

Handläggare
Gunilla Olofsson
Veronica Wolgast
08-50825605, 50825081

Till
Kommunstyrelsen
2018-02-08

Svar på remiss angående utkast till lagrådsremiss om ”Ny möjlighet till uppehållstillstånd” Dnr:KS2018/167

Härmed överlämnas kontorsyttrandet från socialförvaltningen.

Gillis Hammar
Förvaltningschef

Bakgrund

Förvaltningen har från kommunstyrelsen fått begäran om yttrande angående regeringens utkast till lagrådsremiss om ”ny möjlighet till uppehållstillstånd”. Svar ska vara inlämnat till kommunstyrelsen senast den 8 februari 2018.

Ärendets beredning

Ärendet har beretts inom avdelningen för stadsövergripande sociala frågor.

Ärendet

I utkastet till lagrådsremiss lämnas förslag om en ny möjlighet till uppehållstillstånd för vissa ensamkommande unga.

Bakgrund till förslaget

På grund av de mycket långa handläggningstiderna hos Migrationsverket är det många ensamkommande barn som kom till Sverige, innan aviseringen av den tillfälliga lagen om begränsade uppehållstillstånd (24 november 2015), som har blivit eller kommer

att ha hunnit bli vuxna innan de får ett första beslut med anledning av asylansökan. Många av dessa ungdomar som har fått ett avslagsbeslut, skulle ha beviljats uppehållstillstånd i Sverige om deras asylansökan hade prövats när de fortfarande var barn. Dessa ungdomar har vistats i Sverige under lång tid utan sin familj och har under den tiden gått i skola och rotat sig här. Väntetiden har präglats av osäkerhet och oro kring att hen ska hinna fylla 18 år innan asylprövningen görs. Gruppen bedöms som en särskilt utsatt grupp.

Förslaget

Förslaget innebär att en utlänning som har fått, eller annars skulle få, ett beslut om utvisning ska kunna beviljas ett uppehållstillstånd för studier på gymnasial nivå om

- första ansökan om uppehållstillstånd har registrerats hos Migrationsverket med registreringsdatum den 24 november 2015 eller tidigare
- hen har, eller borde ha, anvisats en kommun
- beslutet om utvisning har fattats, eller annars skulle fattas, 15 månader eller senare från registreringsdatumet, men tidigast den 20 juli 2016
- beslutet om utvisning har fattats, eller annars skulle fattas, när utlänningen är 18 år eller äldre
- befinner sig i Sverige när ansökan om uppehållstillstånd för studier på gymnasial nivå görs
- studerar eller har för avsikt att studera i gymnasieskolan eller gymnasiesärskolan, på heltid på en annan motsvarande utbildning eller på heltid på en sammanhållen yrkesutbildning inom komvux eller särvox .

En ansökan om ett sådant uppehållstillstånd föreslås endast få göras vid ett tillfälle och under en begränsad tid (ansökan ska ha kommit in till Migrationsverket senast den 31 augusti 2018).

Uppehållstillståndet för studier på gymnasienivå föreslås vara tidsbegränsat och gälla i tretton månader. Möjlighet finns efter att tillståndet löper ut att ansöka om tillfälligt uppehållstillstånd med hänvisning till pågående gymnasieutbildning eller motsvarande.

Möjligheten ska innefatta lagakraftvunnet utvisningsbeslut som är verkställbart. Migrationsverkets föreslås därför kunna besluta om inhibition av sökandes utvisningsbeslut i de fall det behövs.

I utkastet till lagrådsremiss görs bedömningen att det bör vara relativt enkelt för Migrationsverket att ta ställning till om utläningen uppfyller ställda krav eller inte.

Utkastet till lagrådsremiss innehåller även förslag om att anpassa bestämmelserna om uppehållstillstånd för studier på gymnasienivå så att studier på sammanhållna yrkesutbildningar inom vuxenutbildningen eller liknande utbildningar inom introduktionsprogram i gymnasieskolan kan ge samma möjlighet till uppehållstillstånd som studier på ett nationellt program i gymnasieskolan eller gymnasiesärskolan.

Ändringar föreslås i lagen (2016:752) om tillfälliga begränsningar av möjligheten att få uppehållstillstånd i Sverige (trädde i kraft 20 juli 2016 och gäller till och med den 19 juli 2019) samt lagen (2017:353) om uppehållstillstånd för studerande på gymnasial nivå (trädde i kraft 1 juni 2017). Lagändringarna föreslås träda i kraft den 1 juni 2018.

Ekonomiska konsekvenser

De ekonomiska konsekvenserna som redovisas i utkastet till lagrådsremiss har beräknats utgående från uppskattningen att ca 9 000 personer kan komma att omfattas av förslaget om ny möjlighet till uppehållstillstånd.

Förslagen bedöms medföra ökade kostnader för Migrationsverket och för Sveriges domstolar.

Förslagen bedöms inte medföra några nya åtaganden som innebär att den kommunala finansieringsprincipen ska tillämpas.

Statlig ersättning till kommuner och landsting för mottagande av nyanlända invandrare regleras i förordning. Enligt utkastet till lagrådsremiss bör nödvändiga förändringar göras i nuvarande förordningar för statlig ersättning med syfte att inkludera mottagandet av de personer som omfattas av förslaget.

Exempel på hur ersättningar till kommuner skulle kunna utformas ges inte i utkastet.

En uppskattning görs att utgifter inom Uo13 *Jämställdhet och nyanlända invandrades etablering* kommer att öka med ca 156 miljoner kr 2018, ca 1 306 miljoner kr 2019 och ca 479 miljoner kr 2020 jämfört med tidigare bedömning i budgetpropositionen för 2018.

De personer som beviljas uppehållstillstånd och studerar kan beviljas studiestöd. Bedömningen är att statens utgifter inom Uo15 *Studiestöd* kommer att öka med ca 66 miljoner kr 2018, ca 349 miljoner kr 2019 och ca 293 miljoner kr 2020 jämfört med tidigare bedömning i budgetpropositionen för 2018.

Förvaltningens synpunkter och förslag

Förvaltningen instämmer i bedömningen att målgruppen som förslagets nya bestämmelser riktas till har drabbats hårt av Migrationsverkets långa handläggningstider och utgör en utsatt grupp. Förvaltningen tycker det är angeläget att gruppen uppmärksammas och att det är positivt att det kommer förslag på lagändringar som möjliggör att målgruppen får fortsätta studera. Men förvaltningen menar att utkastet till lagrådsremiss innehåller oklarheter och väcker en rad frågor kring tolkning och tillämpning av de föreslagna bestämmelserna samt kring utformning och finansiering av mottagandet i landets kommuner avseende målgruppen.

Den 1 juli 2017 ändrades det statliga ersättningssystemet till landets kommuner. Bland annat innebar förändringen ett förtydligande av att det är staten som har ansvaret för mottagandet av vuxna asylsökande personer. I utkastet till lagrådsremiss konstateras att Migrationsverkets långa handläggningstider har inneburit att många asylsökande barn hinner fylla 18 år under tiden för asylprövningen och därmed ska handläggas som vuxna. Denna situation uppmärksammades av regeringen redan under sommaren 2017 och en överenskommelse gjordes om tillfälliga bidrag till landets kommuner så att dessa asylsökande ensamkommande barn som fyllt 18 år under tiden för asylprövningen fick en möjlighet att stanna i vistelsekommunen och fullfölja sin skolgång. Då det inte har funnits tydliga juridiska förutsättningar hur dessa medel ska användas har kommunerna i Sverige gjort på olika sätt i frågan. Migrationsverket har samtidigt stängt alla sina anläggningsboenden i Mälardalenregionen. Inom Stockholms stad har en oroväckande utveckling konstaterats under det senaste halvåret med fler ensamkommande unga vuxna som befinner sig i en socialt utsatt situation med ytterst osäkra boendeförhållanden.

Förvaltningen anser att med dessa erfarenheter i åtanke är det av yttersta vikt att bestämmelser kring ansvar och ersättningar är tydliggjorda kring konsekvenserna av de föreslagna förändringarna som läggs fram i utkastet till lagrådsremiss. Det är också viktigt att det tydliggörs för målgruppen vad som gäller för att de ska få en rättssäker prövning. Det bör tydliggöras hur målgruppen ska

hanteras fram tills dess att bestämmelserna träder i kraft, vilket stöd de har rätt till och från vilken huvudman det ska ges. Många i målgruppen befinner sig idag illegalt i Sverige och de kommer troligtvis stanna kvar i Sverige i avvaktan på att de kan lämna in en ny ansökan om tillfälligt uppehållstillstånd. Det framkommer inte i utkastet till lagrådsremiss hur de ska få sitt uppehälle i form av mat och boende tillgodosett.

Det är även otydligt utifrån utkastet till lagrådsremiss hur försörjning och boende ska utformas för de personer som beviljas tillfälligt uppehållstillstånd, studiestöd är inte heltäckande. De som får tillfälligt uppehållstillstånd ska ha en planering för studier, antingen redan pågående alternativt en avsikt att studera. Det är oklart vilken kommun som ska anordna studierna, om det är kopplat till tidigare anvisningskommun eller nuvarande vistelsekommun, alternativt om det är valbart av målgruppen.