

Länssstyrelsens återrapportering av uppdrag 40 enligt regleringsbrevet för 2017

Uppdraget

Enligt 2017 års regleringsbrev ska länssstyrelserna ta fram och sammanställa lägesbilder för kommuner och landsting i respektive län avseende vilken påverkan som aktuella förändringar i antal asylsökande och nyanlända har för verksamheterna inom socialtjänst, skola/utbildning och hälso- och sjukvård. Uppdraget ska genomföras utifrån behov och förutsättningar hos flickor och pojkar, kvinnor och män. Lägesbilden ska även omfatta en bedömning av beredskap och kapacitet i förhållande till lagen (2016:38) om mottagande av vissa nyanlända invandrare för bosättning.

Länssstyrelsen i Jönköpings län ska samordna redovisningen och lämna en samlad rapport för samtliga länssstyrelser, med rapporter från respektive länssstyrelse som bilagor.

Genomförande

Länssstyrelsen i Jönköpings län har valt att genomföra uppdraget enligt följande:

- Två enkäter har tagits fram, varav den ena avser kommunal verksamhet och den andra landstingens/regionernas verksamhet. Respektive länssstyrelse har ansvarat för att distribuera enkäterna till kommunerna i länet samt till landsting/region. Enkätfrågorna avseende socialtjänst, skola/utbildning och hälso- och sjukvård har besvarats utifrån nivå av **påverkan** på verksamheterna, medan enkätfrågorna avseende bosättning besvarats utifrån hur väl svaranden **instämmer** med uppställda påståenden. Svaranden har även haft möjlighet att lämna kommentarer till svaren.
- Respektive länssstyrelse har sammanställt svaren i en länsrapport. Länssstyrelsen i Jönköpings län har utifrån länens rapporter tagit fram en samlad rapport.
- Utöver skriftliga rapporter har svaren även sammanställts i 21 stycken kartor. Kartorna illustrerar nivån av påverkan eller hur väl kommunen instämmer i aktuellt påstående. Syftet med kartorna är att på ett överskådligt sätt beskriva läget per verksamhetsområde.
- Länssstyrelsen i Jönköpings län samlade rapport med övriga läns rapporter som bilagor utgör tillsammans med de 21 kartorna den rapportering som lämnas till regeringen.

Den enkät som skickades ut gick till samtliga landets 290 kommuner, av vilka 279 har svarat. Det innebär ett bortfall på cirka fyra procent. Ett antal kommuner besvarade enkäterna endast delvis. Av landstingen/regionerna svarade samtliga, dock ej på samtliga frågor.

Det finns metodologiska svårigheter/felkällor med den här typen av undersökningar. En sådan viktig felkälla är att det inte fullt ut går att skilja den påverkan som förändringar i antalet asylsökande och nyanlända har på en viss verksamhet från påverkan som beror på andra faktorer. Varför situationen ser ut på ett visst sätt inom ett visst verksamhetsområde är ofta komplext och hänger ihop med flera faktorer, varav förändringar i antalet nyanlända och asylsökande bara är en. Enkäterna fångar heller inte de många positiva konsekvenser som ett ökat mottagande av nyanlända har för många kommuner.

Resultat

Kommentarer angående påverkan på socialtjänstens verksamhet

I många kommuner har läget stabiliserats efter de påfrestningar på socialtjänstens verksamhet som det stora mottagandet under hösten 2015 medförde. Bilden över landet är dock differentierad och det finns ett flertal kvarstående utmaningar, som till viss del även skiljer sig åt mellan små och stora kommuner.

Vad gäller **socialtjänstens barn- och ungdomsverksamhet** har drygt två tredjedelar av Sveriges kommuner angett att de, till följd av aktuella förändringar i antalet asylsökande och nyanlända, för närvarande upplever ingen eller måttlig påverkan på verksamheten, medan drygt en femtedel av kommunerna har svarat att påverkan är betydande. Knappa fem procent av kommunerna anger att påverkan på barn- och ungdomsverksamheten är allvarlig eller kritisk.

Även avseende **socialtjänstens övriga verksamhet** anger cirka två tredjedelar av kommunerna att de upplever ingen eller måttlig påverkan på verksamheten, och cirka en femtedel anger att påverkan är betydande. Drygt fyra procent av kommunerna anger att påverkan på verksamheten är allvarlig eller kritisk.

Vanligast förekommande skäl för påverkan:

- Det är i många kommuner svårt att rekrytera behörig personal till socialtjänsten, såsom socionomer och socialsekreterare. Det råder konkurrens om utbildad personal vilket inte minst missgynnar mindre kommuner och glesbygdskommuner.
- Socialtjänstens förutsättningar att verka för en god integration av nyanlända påverkas i hög grad av den bostadsbrist som nu råder i den absoluta merparten av landets kommuner, och arbetet med att finna bostäder för anvisade nyanlända riskerar på vissa håll att tränga undan annan verksamhet. Bostadsbristen riskerar att resultera i att handläggare, istället för att fokusera på integrationsfrämjande insatser, får fokusera på att lösa frågor relaterade till den mer eller mindre akuta bostadssituationen. Även kommuner med stor självbosättning upplever en hög arbetsbelastning, och det finns en risk att socialtjänstens resurser till viss del tas upp av självbosatta som söker hjälp för sin bostadssituation.
- En ökad psykisk ohälsa hos främst unga skapar en ökad arbetsbelastning för socialtjänstens personal. Detta gäller inte minst ensamkommande barn där en oroande försämring av gruppens hälsotillstånd skett.

Övriga skäl för påverkan som lyfts:

- Det råder oro över de sänkta ersättningsnivåerna för ensamkommande barn, och vilken effekt de lägre ersättningarna kommer att ha på kommunens ekonomi samt för socialtjänstens möjligheter att erbjuda barnen kvalitativ vård och tillräckligt stöd. Kommunens möjligheter att upprätthålla en tillfredsställande beredskap i mottagandet minskar.
- Därutöver skapar ett minskat antal asylsökande ensamkommande barn, och den påverkan denna minskning har på uppbyggd verksamhet, osäkerhet bland både ungdomar och personal.
- Flertalet kommuner upplever eller befärar en ökning i kostnaderna för försörjningsstöd. Detta gäller både kostnader för nyanlända till följd av det så kallade glappet mellan beviljat uppehållstillstånd och påbörjad etablering, och för personer som avslutat sin etablering men som inte kommit i egenförsörjning.
- Det finns särskilda utmaningar vad gäller kvinnors etablering, till följd av exempelvis en generellt svagare utbildningsbakgrund bland nyanlända kvinnor. Det behövs fler kvinnor i utbildningsinsatser för att få till stånd en ökad framtida etablering av nyanlända kvinnor på arbetsmarknaden.
- Flera kommuner bedömer att förekomsten av våld i nära relationer och hedersrelaterad problematik ökat, och att man saknar tillräckliga resurser och kompetens för att hantera denna ökning. Det påtalas även ett ökat behov av föräldrastödsinsatser.
- Det finns svårigheter, både på individ- och systemnivå, att hantera de konsekvenser som de tillfälliga uppehållstillstånden får.

Kommentarer angående påverkan på skola/utbildning

Vad gäller skol- och utbildningsverksamheten varierar påverkan beroende på nivå, men inom samtliga områden som berörs i enkäten (förskola, grundskola, gymnasium, SFI och övrig kommunal vuxenutbildning) anger mellan cirka 60 procent och 80 procent av landets kommuner att de upplever ingen eller måttlig påverkan till följd av förändringar i antalet asylsökande och nyanlända. De verksamheter där påverkan anses vara störst är gymnasieverksamheten och SFI-verksamheten, där cirka en fjärdedel av landets kommuner anger en betydande påverkan, följt av grundskolverksamheten, där drygt var femte kommun anger en betydande påverkan.

Det finns en brist, totalt sett, i Sverige på utbildad personal inom skolverksamheten och detta tydliggörs ytterligare i och med de nu större barn- och ungdomskullarna. Situationen och utmaningarna ser olika ut mellan kommuner, mellan enskilda skolor i kommuner och mellan utbildningsnivåer, men det finns ett antal utmaningar och frågeställningar som återkommer i länens rapporteringar.

Vanligast förekommande skäl för påverkan:

- Det föreligger på många håll stora svårigheter i att rekrytera och behålla behörig personal. Särskilda svårigheter finns i att rekrytera modersmåls lärare, studievägledare och lärare i svenska som andraspråk. Även brist på lokaler för skolverksamhet påtalas av många kommuner.
- Den ökade psykiska ohälsan hos unga utgör en utmaning då resurser, och emellanåt även kompetens, för att omhänderta denna problematik på många håll saknas eller är begränsade.

Övriga skäl för påverkan som lyfts:

- Grupperna i gymnasieskolans introduktionsprogram (IM-programmet) är stora och många nyanlända ungdomar hinner inte få behörighet till att söka till ett nationellt program innan de fyller 20 år. Alternativen för denna grupp är begränsade och det behövs fler flexibla lösningar för att deras framtida etablering ska bli lyckosam.
- En sned könsfördelning på IM-programmet riskerar att försätta flickor i en särskilt utsatt position. Det kan finnas ett behov av mer insatser inom jämställdhets- och likabehandlingsfrågor.
- Nedläggningar av asylboenden och omflyttningar av asylsökande leder till svårigheter att planera och anpassa skolverksamheten, liksom till oro bland elever och personal. För enskilda elever får omflyttningarna konsekvenser i form av försenad eller försvårad inläring.
- En annan konsekvens av omflyttningar eller nedläggningar av asylboenden är att vissa skolors elevunderlag sviktar, med de problem det för med sig. Andra skolor har tvärtom ett mycket stort antal asylsökande och nyanlända elever, vilket kan ge försämrade möjligheter till språkinläring och öka risken för andra negativa konsekvenser som kommer med en ökad segregation.
- Köer till barnomsorgen medför att många kvinnor med små barn påbörjar sin SFI-utbildning senare, vilket även riskerar att försena deras etablering och integration på arbetsmarknaden och i samhällslivet.
- Inom SFI-verksamheten finns i många kommuner ett behov av mer personal och fler lokaler. En kontinuerlig tillströmning av elever till SFI kräver ett flexibelt arbetssätt, och flera län vittnar om att samverkan över kommungränser inom SFI-utbildningen är en framgångsfaktor. Vidare behöver SFI-verksamheten i ökad utsträckning kunna kroka i andra insatser för etablering på arbetsmarknaden.
- Även inom vuxenutbildningen finns det behov av mer flexibla lösningar, exempelvis utökade möjligheter till att kombinera studier med arbete, utökad yrkes-SFI och större möjligheter till att anpassa utbildningen till den lokala arbetsmarknadens behov.

Kommentarer angående bosättning – bedömning av beredskap och kapacitet

Regeringens intention är att kommunerna i så stor utsträckning som möjligt bör erbjuda nyanlända som omfattas av anvisningar permanenta bostäder. Under första kvartalet 2017 har nästan hälften av Sveriges kommuner helt eller i hög grad anvisat nyanlända till permanenta bostäder. I en femtedel av kommunerna har nyanlända delvis anvisats till permanenta bostäder, medan en femtedel av kommunerna anger att så skett i låg grad eller inte alls. Det finns dock skillnader mellan olika delar av landet. Tillfälliga bostadslösningar kan vara nödvändiga för att kommunerna ska kunna fullgöra sin skyldighet enligt bosättningslagen. Utgångspunkten torde dock vara att de nyanlända ska ges möjlighet att bo kvar i den kommun de anvisats till och att alla kommuner på sikt skapar hållbara bostadslösningar med goda förutsättningar för etablering och integration. Nästan två tredjedelar av kommunerna anger att de helt eller i hög grad arbetar aktivt för att skapa hållbara bostadslösningar för nyanlända. Hälften av landets kommuner instämmer helt eller i hög grad i att kommunens bostadslösningar ger goda förutsättningar för etablering och integration. Länsstyrelsen noterar att kommuner i vissa fall uppfattar sitt ansvar under bosättningslagen som begränsat till etableringsperioden eller en kortare tidsperiod. Tillfälliga bostäder och bostäder med trångboddhet och bristande kvalitet kan i förlängningen komma att leda till att vidareflyttar och hemlöshet ökar bland anvisade nyanlända. Kommuners bostadslösningar kan också påverka i vilken grad nyanlända avbryter sina bosättningsärenden.

Med anledningen av den generella bostadsbristen har många kommuner svårt att tillgodose individuella behov och förutsättningar. Avseende frågan om kommunens arbete med bosättning av anvisade nyanlända tar hänsyn till flickors/kvinnors och pojkars/mäns förutsättningar och behov anger 35 procent av kommunerna att de delvis, i låg grad eller inte alls tar denna hänsyn.

Många nyanlända som bosätter sig på egen hand är trångbodda och har boenden av tillfällig karaktär. Även om nyanlända som på egen hand har bosatt sig i en kommun förväntas ordna sitt boende själva, har kommunerna ett generellt bostadsförsörjningsansvar för alla kommunmedborgare. Kommunernas långsiktiga arbete med bostadsförsörjning bör beakta bostadsbehoven hos hela gruppen nyanlända liksom andra grupper som har svårt att ta sig in på bostadsmarknaden. På frågan om kommunens arbete med bostadsförsörjning innefattar hela gruppen nyanlända (anvisade, självbosatta och ensamkommande barn) instämmer nästan 40 procent av kommunerna helt eller i hög grad. Motsvarande antal kommuner instämmer delvis, medan 20 procent av kommunerna instämmer i låg grad eller inte alls.

Bedömning av beredskap och kapacitet

- Kapaciteten att ta emot nyanlända under 2017 i enlighet med fastställda läns- och kommunalt varierar mellan län och kommuner. I flera län bedöms kommunernas kapacitet i dagsläget vara otillräcklig och ett omfattande arbete pågår med att få fram bostäder. I andra län bedöms kapaciteten för mottagande generellt vara god och kommuner räknar med att kunna tillhandahålla bostäder inom angiven tid. En del kommuner i framförallt norra Sverige har kapacitet och önskan om ett högre mottagande utifrån arbetsmarknadsförutsättningar såsom demografi och behov av kompetensförsörjning.

- I stort sett råder bostadsbrist i hela landet, vilket försvårar bosättningsarbetet och kommunernas möjligheter att anvisa nyanlända till permanenta bostäder. Kommunerna arbetar ofta för att hitta långsiktiga lösningar, men den påtagliga bostadsbristen tvingar fram kortsiktiga och delvis dyrare lösningar.
- Många som nu anvisas enligt bosättningslagen har tillfälliga uppehållstillstånd vilket ytterligare kan minska möjligheten till en permanent bostadslösning.
- Kommuner med många asylsökande och självbosatta upplever ofta detta som den stora utmaningen – inte mottagandet på anvisning.
- Möjligheterna för kommunerna att arbeta strategiskt med bosättning och mottagande skiljer sig åt beroende på kommunernas skiftande förutsättningar. Framförallt kommuner med en hög nivå av självbosättning eller många asylsökande ställs inför många parallella utmaningar.
- Många kommuner anser sig ha en relativt god beredskap och kapacitet avseende bosättning och bostadsförsörjning. Det finns en vilja att arbeta kvalitativt med målgruppen och att skapa hållbara bostadslösningar som främjar integration.
- Bilden av bristande kommunikation och information mellan kommuner och Migrationsverket, i egenskap av anvisande myndighet, är spridd över hela landet. Migrationsverkets nuvarande arbetssätt riskerar att minska möjligheterna för kommunerna att leva upp till bosättningslagens krav, bland annat till följd av bristande hänsyn till olika matchningskriterier.
- Självbosättning innebär, liksom ovan nämnts, i många fall att nyanlända vänder sig till kommunen för att få hjälp med bostadsanskaffningen. Bakomliggande orsaker kan vara tillfälliga bostäder, som den nyanlände efter en tid måste lämna, eller stor trångboddhet.
- Det finns risk för fler och mer segregerade bostadsområden runtom i landet, särskilt i kommuner med många självbosatta. Om det finns lediga bostäder i någon kommun är det ofta i ett specifikt område, vilket gör att boendesegregationen fördjupas.
- Flera kommuner påtalar behovet av en jämnare fördelning av asylsökande, för att på sikt få till stånd även en jämnare fördelning av nyanlända i kommunerna. Enligt Migrationsverkets regleringsbrev ska boendebeståndet ha en ”lämplig geografisk placering”, men vad som anses lämpligt torde variera beroende på vad som eftersträvas.

Ytterligare kommentarer kring lägesbilden i kommunerna

Ett flertal kommuner lyfter i sina enkätsvar de svåra planeringsförutsättningar som råder, och att bristen på framförhållning riskerar att leda till försämrade möjligheter till integration och etablering för målgruppen. Flera kommuner nämner att oförutsägbarhet gällande förändrade regler och lagstiftningar, och det kraftigt fluktuerande mottagandet

och ändringar i statens ersättningar till kommunerna, bidrar till bristande planeringsförutsättningar.

Det finns ett stort behov av bättre information och kommunikation med den anvisande myndigheten Migrationsverket, och en ökad hänsyn till kommunernas förutsättningar i anvisningsarbetet utgör en viktig förutsättning för att bosättningslagens intentioner ska kunna uppnås. Det finns även behov av utökad kommunikation och information när asylboenden öppnar, stänger och flyttas, för att kommunerna ska kunna planera och organisera sin verksamhet.

Den generella bostadsbrist som nu råder, i kombination med nödvändigheten i att få till stånd hållbara bostadslösningar för nyanlända, gör att andra frågor riskerar att hamna i skymundan och prioriteras ner i kommunernas arbete med målgruppen. Framförallt kommuner med en stor inflyttning av självboscättare vittnar om planeringssvårigheter inom flertalet områden, såsom barnomsorg, skola och socialtjänst.

Den ökade psykiska ohälsan bland ensamkommande barn och nyanlända är oroande och många kommuner rapporterar att det krävs ökade resurser och kompetens i flera kommunala verksamheter (skola, socialtjänst etc.) för att hantera gruppens behov.

Särskilt värt att nämna är även de utmaningar som finns i en likvärdig etablering och integration för både nyanlända kvinnor och män. Det finns behov av ett ökat fokus på kvinnor i etableringen och att fler kvinnor ska delta i utbildningsinsatser för att ha möjlighet till att komma i arbete och egenförsörjning.

Kommentarer angående påverkan på landstingens/regionernas verksamhet

Vid en sammanställning av enkätsvaren från Sveriges landsting framgår att man inom merparten av de sjukvårdsområden som lyfts anser att det råder ingen eller måttlig påverkan på verksamheten. De områden där flest landsting angett att påverkan är betydande eller allvarlig är barn- och mödravården (betydande påverkan i fyra landsting och allvarlig påverkan i ett landsting) och barn- och ungdomspsykiatri (betydande påverkan i sex landsting och allvarlig påverkan i ett landsting).

Vilken påverkan som aktuella förändringar i antalet asylsökande och nyanlända har på landstingens verksamhet påverkas inte minst av var större asylboenden är förlagda. När nya asylboenden startas eller läggs ner ger det avtryck på landstingens verksamheter, och en ökning av antalet asylsökande och nyanlända i en kommun kan spå på den personal- och resursbrist som redan råder.

Situationen inom hälso- och sjukvården kan se mycket olika ut inom ett län eller inom olika enheter, vilket gör det svårt för landstingen (framförallt större sådana) att ge en samlad bild. I de svar som inkommit återkommer dock ett antal frågeställningar.

Vanligast förekommande skäl för påverkan:

- Den psykiska ohälsan bland nyanlända i allmänhet och ensamkommande barn i synnerhet lyfts även i landstingens rapporter, och barn- och ungdomspsykiatri är det vårdområde där flest landsting har angett att påverkan på verksamheten är betydande (sex landsting) eller allvarlig (ett landsting). Det finns en risk för ytterligare ökning i den psykiska ohälsan inom grupperna nyanlända och

ensamkommande barn, allteftersom fler individer får avslag på sina ansökningar om asyl.

Övriga skäl för påverkan som lyfts:

- Besök och samtal med tolk tar längre tid och kräver mer resurser än andra besök. Det råder på många håll även brist på tolkar.
- Det finns ett behov av informationsinsatser gentemot målgruppen kring hur det svenska sjukvårdssystemet är uppbyggt och till vilka vårdinstanser man ska vända sig i vilken situation. Inom sjukvården finns ett behov av mer resurser och kompetens för att möta målgruppen.
- Tandhälsan i målgruppen är ofta sämre än genomsnittet, vilket på flera håll kräver mer resurser. Inom tandvården anger två landsting att påverkan är betydande och fjorton landsting att påverkan är måttlig.
- Omflyttningar av asylsökande kan göra att vårdkedjor bryts och att exempelvis barn i behov av specialistvård kan få sin behandling fördröjd.
- Även inom landstingens verksamhetsområden finns behov av bättre planeringsförutsättningar och ökad tillgång till information, bland annat avseende planerade öppnanden eller nedläggningar av asylboenden.

Ärendet har handlagts av länsråd Anneli Wirtén, beslutande, och Hanna Ekner, föredragande.

Anneli Wirtén

Länsråd, Länsstyrelsen i Jönköpings län

Bilagor

- | | |
|--------------------------------------|---|
| 1. Rapport Länsstyrelsen Blekinge | 12. Rapport Länsstyrelsen Stockholm |
| 2. Rapport Länsstyrelsen Dalarna | 13. Rapport Länsstyrelsen Södermanland |
| 3. Rapport Länsstyrelsen Gotland | 14. Rapport Länsstyrelsen Uppsala |
| 4. Rapport Länsstyrelsen Gävleborg | 15. Rapport Länsstyrelsen Värmland |
| 5. Rapport Länsstyrelsen Halland | 16. Rapport Länsstyrelsen Västerbotten |
| 6. Rapport Länsstyrelsen Jämtland | 17. Rapport Länsstyrelsen Västernorrland |
| 7. Rapport Länsstyrelsen Jönköping | 18. Rapport Länsstyrelsen Västmanland |
| 8. Rapport Länsstyrelsen Kalmar | 19. Rapport Länsstyrelsen Västra Götaland |
| 9. Rapport Länsstyrelsen Kronoberg | 20. Rapport Länsstyrelsen Örebro |
| 10. Rapport Länsstyrelsen Norrbotten | 21. Rapport Länsstyrelsen Östergötland |
| 11. Rapport Länsstyrelsen Skåne | |

SOCIALTJÄNST

1.1 Nivå av påverkan på socialtjänstens barn- och ungdomsverksamhet

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

1.2 Nivå av påverkan på socialtjänstens övriga verksamhet

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

Socialtjänsten – samtliga kartor

1.1 Nivå av påverkan på socialtjänstens barn- och ungdomsverksamhet

Kritisk
Allvarlig
Betydande
Måttlig
Ingen
Saknas

1.2 Nivå av påverkan på socialtjänstens övriga verksamhet

Kritisk
Allvarlig
Betydande
Måttlig
Ingen
Saknas

SKOLA OCH UTBILDNING

2.1 Nivå av påverkan på förskoleverksamheten

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

2.2 Nivå av påverkan på grundskoleverksamheten

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

2.3 Nivå av påverkan på gymnasieverksamheten

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

2.4 Nivå av påverkan på SFI-verksamheten

- Ingen
- Måttlig
- Betydande
- Allvarlig
- Kritisk
- Saknas

2.5 Nivå av påverkan på den övriga kommunala vuxenutbildningen

- Ingen
- Måttlig
- Betydande
- Allvarlig
- Kritisk
- Saknas

Skola och utbildning – samtliga kartor

2.1 Nivå av påverkan på
förskoleverksamheten

2.3 Nivå av påverkan på
gymnasieverksamheten

2.5 Nivå av påverkan på
den övriga kommunala
vuxenutbildningen

2.2 Nivå av påverkan på
grundskoleverksamheten

2.4 Nivå av påverkan på
SFI-verksamheten

BOSÄTTNING AV NYANLÄNDA

3.1 Kommunen erbjuder anvisade nyanlända permanenta bostäder.

- Instämmer helt
- Instämmer i hög grad
- Instämmer delvis
- Instämmer i låg grad
- Instämmer inte alls
- Inte relevant
- Saknas

3.2 Kommunens bostadslösningar för anvisade nyanlända ger goda förutsättningar för etablering och integration.

3.3 Kommunen har **inte** upplevt undanträngningseffekter med anledning av bosättning av anvisade nyanlända.

- Instämmer helt
- Instämmer i hög grad
- Instämmer delvis
- Instämmer i låg grad
- Instämmer inte alls
- Inte relevant
- Saknas

3.4 Kommunen arbetar aktivt för att skapa hållbara bostadslösningar för anvisade nyanlända.

3.5 Kommunens arbete med bosättning av anvisade nyanlända tar hänsyn till flickors/kvinnors och pojkars/mäns förutsättningar och behov.

- Instämmer helt
- Instämmer i hög grad
- Instämmer delvis
- Instämmer i låg grad
- Instämmer inte alls
- Inte relevant
- Saknas

3.6 Kommunens arbete med bostadsförsörjning innefattar hela gruppen nyanlända (anvisade, självbosatta, ensamkommande barn).

- Instämmer helt
- Instämmer i hög grad
- Instämmer delvis
- Instämmer i låg grad
- Instämmer inte alls
- Inte relevant
- Saknas

3.7 Kommunens arbete med bostadsförsörjning för nyanlända (anvisade, självbosatta, ensamkommande barn) tar hänsyn till flickors/kvinnors och pojkars/mäns förutsättningar och behov.

- Instämmer helt
- Instämmer i hög grad
- Instämmer delvis
- Instämmer i låg grad
- Instämmer inte alls
- Inte relevant
- Saknas

HÄLSO- OCH SJUKVÅRD

1.1 Nivå av påverkan på primärvården

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

1.2 Nivå av påverkan på akutsjukvården

- Ingen
- Måttlig
- Betydande
- Allvarlig
- Kritisk
- Saknas

1.3 Nivå av påverkan på tandvården

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

1.5 Nivå av påverkan på psykiatrin

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

1.6 Nivå av påverkan på barn- och ungdomspsykiatrin

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

1.7 Nivå av påverkan på annan vård

- Kritisk
- Allvarlig
- Betydande
- Måttlig
- Ingen
- Saknas

Sjukvård - samtliga kartor

1.1 Nivå av
påverkan på
primärvården

1.3 Nivå av
påverkan på
tandvården

1.5 Nivå av
påverkan på
psykiatrin

1.7 Nivå av
påverkan på
annan vård

1.2 Nivå av
påverkan på
akutsjukvården

1.4 Nivå av
påverkan på
barn- och
mödravården

1.6 Nivå av
påverkan på barn-
och
ungdomspsykiatrin

