
ATT FRÄMJA INTEGRATION 	 © SABO 	 1

ATT FRÄMJA
INTEGRATION

Resultat från en
kartläggning SABO SVERIGES ALLMÄNNYTTIGA BOSTADSFÖRETAG

ALLMÄNNYTTANS ROLL I EN AV VÅR TIDS STÖRSTA SAMHÄLLSUTMANINGAR

	 2 	 © SABO	 ATT FRÄMJA INTEGRATION

Förord	 3

Sammanfattning	 4

Bakgrund	 6
Utvecklingsprojektet	 6

Syfte och mål	 7

Metod	 7
Kvalitativ metod med utforskande samtal	 8

Vad är egentligen integration?	 10
Kunskapsöversikt och följeforskning parallellt i projektet	 10
Tre kriterier för integration	 11

Resultat av kartläggningen	 13
Ett akut läge 2015 ledde till nya förutsättningar 2016	 13
Vilka har kommit?	 14
Bostadsbrist i nästan hela landet	 15
Stark urbanisering	 17
Hög sekundäromflyttning bland nyanlända	 17
Ökade sociala klyftor	 18
Krisen ledde till nya arbetssätt	 18
Skillnad i politiskt ledarskap	 18
Stora utmaningar med EBO och ABO	 19
Stort behov av nyproduktion	 24
Bostad, sysselsättning och skola – allt hänger ihop	 27
Utmaningar och värderingar i bostadsföretagens
organisation	 32

Civilsamhällets roll som brobyggare	 32
Näringslivet skapar vägar in på arbetsmarknaden	 33

Allmännyttans integrations-
och samhällsansvar	 34
Tre nivåer av samhällsansvar	 35

Slutsatser och hur går vi vidare?	 41
Bostadsbristen är ett grundläggande problem	 41
Det tar lång tid att etablera sig på arbetsmarknaden	 41
Allmännyttan har en unik roll	 42
Den hyresgästnära sociala relationen	 42
Områdesutveckling	 42
Stads- och samhällsutveckling	 43

Framgångsfaktorer	 47
Framgångsrikt arbete är långsiktigt	 47
Samverkan är avgörande	 47
Spridning av goda exempel ger inspiration	 47
Nöden är uppfinningarnas moder	 47
Problem eller möjlighet gör skillnad för lösningarna	 48

Hur ska SABO stötta medlemmarna
i integrationsfrågan?	 49

Ordförklaringar	 50

Bilaga 	 52

Innehåll

SABO startade 2015 utvecklingsprojektet ”En hållbar integra-
tionsstrategi”. Det första året gjordes en kartläggning för att
undersöka hur kommuner och allmännyttiga bostadsföretag
hanterar integrationsfrågan.

Dan Gaversjö från Förvaltnings AB Framtiden och Anna Heide
från MKB Fastighets AB har varit ansvariga för denna kartlägg-
ning. Under perioden september 2015 – juni 2016 besökte de
40 bostadsföretag och kommuner.

På SABO har Susanna Wahlberg, Ulrika Sax och Lena Liljendahl
deltagit i arbetet. Här presenteras resultatet av kartläggningen.

Omslagsfoto: Martin Goodwin

ATT FRÄMJA INTEGRATION 	 © SABO 	 3

Vår tids största utmaning
Under hösten 2015 startade SABO utvecklingsprojektet En hållbar integrationsstrategi. Syftet
var att bidra till lösningar för en välfungerande integration generellt och i synnerhet i allmän-
nyttans bostadsområden. Målet var att lyfta fram goda exempel och presentera konkreta
förslag så att fler bostadsföretag, kommuner och andra aktörer tillsammans kan förbättra sina
åtgärder för integration av nyanlända.

I den här rapporten presenteras den kartläggning som gjordes under projektets första år.
Under hösten och vintern 2015 inträffade en av de mest dramatiska händelserna i svensk
flyktinghistoria. Drygt 160 000 personer kom till Sverige under en mycket kort period. Det
präglade till stor del de samtal som fördes runt om i landet.

I rapporten framkommer en hel del av de problem och utmaningar som kommunerna
och de allmännyttiga bostadsföretagen har att hantera. Inte minst på grund av den stora
bostadsbristen. Det är svårt att erbjuda plats när bostäderna inte räcker till och det är dyrt att
bygga nytt. Möjligheten för asylsökande att bosätta sig själva ger på vissa håll en alarmerande
trångboddhet. Bostadsbristen skapar också en grogrund för olovlig andrahandsuthyrning. I
kartläggningen framkommer en bild av ett Sverige där de sociala klyftorna ökar, där det tar
alldeles för lång tid för många av de nyanlända att komma i arbete och där bostadsområden
som redan är belastade utsätts för ett ännu högre tryck. Allt detta måste tas på stort allvar och
åtgärder måste vidtas. För landets kommuner och allmännytta ligger de stora utmaningarna
framför oss och detta är en fråga som de allmännyttiga bostadsbolagen kommer få arbeta med
under lång tid framöver.

Men det som framför allt präglar denna rapport är alla de goda exemplen på integrations-
främjande åtgärder och insatser som genomförts. Här finns mängder av exempel på hur kom-
munledningar och bostadsföretag med extra ansträngningar fått fram fler bostäder och skapat
goda livsmiljöer. Men det krävs ett enträget arbete och jag hoppas att SABO som bransch- och
intresseorganisation kan fortsätta att stötta medlemsföretagen i detta. Det blir en av våra allra
mest prioriterade frågor för framtiden.

Jag vill rikta ett stort och varmt tack till Förvaltnings AB Framtiden i Göteborg och MKB
Fastighets AB i Malmö för att ni så generöst lånade ut Dan Gaversjö och Anna Heide under
ett år för detta angelägna arbete. Tack även till Sveriges kommuner och landsting, SKL, som
också deltog i projektet.

ANDERS NORDSTRAND, VD SABO

	 4 	 © SABO	 ATT FRÄMJA INTEGRATION

Sammanfattning
I den här rapporten redovisas det första årets arbete inom det utvecklingsprojekt som SABO
startade 2015 och som hade till syfte att ta fram en hållbar integrationsstrategi för SABOs
medlemsföretag. Här återges främst resultatet av den kartläggning som genomförts.

Nyproduktion i fokus
Kommunerna och bostadsföretagen är eniga om att det är själva byggandet som är den enskilt
viktigaste frågan för att motverka segregation och samtidigt lyckas med integrationen. För
att komma till rätta med problemet att få kalkylerna att gå ihop är det viktigast att pressa bygg-
kostnaderna. Att bygga för alla och inte göra särlösningar är ett väldigt tydligt budskap från
vår kartläggning. Det är samtidigt realistiskt att tänka att det kommer att behövas temporära
lösningar ytterligare år framöver.

Sänka trösklarna
En utmaning är att bygga bostäderna så att hushåll som inte är så inkomststarka, vilket
nyanlända oftast inte är, kan efterfråga dem. De allmännyttiga bostadsföretagen har i sitt
uppdrag ett ansvar att bedriva en ansvarsfull uthyrning av bostäder. I samband med översyn
av riktlinjer för uthyrning öppnas möjligheter till förändringar som kan ge fler inkomstsvaga
hushåll möjlighet att etablera sig på bostadsmarknaden.

Socialt hållbar renovering
Bostadsbristen kan inte enbart lösas med nyproduktion, utan behöver balanseras med befint-
ligt bestånd. För att uppnå social hållbarhet i bostadsområdena är det av vikt att involvera de
boende i renoveringsprocesserna. Ett sätt är att använda sig av sociala klausuler vid upphand-
ling. Det kan vara bra att ta fram en långsiktig och inkluderande renoveringsstrategi för olika
nivåer av renovering för att möjliggöra kvarboende i området.

Bättre livsmiljöer
Bostaden är inte en isolerad fråga utan den hänger intimt ihop med trygghet, kringmiljö,
sysselsättning och skola. Med andra ord är livsmiljön som helhet central. Forskning ger stöd åt
att riva barriärer och skapa mötesplatser för att öka integrationen. Det behövs alltså en kombi-
nation av fysiska och sociala åtgärder.

En bidragande orsak till den stora inflyttningen till stora och mellanstora städer är EBO-
lagstiftningen som gör att många väljer att skaffa boende där jobb, släkt och vänner finns. Men
det är inte enbart detta som har gjort att problem med trångboddhet, olovlig andrahands-
uthyrning och bostadsområden som upplevs som otrygga har spritt sig till allt fler orter runt
om i landet. Allt fler bostadsföretag och kommuner inser att detta är en utmaning som ibland
kräver nya arbetssätt och rutiner. Exempelvis kommer man att behöva arbeta mer aktivt och
systematiskt med frågan om den svarta bostadsmarknaden.

Hyresgästnära arbete grundläggande
Att satsa extra på det förvaltningsnära tror vi är en stor framgångsfaktor och helt avgörande

ATT FRÄMJA INTEGRATION 	 © SABO 	 5

om vi ska lyckas med integrationen. Förebyggande boendesociala insatser, både av fysisk och
social karaktär, visar gynnsamma resultat ekonomiskt, ekologiskt och socialt. Här finns en
potential i att på ett systematiskt sätt sprida de många goda exemplen som finns.

Regionalt synsätt behövs
De större städerna har sina svårigheter med trångboddhet och de mindre orterna har stort
behov av arbetskraft för att bland annat kunna klara den lokala välfärden. Det finns behov av
ett regionalt synsätt där kommuner börjar samverka gränsöverskridande med varandra för att
klara utmaningarna med bostäder, arbete och kompetensförsörjning.

Långsiktighet och samverkan är nödvändigt
Det som är återkommande för det goda integrationsskapande arbetet är när olika insatser
och satsningar verkar under längre tid och i samverkan mellan flera aktörer. Det handlar
exempelvis om samverkan mellan bostadsföretag och olika kommunala förvaltningar men
även samverkan med civilsamhället och näringsliv. Alla aktörer har olika uppdrag men dessa
behöver kugga i varandra.

 

	 6 	 © SABO	 ATT FRÄMJA INTEGRATION

Bakgrund
Allmännyttan tar ett stort ansvar för att skapa goda livsmiljöer i socioekonomiskt utsatta
områden. Många privata hyresvärdar hyr också ut till nyanlända, men generellt sett är det
kommunernas allmännyttiga bestånd som är det främsta bostadsalternativet för nyanlända.
Ett stort antal av de asylsökande söker sig dessutom ofta till släkt och vänner som redan bor
i allmännyttan. De allmännyttiga bostadsföretagen har även tagit ett stort ansvar genom att
hyra ut anläggningsbostäder till Migrationsverket, så kallade ABO.

Allmännyttiga bostadsföretag har initierat åtskilliga lokala insatser för att främja integra-
tion. Dessa exempel har genom åren kompletterats och finansierats av nationella satsningar.
Allmännyttan har sammanfattningsvis stor erfarenhet av att arbeta med integration, och med
goda resultat. Men trots enträget arbete finns segregerade områden med stort utanförskap.
Om man istället väljer att se det som att människor i olika bostadsområden sluter sig mer
inom sitt bostadsområde, kombinerat med att det byggs osynliga murar mellan olika stads
delar, kan man snarare tala om ett innanförskap som behöver brytas.

Antalet asylsökande som kom till Sverige ökade dramatiskt under 2015. Det kom 163 000
asylsökande, främst från Syrien, Afghanistan, Iran och Irak på flykt från krig och fattigdom
i olika oroshärdar. Av dessa var drygt 35 000 ensamkommande barn. Från att redan haft en
hög belastning fick kommunerna och allmännyttan nu en ännu mer ansträngd situation.
Migrationsverket ökade antalet medarbetare från 5 000 till 9 000 under en mycket kort och
intensiv period.

En av de största utmaningarna är att hitta bostäder till de nyanlända som fått uppehålls-
tillstånd. Samtidigt har bristen på bostäder, inte minst hyresrätter, ökat radikalt i hela landet.
Kommunerna i Sverige står således inför stora och komplexa uppgifter att lösa, dels att få
fram bostäder i en rådande bostadsbrist, dels att se till att de nya invånarna i kommunen blir
integrerade i samhället.

UTVECKLINGSPROJEKTET
För att få ett hållbart mottagnings- och integrationssystem krävs samsyn, ett brett erfaren-
hetsutbyte och bättre samverkan mellan alla berörda. SABO tog därför initiativ till en sådan
samverkan och startade hösten 2015 utvecklingsprojektet ”En hållbar integrationsstrategi”
tillsammans med Förvaltnings AB Framtiden och MKB Fastighets AB.

En projektgrupp bildades, där Förvaltnings AB Framtiden och MKB Fastighets AB har
finansierat varsin heltidstjänst. SABO har bidragit med tre personalresurser på deltid från
kansliet och stått för kostnader som logi och resor. SABO har också finansierat följeforskning
samt en kunskapsöversikt som Malmö högskola ansvarat för. SKL (Sveriges kommuner och
Landsting) har varit samarbetspart under hela projekttiden.

En styrgrupp kopplades till utvecklingsarbetet. Gruppens sammansättning har utgjorts
av SABOs vd, en representant från SKL, vd från Förvaltnings AB Framtiden och från MKB
Fastighets AB.

Under projektets första år har en kartläggning gjorts. Avsikten var att fånga upp svårig
heter och möjligheter kring integration i ett mer generellt och långsiktigt perspektiv. Men när

ATT FRÄMJA INTEGRATION 	 © SABO 	 7

antalet asylsökande ökade dramatiskt under hösten 2015 påverkades arbetet i projektet starkt.
Behovet att få diskutera den akuta situationen var stort och samtalen vid de besök som gjordes
i kommuner och hos bostadsföretag dominerades av den krissituation som uppstått.

Syfte och mål
Syftet med projektet har varit att bidra till lösningar för en välfungerande integration generellt
och i synnerhet i allmännyttans bostadsområden runt om i Sverige. Ambitionen var att besöka
och lyssna in de allmännyttiga bostadsföretagens och kommunernas uppfattning om hur
integrationsarbetet skulle kunna förbättras.

Projektet har haft som mål att lyfta fram goda exempel samt presentera konkreta förslag och
lösningar som möjliggör för fler av SABOs medlemsföretag att, i samverkan med kommuner
och andra aktörer, ytterligare förbättra sina åtgärder för att främja integrationen av nyanlända.
Projektet skulle vidare dra slutsatser av de trender och iakttagelser som fångats upp under
kartläggningen.

Metod
För att få en övergripande nationell bild gjordes inledningsvis en kartläggning för att under-
söka hur kommuner och allmännyttiga bostadsföretag hanterar integrationsfrågan. Sveriges
karta blev utgångspunkten för urvalet av kommuner som skulle besökas. Besök gjordes i både
stora och små kommuner, på tillväxtorter såväl som i avflyttningskommuner, från norr till
söder i hela landet. Besöken genomfördes under perioden september 2015 – juni 2016. Dan
Gaversjö från Förvaltnings AB Framtiden och Anna Heide från MKB Fastighets AB har varit
ansvariga för denna kartläggning.

Vi har besökt 40 bostadsföretag och kommuner. En kvalitativ arbetsmetodik har använts
där djupintervjuer genomförts med nyckelpersoner, såsom tjänstemän vid bostadsföretag, i
kommuner samt förtroendevalda. En lista med öppna frågeställningar har utarbetats där de
intervjuade berättat om hur de ser på situationen för nyanlända och vilka utmaningar och
möjligheter de ser framför sig i sina respektive kommuner. Frågelista samt förteckning över
vilka kommuner som besökts medföljer i bilaga.

	 8 	 © SABO	 ATT FRÄMJA INTEGRATION

För att få en bild av vad den nyanlände tycker om att komma till Sverige, den första tiden
här och hur han eller hon ser på sitt boende så skickade vi även med ett antal frågor i ett fråge-
formulär till konsultföretaget Invandrarindex. Frågeformuläret fylls i av SFI-elever, (svenska
för invandrare) på lektionstid och som en del i svenskundervisningen. Resultaten från dessa
undersökningar runt om i Sverige har sammanställts i rapporter som vi sedan har haft med oss
som ett referensmaterial i projektet.

Det här projektet har även följts av Malmö högskola genom professor Tapio Salonen, som
uppdragit åt Anna Ranger att bedriva följeforskning samt göra en systematisk kunskapsöver-
sikt. Dessa delar kan ses som fristående tillägg till den här rapporten.

Vintern 2016 utlystes dessutom SABOs Bopris. Med utgångspunkt från det pågående inte-
grationsprojektet valdes temat ”Att främja integration” för att samla in ännu fler goda exempel
på hur allmännyttan arbetar för att stärka integrationen runt om i landet. Boprissamlingen
finns att läsa på SABOs webbplats.

KVALITATIV METOD MED UTFORSKANDE SAMTAL
Arbetsmetoden är medvetet vald med tanke på att första fasen av arbetet varit en inventerings-
fas, där syftet har varit att identifiera strukturella problem, konflikter och hinder, men också
lyfta fram exempel snarare än att lösa akuta utmaningar och situationer. Det är ett process
orienterat arbetssätt som bygger på lärande, där den grundläggande frågan i arbetet inte är
”hur kan vi lösa det här problemet” utan snarare ”hur ser det här problemet ut och varför
uppstår det?” i dialog med andra aktörer. Det handlar om ”komplexa samhällsfrågor” och de
utmaningar som uppstår då man ger sig i kast med att hantera dessa situationer. Något som
beskrivs väl i Anna Rangers följeforskning.

Vi har gjort ”hembesök” i kommuner och bostadsföretag i respektive orter för att skapa
oss en bild på plats i kommunernas verklighet. I vissa fall har vi träffat bostadsföretag och
kommun separat, men efter hand som vi genomförde besöken såg vi tydligt att det fanns stora
vinster med att träffa parterna tillsammans vid samma tillfälle. På detta sätt fick vi en god
inblick i hur kommun och bostadsföretag samverkade och hur man hanterade flyktingkrisen
hösten 2015.

Vid varje besök satt vi ner ett par timmar för att diskutera våra frågor. Då det var relativt
få personer som deltog i mötena blev diskussionerna djupgående och sökande i sin karaktär.
Vid de flesta besöken träffade vi kommundirektör, kommunalråd och vd, samt i vissa fall av
kommunen utsedd integrationssamordnare eller motsvarande. Respektive parter fick själva
bestämma vilka de ville ha med sig till mötet. Ibland valde även vd i bostadsföretaget att ta
med sig relevant medarbetare, till exempel integrationsstrateg eller affärsutvecklare.

Intervjuerna baserades på ett antal förutbestämda frågor som både berör kommunen
och bostadsföretaget och som blivit utgångspunkt för samtalen. Frågorna till kommunerna
handlade om hur man hanterade den stora mängd asylsökande som kom till Sverige hösten
och vintern 2015–2016. Frågorna berörde kommunernas planering och beredskap att ta
emot asylsökande i det akuta skedet, relationer till Migrationsverket och hur man planerar att
bygga bostäder för asylsökande och nyanlända. Fokus låg också på de integrationsskapande
åtgärderna som görs eller som planeras framöver. Även frågorna till bostadsföretagen handlade
till stor del om konsekvenserna av det stora mottagandet, både gällande förekomsten av och
företagens erfarenheter av eget boende (EBO), vilka utmaningar bostadsföretagen ser och i

ATT FRÄMJA INTEGRATION 	 © SABO 	 9

förekommande fall om avtal och relationen med Migrationsverket kring anläggningsboenden
(ABO). Vi tog också upp frågor kring integrationsskapande och socialt arbete för ökad sam-
hällsnytta och trygga, trivsamma bostadsområden.

Ofta kom samtalen in på bredare samhällsfrågor, såsom skola, infrastruktur, sysselsättning,
tillväxt, näringsliv, civilsamhälle och så vidare. Den kvalitativa formen av intervju bedömer
vi definitivt vara en av de stora vinsterna med denna kartläggning. Den kunskap och erfaren-
het och de många goda exempel som vi samlade på oss längs vägen på vår rundresa, kunde vi
successivt väva in i våra diskussioner med kommun och bostadsföretag och på så vis bidra med
kunskapsspridning. Ömsesidigheten i samtalen var på så sätt en vinst för såväl projektet som
kommun och bostadsföretag.

Vi tog också kontakt med ett antal nyckelaktörer såsom Arbetsförmedlingen, Boverket,
departement, Migrationsverket och länsstyrelser. I ett antal fall resulterade det i ett närmare
samarbete kring några konkreta frågor och utvecklingsprojekt som till exempel konceptet
Kombohus Duo där idéarbetet pågick intensivt under denna period (se sidan 27). Under året
medverkade vi även i ett stort antal konferenser, utbildningar och möten, såväl interna som
externa, för att berätta om projektet. Vi medverkade även i SKLs nationella konferenser om
integration och boende.

I denna rapport gör vi inte anspråk på att vara heltäckande i de exempel som ges. Det finns
många goda exempel bland SABOs medlemsföretag som inte nämns i detta underlag och flera
bostadsföretag än de som vi exemplifierar här arbetar på liknande sätt som vi beskriver. Redo-
visningen är inte heller upplagd så att det går att härleda varje enskild fråga i frågeunderlagen
till ett svar.

	 10 	 © SABO	 ATT FRÄMJA INTEGRATION

Vad är egentligen
integration?
Begreppet integration kommer från det latinska ordet ”integratio” och betyder helhetliggöra,
det vill säga att separata beståndsdelar kan smälta samman till något större. Betydelsen skiljer
sig alltså ifrån innebörden i begreppet assimilation som innebär att den ena parten måste ge
upp sin egen kultur och helt införlivas i det nya landets kultur, så att kulturskillnader helt och
hållet elimineras. I det här projektet har vi valt att använda oss av begreppet integration och
tanken att summan av delarna blir större än varje enskild del känns som en bra utgångspunkt
för vår redovisning. Men begrepp som integration och segregation är naturligtvis mång
facetterade och kan tolkas och förstås på olika sätt. Som nämndes i metodavsnittet så har viss
forskning kopplats till vårt projekt.

KUNSKAPSÖVERSIKT OCH FÖLJEFORSKNING
PARALLELLT I PROJEKTET
Anna Ranger har under ledning av professor Tapio Salonen vid Malmö högskola gjort dels en
kunskapsöversikt för att undersöka vad som tidigare skrivits om invandrares boendesituation i
Sverige, dels utfört följeforskning på projektet.

I kunskapsöversikten går Anna Ranger igenom centrala begrepp såsom just integration och
segregation, men även begrepp som bostad och invandrare definieras. Hon analyserar sedan
de träffar på vetenskapliga artiklar som hon fått fram i sökningar på dessa begrepp. Detta
för att skapa en bild av vad tidigare forskning visat. Hennes översikt visar att boendesegre-
gationen i Sverige inte enbart är en fråga om etnicitet, utan snarare att segregationen är av
socioekonomisk karaktär där etnicitet är en samspelande faktor. Ett annat resultat i hennes
kunskapsöversikt är betydelsen av de aktörer som är närvarande i ett bostadsområde – fastig
hetsägare, kommun med flera – och hur deras agerande skapar förutsättningar för utveckling-
en av området. Detta är något som också blir mycket tydligt i de intervjuer som vi gjort och
som framkommer i kartläggningens resultat nedan.

Anna Ranger framhåller vidare att kunskapsöversikten visar att undersökningsområdet är
brett och flervetenskapligt samt att forskningen inom området visar en påtaglig utveckling
under de tio år som studerats. Det återstår ändå många kunskapsluckor inom forskningen på
området. Bland annat saknas forskning om hur det ser ut med invandrares boende och inte-
gration på mindre orter. Likaså saknas forskning om nyanländas och invandrares personliga
erfarenhet av bostadens betydelse för etableringsprocessen, det vill säga deras egna berättelser.
Kunskapsöversikten avslutas med förslag till fortsatt forskning. Här föreslår hon exempelvis
vidare fördjupning när det gäller den lokala politikens betydelse för utformning av bostads
företagens policy för uthyrning, forskning om bostadsföretagens organisationskultur avseende
diskriminering och forskning inom medborgardemokrati.

Anna Rangers följeforskning tar främst fasta på att beskriva den komplexitet som det här ut-
vecklingsprojektet rört sig inom. Anna Ranger kallar det ”komplexa samhällsutmaningar” och

ATT FRÄMJA INTEGRATION 	 © SABO 	 11

det har varit påtagligt under projektets gång hur vi har kunnat bocka av varje punkt på listan
över vad som utmärker ett komplext samhällsproblem. Exempelvis att det är ett problem som
inte kan lösas en gång för alla, att vi befinner oss i så kallat skarpt läge och att det svårligen låter
sig delas upp i mindre delar. ”Allt hänger ihop” blir ett återkommande konstaterande. Det har
varit värdefullt att få det här perspektivet från forskarhåll under projektarbetets gång.

TRE KRITERIER FÖR INTEGRATION
Hur mäter man integration på riktigt? Hur vet man när man uppnått integration och vad har
olika sociala insatser för betydelse för integrationen? Detta är också frågor som Anna Ranger
resonerar kring i den kunskapsöversikt som vi hänvisar till i denna rapport. Som bostadsföre-
tag kan det vara bra att fundera igenom varför en viss insats ska göras och hur företaget bäst
mäter effekten av en insats.

Vi tar hjälp av bostadsforskaren Martin Grander vid Malmö högskola,
som definierar integration utifrån tre olika kriterier.

1. GÖR ”MED” ISTÄLLET FÖR ”FÖR”
Detta kriterium kallar Grander det potential-orienterade kriteriet. Det innebär att
åtgärderna ska ta vara på tidigare erfarenheter, kunskaper och kompetenser hos olika
aktörer. Det är också stor skillnad i om en social insats görs ”för” eller ”med” de boende
i ett område. Ett exempel är Skövdebostäder som arbetat med barn och unga i ombygg
naden av en ny utegård och genom dialogform och medskapande uppnått ett ökat
engagemang och boendesamverkan i området. MKB:s renovering och upprustning av
området Herrgården i Rosengård är också ett exempel på boendes direkta möjlighet att
vara med i processen både när det gällde att fatta beslut men också medverkan i själva
ombyggnaden. Det handlar också om medskapande, inte bara inflytande.

2. DET DUBBLA INTEGRATIONSKRITERIET
Med detta avses sociala insatser som stärker integration och som ger människor möj-
ligheten att bli både socialt integrerade och systemintegrerade. Skillnaden mellan dessa
begrepp är att social integration innebär en känsla av delaktighet, det vill säga när man
känner att man hör hemma i en gemenskap. Systemintegration innebär faktisk delak-
tighet, det vill säga när man har en uppgift på en arbetsplats eller när man kommit in
i utbildningssystemet. Man kan vara integrerad på två olika sätt, mjukt och hårt. Det
hårda handlar om att vara en kugge i maskineriet, den mjuka om del i gemenskap. När
bostadsföretag och andra aktörer satsat på att stärka ett område med hjälp av stöd till
mötesplatser, odling eller självförvaltning så bidrar detta således till den sociala integra-
tionen, känslan av delaktighet. Medan bostadsföretagets satsning på exempelvis en egen
arbetsförmedlare kan leda till systemintegration eller faktisk delaktighet.

	 12 	 © SABO	 ATT FRÄMJA INTEGRATION

3. DET RELATIONELLA KRITERIET
Här handlar det om hur den segregerade och delade staden kan bekämpas. Åtgärder som
syftar till att minska segregationen bör syfta till att skapa social sammanhållning mellan
geografiska och socioekonomiskt åtskilda grupper. För att kunna minska barriärerna
mellan utanförskap och innanförskap och därmed kunna bidra till integration måste
åtgärderna som görs förändra både utanförskapet och innanförskapet. Det räcker alltså
inte att satsa på ”de utsatta” områdena, det är relationen mellan dessa områden och
innanförskapsområden som måste stå i fokus om man menar allvar med integrationen.
Det är därför nya satsningar inte bör begränsas till att handla om utsatta stadsdelar, dels
för att det är stigmatiserande, dels för att stadsdelarna hör ihop med sin omgivning och
kopplingen mellan stadsdelar.

Gårdstensbostäder i Göteborg har under många år arbetat mycket långsiktigt och om-
fattande med att lyfta området socialt, ekologiskt och ekonomiskt. Företaget har uppnått
både social integration och systemintegration i området då flera av hyresgästerna har
inkluderats som medskapare vid renoveringar, odlingar, etc. Gårdstensbostäders styrelse
består också av hyresgäster från området. LKF:s omfattande renovering av 681 lägenhe-
ter i miljonprogramsområdet Linero i Lund är ytterligare ett exempel på långtgående lyft
av ett helt bostadsområde, där man arbetat med sociala klausuler vid upphandling, trygg-
hetsvandringar och upprustning av affärscentra för att skapa ökad attraktivitet i området.

Som vi sett finns det även exempel på allmännyttiga bostadsföretag som genom sina
regelverk kring uthyrning styr så att inte en majoritet av de boende i området saknar
förvärvsarbete.
 

ATT FRÄMJA INTEGRATION 	 © SABO 	 13

Resultat av kartläggningen
I följande avsnitt har vi sammanställt det som kommit fram i vår kart-
läggning, främst från de intervjuer och samtal vi haft med represen-
tanter från bostadsföretag och kommuner. Resultatet presenteras och
diskuteras under följande rubriker:

• Ett akut läge 2015 ledde till nya förutsättningar 2016
• Vilka har kommit?
• Bostadsbrist i nästan hela landet
• Stark urbanisering
• Hög sekundäromflyttning bland nyanlända
• Ökade sociala klyftor
• Krisen ledde till nya arbetssätt
• Skillnad i politiskt ledarskap
• Stora utmaningar med EBO och ABO
• Stort behov av nyproduktion
• Bostad, sysselsättning och skola – allt hänger ihop
• Utmaningar och värderingar i bostadsföretagens organisation
• Civilsamhällets roll som brobyggare
• Näringslivet skapar vägar in på arbetsmarknaden

Två ämnen är ständigt återkommande i denna beskrivning av resultatet. Det ena är bostads-
bristen och dess konsekvenser och det andra är de stora insatser som görs av allmännyttan runt
om i landet för att främja integration och goda livsmiljöer.

ETT AKUT LÄGE 2015 LEDDE TILL NYA FÖRUTSÄTTNINGAR 2016
2015 års flyktingström försatte många kommuner runt om i landet i krisläge. Hur skulle man
snabbt kunna ordna boendeplatser till alla behövande? Många kloka huvuden slogs ihop och
det hölls krismöten över förvaltningsgränser och en myriad av, ofta kreativa, lösningar proces-
sades fram i det då akuta krisläget.

Skärpta regler för gränskontroller och uppehållstillstånd gjorde sedan att flyktingström
marna minskade under första delen av 2016. Den 21 juni 2016 röstades Sveriges nya asyl
regler igenom i riksdagen. Förändringarna innebär att Sverige införde kraftiga begränsningar
för asylsökande och deras anhöriga i syfte att minska antalet människor som kan få skydd
i Sverige. Det akuta läge som vi upplevde 2015 pausades delvis. Detta speglades också i de
samtal vi hade under vår kartläggning. Under våren 2016 förflyttades fokus från det akuta
krisläget till frågan hur vi kan skapa långsiktiga boendelösningar i kommuner och bostads
företag runt om i Sverige. Det råder full medvetenhet om att det prognostiserade numerärt
stora antalet beviljande av uppehållstillstånd kommer att få enorma konsekvenser för kom
munerna och bostadsföretagen.

Fram till mars 2016 kunde vissa kommuner neka mottagande av nyanlända och hänvisa till
att de saknar relevanta bostäder i kommunen. Dessförinnan var endast mottagande av ensam-
kommande flyktingbarn tvingande för kommunerna.

	 14 	 © SABO	 ATT FRÄMJA INTEGRATION

Den 1 mars 2016 trädde en ny lag (2016:38) i kraft som handlar om mottagande av ny
anlända för bosättning. Den kallas Bosättningslagen, eller i vissa sammanhang Anvisnings
lagen. Lagen ersätter tidigare överenskommelser om mottagande och innebär att alla kom-
muner från och med mars 2016 blir skyldiga att efter anvisning ta emot och ordna bostad till
nyanlända som har fått uppehållstillstånd i Sverige. Tilldelningskriterierna uttrycks i kom-
muntal, som i sin tur grundar sig i antalet flyktingar som kommunen tidigare har tagit emot,
samt möjligheterna till arbete i respektive kommun. Lagen har primärt två huvudsyften. Det
första är att nyanlända med uppehållstillstånd inte ska fastna på Migrationsverkets anlägg-
ningsboenden runt om i landet, utan snabbare kunna få en kommunplacering och påbörja sin
etablering på arbetsmarknaden, i skola och i samhällslivet i stort. Andra syftet är att uppnå en
jämnare fördelning av nyanlända mellan Sveriges kommuner.

En rättvisare fördelning var också en önskan som tydligt framkom vid våra kommunbesök
hösten 2015 och då framför allt hos de kommuner som tidigare haft ett stort mottagande av
nyanlända och som därför blev extremt hårt ansträngda under den rådande flyktingvågen.

Även om antalet asylsökande minskade under våren 2016 har antalet beviljade asylärenden
ökat jämfört med tidigare år. Denna ökning beror främst på totalt fler ärenden till följd av det
stora antalet människor som sökte asyl i Sverige under de senaste två åren.

Detta innebär inte att andelen som får sin asylansökan beviljad har ökat. Erfarenhetsmässigt
får ungefär hälften av de asylsökande uppehållstillstånd. Den absolut största gruppen som får
sin asylansökan beviljad kommer från Syrien, därefter följer personer från Eritrea och statslösa.

VILKA HAR KOMMIT?
Under 2015 kom 163 000 människor till Sverige för att söka asyl, vilket ska jämföras med
80 000 under 2014. Detta är i sin tur en rejäl ökning med 80 procent mellan åren 2010 och
2015. Av de asylsökande under 2015 var 70 procent män och 30 procent kvinnor. Vidare var
70 300 av de asylsökande barn, det vill säga 43 procent, varav ungefär hälften ensamkom-
mande barn.

Källa: Migrationsverket.

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

2010 2011 2012 2013 2014 2015 2016

ASYLSÖKANDE 2010 – NOV 2016

ATT FRÄMJA INTEGRATION 	 © SABO 	 15

BOSTADSBRIST I NÄSTAN HELA LANDET
I Sverige råder det just nu en akut bostadsbrist i flertalet av landets kommuner. I 240 av 290
kommuner rapporterar man om bostadsbrist enligt Boverkets Bostadsmarknadsenkät från
maj 2016. Det är 57 fler kommuner som rapporterar om bostadsbrist jämfört med året innan.

Detta har också kommit fram tydligt i våra samtal. Även i mindre kommuner som Essunga
med 5 600 invånare eller Hedemora med 15 300 invånare, råder bostadsbrist. Prognosen från
Boverket säger att det kommer att behövas 710 000 bostäder fram till år 2025. En av de största
utmaningarna är att bygga bostäder för de grupper som har begränsade inkomster och som
har svårt att finansiera den dyra nyproduktionen. En annan utmaning är att bygga hållbart ur
de tre aspekterna: socialt, ekonomiskt och ekologiskt.

Bostadsbristen försvårar inträdet på bostadsmarknaden för framför allt nyanlända, unga och
studenter. De bostäder som trots allt byggs har inte dessa grupper råd med. En fungerande boende
situation är en förutsättning för att nyanlända fullt ut ska kunna tillgodogöra sig svenskundervis-
ning, samhällsorientering och arbetsmarknadsinsatser, liksom skolundervisning för barnen.

Den starka urbaniseringen innebar att det för ett antal år sedan uppstod stora vakanser i
bostadsbeståndet på mindre orter. Det var inte så länge sedan som det fanns en särskild statlig
”bostadsakut” som gav mindre kommuner hjälp med att riva hus. Idag är merparten av de
tomma lägenheterna uthyrda, vilket till stor del beror på de senaste årens invandring och flyk-
tingmottagande. Detta medför även att den tidigare befolkningsminskningen som påverkade
mindre kommuner runt om i landet, samt den alltmer åldrande befolkningen, har vänts till
positiv utveckling. Kommunerna får nu tillskott av framför allt yngre invånare i kommunen.
Rapporten från Invandrarindex visar att över 90 procent av 2 000 SFI-elever som tillfrågats
inte äger utan hyr sin bostad. Detta beror förmodligen på att en övervägande majoritet inte
har råd att köpa bostad. Detta innebär också att allmännyttan med all sannolikhet även i
fortsättningen kommer att ha många nyanlända som hyresgäster.

0 10 000 20 000 30 000 40 000 50 000 60 000

Syrien

Afghanistan

Irak

Statslös

Eritrea

Somalia

Iran

Albanien

Kosovo

Etiopien

De största folkgrupperna som sökte asyl 2015 kommer från Syrien, Afghanistan och Irak.

10 STÖRSTA MEDBORGARSKAPSLÄNDERNA BLAND ASYLSÖKANDE I SVERIGE, 2015

Källa: Migrationsverket.

	 16 	 © SABO	 ATT FRÄMJA INTEGRATION

Allmännyttan vill bygga för alla
Många kommuner har ett långsiktigt perspektiv på bostadsbyggandet och den dominerande
uppfattningen hos samtliga av de allmännyttiga bostadsföretag som vi har besökt är att man
vill bygga permanent och långsiktigt – och för alla. Inget av bostadsföretagen har någon öns-
kan om att bygga specifikt för nyanlända eller asylsökande. Det ursprungliga allmännyttiga
uppdraget, att bygga för alla, sitter djupt rotat hos de flesta bostadsföretag. Dock är det en hel
del av företagen som i samspråk med sina ägare, kommunerna, ser att de måste vara med och
lösa den akuta situationen med bostäder för nyanlända. Allmännyttan är i många kommuner
det enda verktyget som kommunen har för att lösa såväl akuta som långsiktiga bostadsbehov.
Diskussionerna kring att bygga tillfälligt eller permanent har varit i starkt fokus under året.
Bostädernas egenskaper har kommit att handla inte bara om pris och yta, utan också om
definitionen av god standard och arkitektonisk kvalitet. Många av bostadsföretagen betonar
också att bostaden inte är en isolerad fråga utan att den hänger intimt ihop med trygghet,
kringmiljö, sysselsättning och skola. Med andra ord lyfter man fram betydelsen av ett vidare
perspektiv där inte bara bostaden, utan även livsmiljön som helhet, är centralt.

Ökat tryck i och med nya bosättningslagen
Bosättningslagen leder till en ökad efterfrågan på bostäder, vilket är en rejäl utmaning för
kommunerna med den bostadsbrist som råder i nästan hela landet. En del bostadsföretag
menar att den nya bosättningslagen borde vara mera flexibel. Den behöver matchas bättre mot
de behov och förutsättningar som det finns av lediga lägenheter och kommunens kompetens-
och försörjningsbehov.

I en del kommuner har man löst den akuta bristen på bostäder till nyanlända genom att
ge direktiv eller uppdrag till sitt allmännyttiga bostadsföretag att öka andelen kommunala
kontrakt. Dessa bostäder är primärt avsedda för människor som har svårt att komma in på den
ordinarie bostadsmarknaden på grund av sociala eller ekonomiska problem i boendet,
till exempel missbruk, hyresskulder eller tidigare störningar i boendet. Egentligen inte för per-
soner som enbart genom att de har låga inkomster inte kan efterfråga bostäderna. Risken finns
att grupper ställs mot varandra när de få lediga lägenheter som finns går direkt till nyanlända,
vilket skapar slitningar i samhället.

EXEMPEL: OLIKA SÄTT ATT FÅ FRAM BOSTÄDER OCH FÖRDELA DE MAN HAR

Hos Östersundshem fördelas tio procent av de lägenheter som blir lediga till kommunens integra-
tionsenhet. Kommunen har också handlat upp 20 bostadsrätter för bland annat LSS och flyktingar.
Kommunen tittar också på så kallade Attefallshus som ska sprängas in i grupper om 8–15 stycken i
nyproduktion, samt i befintliga områden.

Hos Uppsalahem avsätts tio procent av alla lediga lägenheter till nyanlända och andra med särskilda
behov. Uppsala kommun har också gått ut med en vädjan till alla privata fastighetsägare om fler
bostäder.

I Sundsvall har Mitthem fått direktiv av sin ägare att ta fram hundra lägenheter för de som anvisats till
kommunen enligt den nya lagstiftningen.

ATT FRÄMJA INTEGRATION 	 © SABO 	 17

STARK URBANISERING
Sverige har gått från att vara ett land som domineras av landsbygd till ett land där 85 procent bor
i tätorter. De senaste femton åren har storstadsregionerna stått för 80 procent av Sveriges befolk-
ningsökning. Urbaniseringsströmmen går inte bara till storstäderna utan även till regionorterna.
I Gävle upplever man till exempel en stark urbaniseringstrend och cirka 1000 nya invånare
flyttar in till kommunen varje år. Många av dem är unga, vilket leder till en föryngring av
befolkningen i kommunen.

Det mesta pekar på att urbaniseringen fortsätter. Det finns en tydlig bild av att staden för
många människor står för drömmar och framtidstro. I staden möts människor från världens
alla hörn. Idéer, innovationskraft och kulturliv frodas. Detta har bland annat professorn i
nationalekonomi Charlotta Mellander, som är aktiv vid Handelshögskolan i Jönköping,
skrivit mycket om. Hon forskar om regional utveckling, städer och kreativitet. En paradox är
dock att det är i storstäderna som samhällsklyftor och segregation är tydligast.

En stor utmaning för Sverige är att möta urbaniseringen och den snabba befolknings
ökningen på ett sätt så att landet håller ihop och att klyftorna och segregationen minskar.

HÖG SEKUNDÄROMFLYTTNING BLAND NYANLÄNDA
Under 2015 fick nästan alla kommuner i Sverige ta emot många nya invånare genom ett stort
flyktingmottagande. En utmaning för framför allt de mindre kommunerna är att kunna behålla
de flyktingar som kommer till kommunen även på sikt. Att verka mot urbaniseringstrenden.
Utan invandringen får många av kommunerna en krympande och allt äldre befolkning.

Skellefteå kommun har lång erfarenhet av flyktingmottagande. I Jörn, som är ett litet
samhälle utanför Skellefteå, är 400 av samhällets 700 invånare flyktingar. Skellefteå kommuns
erfarenhet är dock att cirka 50 procent flyttar till någon storstadskommun efter två år.

En del mindre kommuner ser ett trendbrott, där fler av de asylsökande och nyanlända trots
allt stannar kvar. Det kan finnas flera anledningar till detta. Den ansträngda bostadssitua-
tionen och segregationsproblematiken i storstäderna, som på senare tid accelererat, är några
orsaker till att människor väljer att stanna. Men även den allt längre asylutredningstiden i
kombination med frivilligsektorns, det vill säga civilsamhällets, aktiva integrationsskapande
aktiviteter på mindre orter gör att man rotar sig i samhället och vill stanna kvar.

EXEMPEL: INTEGRATIONSRÅD STARTAS FÖR ATT FÅ NYANLÄNDA ATT STANNA

I Kalmar kommun har man anställt personal som i samarbete med frivilligsektorn ska arbeta på an-
läggningsboenden för att aktivt skapa kontakt med de nyanlända med motivet att de ska lära känna
sin närmiljö och för att få dem att stanna kvar på orten. Kommunen och den politiska ledningen har
tagit initiativ till att starta ett integrationsråd. Detta råd växer och består idag av närmare ett femtiotal
föreningar men också myndigheter. Att rådet växer ligger i linje med målen att synliggöra vad kom-
munen gör och att locka till sig ännu flera organisationer. Allt som kan bidra till en ökad och positiv
integration är bra, resonerar man, både för de nyanlända och för kommunen. Organisationer som är
representerade i rådet är bland annat Rädda barnen, Fryshuset, landstinget, Delta, Studiefrämjandet
och Invandrarservice. Fryshuset vänder sig främst till unga mellan 15 och 30 år. De håller även i en
föräldrautbildning som heter ”Välkommen hem”. Samtalen förs på arabiska om vad som bland annat
väntar barnen i skolan, på fritids och i samhället i stort. Även jämställdhet mellan pojkar och flickor
diskuteras. Syftet är att förkorta integrationstiden och visa föräldrarna hur de kan bli en resurs för sina
barns behov. Resultaten är tydliga. Responsen från många föräldrar och barn är positiv och utbild-
ningen ökar förståelsen för barnens skolgång och för skolsystemet som helhet.

	 18 	 © SABO	 ATT FRÄMJA INTEGRATION

ÖKADE SOCIALA KLYFTOR
Roger Andersson, professor i kulturgeografi vid Uppsala universitet och Tapio Salonen,
professor i socialt arbete på Malmö högskola, är två forskare som tydligt pekar på att de sociala
klyftorna ökar i vårt samhälle och då framförallt i storstadsområdena. Segregationen i sig leder
till brist på social sammanhållning och ökad anonymitet. Blir skillnaderna i en stad alltför
stora resulterar det ofta i en delad stad, som i sin tur kan bli en grogrund till konflikter. Detta
vittnas det också om i de samtal vi haft. I en del städer där allmännyttan äger stora bestånd har
utvecklingen gått mot en ökad segregation där konsekvensen blir ett växande utanförskap eller
innanförskap. En ökad socioekonomisk och rumslig uppdelning i städerna är ett hot mot den
sociala hållbarheten på sikt och bidrar därmed till såväl minskad sammanhållning som ökad
ohälsa.

EXEMPEL: NY UTHYRNINGSPOLICY

Vätterhem i Jönköping har infört en begränsning i sin uthyrningspolicy som innebär att i de områden
där förvärvsfrekvensen är lägre än 51 procent kan inte den som söker och är arbetslös få någon
lägenhet, utan blir hänvisad till ett område där andelen förvärvsarbetande är högre. Med denna nya
uthyrningsstrategi hoppas man motverka den socioekonomiska ojämlikheten i kommunen.

KRISEN LEDDE TILL NYA ARBETSSÄTT
Under den mest ansträngda perioden hösten 2015 startades det många krisorganisationer för
att skapa så bra förutsättningar som möjligt i mottagandet av asylsökande i kommunerna.
Fokus för dessa gruppers arbete var primärt att lösa bostadssituationen och de allmännyttiga
bostadsföretagen blev en viktig aktör att få med i arbetet. På många håll har nya, till viss del
okonventionella, metoder och arbetssätt använts både inom kommunen och mellan förvalt-
ningar men också i samverkan med övriga aktörer i kommunen. Flera bostadsföretag beskriver
ett mer lösningsfokuserat arbetssätt, långt ifrån den vanliga byråkratin och rutinerna, där
transparens och täta möten har varit viktiga inslag. Många berättar att i de mest intensiva
stunderna pågick samverkan mellan olika kommunala enheter, men även med civilsam
hället, ibland nästan dygnet runt. Utmaningarna blev en gemensam angelägenhet som stärkte
vi-känslan, även om en hel del medarbetare stundtals var på gränsen till överansträngda. En
utmaning framöver är att ta tillvara alla goda initiativ och den kraft som uppbringades i krisen
och sortera ut de bästa relationerna och arbetssätten för att kunna strukturera upp och i de fall
det är möjligt permanenta dessa.

När vi har frågat om kommunernas möjligheter att ta emot flyktingar och nyanlända har en
stor del kommuner rapporterat att de har en god beredskap och organisation för ökad invand-
ring. I exempelvis Essunga kommun menar man att tillskottet av nyanlända behövs för framtida
arbetskraftsbehov. Kommunen ser dock ett behov av ett mer strategiskt arbete med SFI, valide-
ring och jobbmatchande. Där har detta lett till ett utökat samarbete med Arbetsförmedlingen.

SKILLNAD I POLITISKT LEDARSKAP
En reflektion vi gör är att det politiska ledarskapet i en kommun spelar en stor roll för hur
man hanterar utmaningar både på kort och lång sikt. Det gäller såväl frågor kring bostadsbrist

ATT FRÄMJA INTEGRATION 	 © SABO 	 19

som integrationsutmaningar i kommunen. Vid våra besök i kommunerna var det stor skillnad
i synsätt, det vill säga om man väljer att se situationen som ett problem eller om man ser sig
som en aktör som har möjlighet att påverka och som också tar initiativ för att hitta lösningar.
Detta kan även gälla frågor som kommunen själv inte kan styra över, som till exempel EBO-
lagstiftningen. I Södertälje och Malmö kommun har man exempelvis valt att driva en stark
lobbyverksamhet i frågan.

EXEMPEL: INTEGRATION FÖR TILLVÄXT

Eslövs kommun har formulerat en tydlig vision: Integration för tillväxt. Flyktingkrisen under hösten
2015 präglades här av starkt mod och handlingskraft. Här ville de ansvariga inte sitta och vänta,
utan började agera. Medarbetare fick själva ta initiativ och man undvek att bli alltför formella. Tillit
i organisationen gav medarbetare styrka att gå vidare. Alla verkade i samma riktning; kommun
styrelsen, näringsliv och skola. Här har kommunens enhet Arbete och försörjning en positiv inställning
till ett stort mottagande av flyktingar. Krismedvetenheten i sig skapar en handling. Kommunen har
en stark livsmedelsindustri som söker specialiserad arbetskraft och där man ser en stor potential i de
nyanlända. Andra identifierade bristyrken är lärare och socionomer.

Även i Karlskrona menade dåvarande vd på det kommunala bostadsföretaget och representanter
från kommunen att integration är en tillväxtfråga och inte en integrationsfråga. Kommunen vill komma
bort från ett omhändertagande synsätt och istället ge varje individ förutsättningar att klara sig själv
och ha ett tydligt mål att bli självförsörjande. Kommunledningen i Karlskrona har en allmän och
stark ”välkommenattityd” till nyanlända. Inställningen är att kommunen behöver en större inflyttning
av nya och yngre människor. Det finns idag ingen större diskussion kring mottagandet, utan alla
är överens om att detta är rätt väg att gå. Men man upplever samtidigt att det är en mycket hård
belastning på skola och bostäder och menar att det börjar ”skava”. Initiativ har tagits till en under
sköterskeutbildning och en språkutbildning. Detta är gemensamma initiativ i länet, men samarbete
sker även mellan kommunerna när det gäller jobb och bostad.

EXEMPEL: INTEGRATION HÖGST UPP PÅ AGENDAN HOS TUNABYGGEN I BORLÄNGE

Styrelsen i det kommunala bostadsföretaget Stora Tunabyggen i Borlänge har infört en ny rutin. Den
första punkten på mötesagendan på varje styrelsemöte är ”Integration”. Detta har lett till att en mängd
initiativ tagits och alla har startat med ett beslut från styrelsen. Ledamöterna i styrelsen har också gjort
flera platsbesök i bostadsområdena för att se hur satsningarna fungerar i praktiken. Bland annat har
bostadsföretaget startat bo-skolor, sommaraktiviteter och sommarjobb med syfte att öka integrationen.
Samarbete med polis har också inletts och i vissa områden har man ökat ronderingarna med väktare.
I ett av områdena har Tunabyggen tagit initiativ för att stävja oron i bostadsområdet genom att föränd-
ra rörelsemönstret och se till att fler invånare rör sig i området. Där har man byggt ett studentboende,
startat ett vandrarhem och ett 55-plusboende. Man upplåter också lokaler åt SFI-undervisning som
bedrivs av frivilligsektorn. Bostadsföretaget har också infört ett system med sopvärdar och tvättstuge-
värdar samt lagt in sociala krav i vissa upphandlingar.

STORA UTMANINGAR MED EBO OCH ABO
Under asyltiden finns det två vägar att få boende, dels genom Migrationsverkets anläggnings-
boende (ABO), dels att den asylsökande själv skaffar sig boende, genom egen lägenhet eller som
inneboende hos släktingar och vänner (EBO). Enligt Migrationsverket bor två tredjedelar av
de asylsökande på anläggningsboenden och resterande i eget boende. När asyltiden övergår till

	 20 	 © SABO	 ATT FRÄMJA INTEGRATION

permanent uppehållstillstånd (PUT) och den tvååriga etableringstiden påbörjas söker sig cirka 85
procent till tillväxtorter. För att hitta en boendelösning tvingas då många familjer att bli inne
boende hos vänner och släktingar. Forskning visar att det finns två faktorer som huvudsakligen
påverkar denna rörelse mot tätorter. Dels en starkare arbetsmarknad, dels att man söker sig till
landsmän, vänner och släktingar. Andra faktorer som spelar in är storstadens attraktivitet i form av
puls, liv och rörelse. Även anonymiteten har betydelse, det blir lättare att smälta in.

Ansvarsfördelning och samverkan mellan stat, region och kommun
Under 2015 års ansträngda läge handlade Migrationsverket upp asylboenden överallt där det
fanns möjlighet: nedlagda kursgårdar, hotell, campingplatser etc. Detta har medfört stora
utmaningar ur det kommunala planeringsperspektivet då det varit svårt att snabbt bygga upp
nödvändig samhällsservice. Vi har vid våra kommunbesök upplevt en stor frustration från
kommunernas sida över statens kortsiktiga planeringsperspektiv och att dialogen om nya
upphandlade bostäder förts i ett sent skede av processen. Många menar att Migrationsverket
har fokuserat på att skaffa ”tak och boplats först för att sedan utreda om det finns asylskäl”.
Därmed missar Migrationsverket samhällsperspektivet och de konsekvenser det innebär för
kommunens del vad gäller planering av service och samhällsfunktioner, till exempel skolgång
för barnen. Det blir en rejäl krock med det lokala långsiktiga och kommunala planerings-
perspektivet. Merparten av de kommuner som vi har besökt önskar få mer inflytande och
medbestämmande i upphandlingsprocessen eftersom placeringen av en upphandlad plats får
konsekvenser för den kommunala servicen och därmed för de befintliga invånarna. Något som
man på sikt menar kan spä på främlingsfientlighet och ovilja till integration av de nyanlända
i kommunen. En del kommuner pekar på att det hade varit bättre om de hade fått ta över
Migrationsverkets boendeuppdrag för att få bättre kontroll samt att kunna styra långsiktigt
över sin verksamhet.

Många kommuner påtalar också vikten av att redan under asyltiden planera för en bättre
geografisk solidarisk fördelning över landet. Hösten 2015 önskade framför allt de kommu-
ner som har tagit emot många nyanlända att samtliga kommuner skulle få en skyldighet att
ta emot flyktingar, även om man hävdar att man inte har lediga bostäder. Så har det också
kommit att bli med den nya lagstiftningen som infördes i mars 2016. En del kommuner
pratar också om att regionalisera mottagandet. Därigenom skulle mindre kommuner få en
möjlighet att erbjuda bland annat utbildningsplatser hos större kommuner och på så sätt
kunna fungera som en pendlings- och bostadsort. Detta ställer i sin tur stora krav på en
utbyggd och tillförlitlig regional infrastruktur.

EXEMPEL: REGIONALT SAMARBETE I VÄSTRA SVERIGE

Göteborgs Regionen (GR) är ett regionalt samarbetsorgan för 13 kommuner i Västsverige. Tillsam-
mans har dessa kommuner cirka 970 000 invånare. Utöver att vara forum för idéer och erfarenhets-
utbyte arbetar GR för att kommunerna ska samarbeta inom områden som arbetsmarknad och skola.
Bland annat för att få fram yrkesutbildning i bristyrken i kombination med SFI.

Konsekvenser av ABO för kommuner och bostadsföretag
I större städer som Malmö, Helsingborg, Göteborg, Stockholm och Västerås har de allmän-
nyttiga bostadsföretagen inte anläggningsboenden (ABO). På avflyttningsorter, såsom Hults-

ATT FRÄMJA INTEGRATION 	 © SABO 	 21

fred, Hedemora, Timrå och Alvesta, har man under en lång tid haft stora vakanser (tomma
lägenheter). Detta har gjort att en del allmännyttiga bostadsföretag har hyrt ut lägenheter till
Migrationsverket, som i sin tur har använt dessa bostäder som ABO. Totalt hyr Migrations
verket cirka 7 000 lägenheter av allmännyttan. Utmaningarna för bostadsföretagen har varit
att få till en fungerande och tillfredsställande förvaltning i dessa anläggningsboenden. En av
anledningarna till detta är att Migrationsverket på många orter har centraliserat sin verksam-
het och flyttat till större ort. Bostadsföretaget Allbohus i Alvesta upplever till exempel att
kontakten med Migrationsverket har försämrats sedan Migrationsverket centraliserat sin
verksamhet till Växjö. När både bostadsföretagets och Migrationsverkets ledning finns på
samma ort är det lättare att etablera goda relationer till varandra och snabbt lösa uppkomna
problem i vardagen. När avstånden ökar och den vardagliga kontakten minskar kan det lättare
uppstå oklarheter i förvaltningen, till exempel beträffande ansvarsfördelning och ekonomiska
ersättningar. Allbohus menar vidare att Migrationsverket idag har svårt att hinna med sina
besiktningsåtaganden, vilket innebär att tillsynen i lägenheterna upplevs som bristfällig.

Ersättningsnivåer och kostnadsfördelning för skador, skadedjur och kraftigt ökat slitage är
ett återkommande problem mellan Migrationsverket och de allmännyttiga bostadsföretagen.
Flera bostadsföretag vittnade om denna problematik. Med anledning av det har SABO haft
möten med Migrationsverket och bostadsföretag för att hitta lämpliga samarbetsmodeller och
ekonomiska fördelningsnycklar.

På några orter har man dock bra samarbetsformer mellan bostadsföretaget och Migra-
tionsverket. Härnösand är ett exempel på en ort där samarbetet mellan bostadsföretaget och
Migrationsverket fungerar mycket bra. Till exempel har goda resultat uppnåtts genom tydlig
ansvarsfördelning och gemensam tillämpning av en nyligen framtagen metod för skade-
djursbehandling genom värmesanering. Även i Skellefteå vittnar bostadsföretaget om ett väl
fungerande samarbete med Migrationsverket kring sina ABO. Där fungerar till exempel de
kontinuerliga besiktningarna bra.

EXEMPEL: SAMARBETE KRING ABO GER BÄTTRE INTEGRATION I HULTSFRED

I detta exempel har Hultsfreds Bostäder och Migrationsverket gemensamt drivit ett projekt som haft
som mål att stödja integrationen av asylsökande genom arbete och praktik under asyltiden. Flera
hundra personer har hjälpt till med att underhålla och renovera lägenheter i området. På så sätt har
deltagarna bidragit till ett fräschare område, vilket skapat engagemang och uppskattning. Delta-
garna har samtidigt fått värdefulla kunskaper och erfarenheter som de har nytta av när de ska söka
arbete längre fram. En framgångsfaktor uppges ha varit samarbetet med personal från det kommu-
nala bostadsföretaget, till exempel möjligheten att gå bredvid en fastighetsskötare.

Verksamheten har genomförts i samarbete med Arbetsförmedlingen och de asylsökande har fått
information om arbetsmarknaden i Sverige, regelverk för arbetstagare och arbetsmiljöfrågor. Två av
deltagarna, som sedan fick asyl, har stannat kvar i kommunen och fått jobb i det kommunala bostads-
företaget. Flera deltagare som flyttat till andra kommuner berättar att de fått jobb inom byggbranschen
tack vare dessa erfarenheter.

I kommunen upplever man att inställningen till asylsökande blivit mer positiv tack vare detta projekt.
Det ledde även till att en lekplats byggdes i området, som nu lockar till sig barn från hela kommunen.
Ett samarbete med biblioteket och aktiviteten ”Låna en svensk” har lett till positiva kontakter mellan
etablerade svenskar och asylsökande.

Denna solskenshistoria har emellertid en baksida. Det har kastats strålkastarljus på frågeställningar
som har att göra med konkurrenssituationen i förhållande till näringslivet och även vem som har
ansvaret för deltagarna när de arbetar. Det pågår en utredning om detta inom Migrationsverket.

	 22 	 © SABO	 ATT FRÄMJA INTEGRATION

Detta exempel visar på ett koncept där alla egentligen blir vinnare: Bostadsföretaget får lägre
kostnader för renovering av lägenheterna och Migrationsverket behöver inte betala det hårda
slitaget som uppstår i ABO genom att många flyttar in och ut. De asylsökande får något att
göra, övar på svenska, lär sig ett yrke och får bättre möjlighet till arbete. Kommuninvånarna
ser förbättringarna i området och får en mer positiv bild av asylsökande. Att det finns regel-
verk som är hindrande för denna typ av lyckade integrationsarbeten är enligt vår uppfattning
försvårande.

Konsekvenser av EBO för kommuner och bostadsföretag
Möjligheten till eget boende (EBO) infördes i Sverige 1994. Asylsökande skulle inte behöva
bo på flyktingförläggning, utan ges större valfrihet. Tanken med lagstiftningen är att indi-
viden eller familjerna ska ges en bättre möjlighet till snabbare etablering och integration
i det svenska samhället under den tid som asylansökan behandlas. De senaste årens höga
invandring har gjort att allt fler har valt att lösa sin boendesituation genom EBO. Det har inte
funnits tillräckligt med ankomstboenden, samtidigt som asylprocessen har dragit ut på tiden
vilket innebär att många har flyttat in till sina släktingar istället. EBO har därför varit en viktig
faktor för att balansera upp det akuta behovet av bostäder under förra året och utan denna
lagstiftning hade Sverige haft svårt att klara mottagandet.

Den nuvarande EBO-lagstiftningen och konsekvenserna av denna är något som frekvent
kommit upp i samtalen vid våra kommunbesök och något som oroar många bostadsföretag.
Boverket gav hösten 2015 ut en rapport kring problematiken med EBO. Konsekvenserna av
EBO är sedan länge välkända i stora och i mellanstora städer, men börjar nu också dyka upp i
mindre orter.

De allmännyttiga bostadsföretagen har generellt tagit emot en stor andel EBO i sina bo-
stadsområden, eftersom många har släktingar, vänner och landsmän som bor i allmännyttan.
Boendelösningarna blir tyvärr oftast av temporär karaktär och de asylsökande tvingas flytta
runt mellan olika lägenheter. EBO har i många fall lett till trångboddhet. Detta får i sin tur
konsekvenser både för bostadsföretagen och de enskilda individerna. Lägenheterna är inte
anpassade efter så många boende, vilket bland annat medför högre vattenförbrukning samt
fler skador och ökat slitage såväl i lägenheter som i utemiljön. Barn och ungdomar som inte
kan vara hemma vistas istället utomhus på gårdarna eller i allmänna utrymmen som källare
och garage. Bristen på sysselsättning, stimulans och vuxnas närvaro kan då bilda grogrund
för social oro. Trångboddheten påverkar också barnen negativt genom att de inte kan ta hem
kompisar och de får inte heller plats eller ro att läsa läxor. Utan studiero försvåras barnens
möjligheter att nå upp till de krav som ställs i skolan. Det kan vara en bidragande orsak till
att en del av eleverna i skolor i så kallat utsatta områden inte når kraven på behörighet för att
komma in på gymnasiet efter grundskolan. Med den tuffa arbetsmarknad som råder är det
mycket svårt att få ett arbete för den som har ofullständiga grundskolebetyg.

EBO spär på trångboddheten i redan tätbefolkade områden, vilket i sin tur bildar grogrund
för en svart bostadsmarknad med olovlig andrahandsuthyrning och handel med kontrakt och
folkbokföringsadresser. Kommunfastigheter i Eskilstuna är ett av de bostadsföretag som berät-
tar om stora problem i sina fastigheter till följd av EBO. Erfarenheten är att det är grannar
som kontaktar bostadsföretaget, ofta i samband med störningar från överbefolkade lägenheter.
Många bostadsföretag har börjat arbeta aktivt för att motverka oriktiga hyresförhållanden.
Men det finns även kommuner, till exempel Essunga, Varberg, Ängelholm och Hedemora, där
man däremot inte upplevt problem med trångboddhet eller andra boendesociala problem.

ATT FRÄMJA INTEGRATION 	 © SABO 	 23

EXEMPEL: EBO LEDER TILL ÖVERBEFOLKADE LÄGENHETER

FABO (Falkenberg), Allbohus (Alvesta), Vätterhem (Jönköping) och Gavlegårdarna (Gävle) är alla
exempel på bostadsföretag som har infört en begränsning av antalet boende per lägenhet. Perso
nalen i bostadsföretagen upplever dock att det är svårt att säga upp kontraktsinnehavaren på grund
av bristande bevisföring, men att man är mån om att noga följa upp ärende som upptäcks.

Örebrobostäder uppger att de har stora problem med konsekvenserna av EBO i kommu-
nen. Signaler kommer ständigt kring olovligt andrahandsboende, handel med svartkontrakt,
höga sopkostnader, höjd vattenförbrukning och ökat slitage i lägenheterna.

Södertälje kommun påtalar tydligt att det saknas ett statligt ansvar för de som väljer att bo
i eget boende, vilket leder till att asylsökande och nyanlända bor under allt annat än ordnade
former. Mellan åren 2005 och 2013 tog Södertälje kommun emot över 7000 flyktingar. Det
är tre gånger fler än vad Stockholm, Göteborg och Malmö tog emot, om man räknar andelen
mottagna flyktingar per capita. Som ett annat jämförande mått bor genomsnittssvensken på
en yta av cirka 40 kvm per person, medan man i Södertälje lever på i snitt 17 kvm. Södertälje
har arbetat fram ett konkret förslag på hur ett bostadsföretag i samverkan med andra aktörer
skulle kunna arbeta för att minska konsekvenserna av EBO. Modellen, som kallas ”Värdigt
eget boende” (VEBO) värnar om att alla som söker sin fristad i Sverige ska få bästa möjliga
förutsättningar att bygga upp ett nytt liv.

EXEMPEL: ”VÄRDIGT EGET BOENDE” (VEBO)

Ett gott liv innebär bland annat möjlighet till arbete, goda uppväxtvillkor för barnen och framför allt
en trygg bostadssituation. Modellen som Södertälje kommun har tagit fram innebär att det ska finnas
tydliga regler för hur ett boende för nyanlända får se ut. Kommunens socialtjänst ska säkerställa att ett
boende lever upp till reglerna.

VEBO enligt Södertäljes förslag ser ut enligt följande:

1. En asylsökande har rätt att välja sin bosättningsform, antingen ABO eller VEBO.

2. �Det egna boendet följs upp/kontrolleras av socialtjänsten för att säkerställa att förhållandena är
värdiga. Denna kontroll genomförs innan en person flyttar till kommunen. Kontrollen ska vara ställd
mot den person som hyr ut.

3. �Om det efter kontrollen visar sig att det egna boendet inte anses lämpligt så ska den asylsökande
genom Migrationsverket erbjudas ett annat boende.

4. Beslutet om ett icke-godkänt eget boende ska kunna överklagas hos Förvaltningsrätten.

5. Staten anslår medel för att öka standarden på dagens anläggningsboenden.

6. Nya anläggningsboenden etableras i regioner med en stark arbetsmarknad.

7. �Erbjudande av vidarebosättning, det vill säga rätten att flytta från kommunen med bibehållen
etableringspenning förlängs från sex månader till att gälla under hela etableringstiden.

Källa: Södertälje kommuns webbplats.

	 24 	 © SABO	 ATT FRÄMJA INTEGRATION

STORT BEHOV AV NYPRODUKTION
I många år har bostadsbyggandet i princip stått stilla i flertalet kommuner. Dock har vi under
resans gång märkt att det finns en ändrad inställning till nyproduktion. Nu inser de flesta
bostadsföretag som vi har besökt att det stora trycket på bostäder medför att man i flera fall
har ökade möjligheter att bygga nytt och att bostadsföretaget verkligen vill vara med och bidra
till nyproduktionen. Och nu byggs det betydligt mer än på många år. Första halvåret 2016
påbörjades, enligt SBC, cirka 50 procent mer än förra året samma period. Även om många
kommuner och allmännyttiga bostadsföretag har ambitionen att vara med och bidra till
nyproduktionen nämner många att det finns besvärliga och svårövervinnliga hinder på vägen.
Några av de hinder som tas upp allra mest beskriver vi nedan.

Låg soliditet och höga avkastningskrav
Många mindre bostadsföretag bland dem vi besökte, framförallt i tidigare avflyttningskom-
muner, har en låg soliditet. De höga avkastningskraven på svaga fastighetsmarknader leder
ofta till att företagen måste göra direktnedskrivningar i nyproduktionen. Det är oftast inte
möjligt för bostadsföretag med låg soliditet att ta sådana nedskrivningar över resultatet och
konsekvensen blir att företagen tvingas stoppa eller kraftigt reducera sina byggplaner.

Ägarnas krav på ökad nyproduktion i allmännyttan
Kraven på bostadsföretagens nyproduktion ökar i takt med att bostadsbristen i Sverige ökar.
Kommunerna dikterar villkoren i ägardirektiven till bostadsföretagen och många företag har
fått ett konkret mål på antal lägenheter i nyproduktion per år. Till exempel har Kommun-
fastigheter i Eskilstuna ett krav på att bygga 200 lägenheter per år i fem år, MKB har ett krav
på 500 lägenheter per år och detta kommer från och med 2017 att öka till 750 per år. Även
mindre orter planerar för nyproduktion till exempel i Falkenberg. FABO i Falkenberg anser
sig ha ett gott samarbete med kommunen, som ser att det finns möjligheter att bygga för
nyanlända. Även i ännu mindre kommuner som till exempel Hedemora planerar man för viss
nyproduktion. I en del fall görs ömsesidiga åtaganden mellan ägaren och bostadsföretaget.

EXEMPEL: INTRAPPNING AV HYRAN I NYPRODUKTIONEN

Hos Vätterhem reserveras tio procent av nybyggnationen till nyanlända. I dessa lägenheter ska
nuvarande snitthyra 925 kr/kvm garanteras första året. Sedan ska hyran höjas i en femårig trapp-
stegsmodell innan den normala hyran gäller. Vätterhem subventionerar hyran under dessa år.
I motprestation ska kommunen inte ta ut någon utdelning från bostadsföretaget.

Permanenta eller tillfälliga lösningar?
Som vi tidigare nämnt så har diskussionerna kring att bygga tillfälligt eller permanent varit i
starkt fokus under året. Den allmänna inställningen bland de allmännyttiga bostadsföretagen
är att man vill bygga permanent, långsiktigt och för alla. Inte tillfälligt och för särskilda grupper.
Samtidigt inser man på många håll att man måste vara med och lösa den akuta situationen och
att det oftast är det kommunala bostadsföretaget som är kommunens enda verktyg för detta.

Eslöv, som är en pendlingsort till Malmö och Lund, är ett exempel. Här är bostadsbristen
stor, men man tar tydligt avstånd från tillfälliga lösningar. Här vill varken kommunen eller
bostadsföretaget bygga tillfälliga moduler.

ATT FRÄMJA INTEGRATION 	 © SABO 	 25

Karlskrona kommun däremot har utsett en projektledare som tillsammans med de sociala
myndigheterna och samhällsbyggnadsavdelningen har i uppgift att ta fram bostäder för de
personer som anvisats enligt bosättningslagen, i exempelvis modullösningar.

På många håll har man också tagit till kreativa lösningar för att få fram fler bostäder.

EXEMPEL: LUNDAUPPROPET

Under 2016 kommer 378 nyanlända personer att anvisas till Lunds kommun. Utöver detta kom-
mer även egenbosatta och de med familjeanknytning samt ensamkommande barn. Lunds kommun
räknar därför med att behöva få fram bostäder till 600-700 personer för 2016. Bostäder som inte
finns. Därför initierade Lunds kommun det så kallade Lundauppropet där man går ut till alla invånare
och ber om hjälp med tips och idéer hur man snabbt ska få fram bostäder. Kommunen uppmanar
privatpersoner att hyra ut delar av sin bostad till nyanlända. De letar också efter lämpliga fastigheter
att blockhyra och planerar även att bygga tillfälliga modulhus. Inom Lundauppropet utlyser kommu-
nen även en markanvisningstävling där byggbolag som vill ta ett socialt ansvar erbjuds mark för att
bygga bostäder om de samtidigt erbjuder lösningar som hjälper till med integration av de nyanlända
flyktingar som blir hyresgäster, exempelvis genom praktikplatser i företaget.

EXEMPEL: FRÅN LOKAL TILL HEM

Malmö har en kraftig inflyttning och har därför ett stort behov av små lägenheter med låg hyresnivå.
Stadens ledning bad Malmö kommunala bostadsföretag, MKB att verka för att ta fram små lägenheter
på så kort tid som möjligt, de skulle vara färdigställda på drygt ett år. Med kort varsel var förtätning i
egna befintliga byggnader den snabbaste och enda vägen. Dessa renoverings- och ombyggnadspro-
jekt utfördes i förvaltningen. På så vis fördelades volymen på många anställda och befintliga ramavtal
inom bland annat bygg och el kunde utnyttjas. För att hinna och kunna hålla nere hyrorna lades stor
vikt vid att med enkla medel återställa i första hand sådana lokaler som tidigare varit lägenheter.
Ambitionen var att försöka hålla standarden på en nivå så att lägenheterna kunde hålla en likvärdig
hyresnivå som omgivande lägenheter.

Utfallet blev 220 nya bostäder i MKBs befintliga bestånd på ett år. Förvaltningen lämnade 11
områdeskontor som omvandlades till hem och MKB byggde om ett fyrtiotal tvättstugor. Även källare,
tvättstugor, vindar, före detta förskolor, affärer och ett konditori omvandlades till hem åt Malmöborna.

EXEMPEL: MÅLFOKUSERAD SAMVERKAN FÖR ATT KUNNA BYGGA NYTT I KALMAR

Kalmarhem har efter ett antal år fått en bättre ekonomi som gör det möjligt att bygga nytt, men man
måste också bygga till rimliga kostnader. Företaget har ett tydligt krav från sina ägare som vill att de
bygger 75 nya lägenheter per år. Att vara en aktiv spelare i kommunens bostadspolitik och kontinuer-
ligt tillföra nya bostäder varje år tillhör enligt ägaren Kalmarhems allmännyttiga uppdrag.

Varken Kalmar kommun eller Kalmarhem tror på tillfälliga lösningar. Kommunen vill inte och har
inga planer på att bygga provisoriskt. Det finns en förankrad tanke kring integration och kommunen
tror inte att separata bostäder för inkomstsvaga grupper bidrar till denna integration. Den stora
frågan i Kalmar, i likhet med många andra kommuner, är hur kommunen snabbt ska få fram nya
bostäder. Kommunens stadsbyggnadskontor har därför börjat titta på och återuppliva gamla detalj-
planer som inte använts på mycket länge. Man har hittat två till tre områden som kan vara aktuella att
börja bygga på. Kommunen upplever att det finns en stor samverkan mellan olika aktörer och menar
att nyproduktionen har tagit ordentlig fart det senaste året. Man har också varit angelägen om att få
med sig de privata byggarna och har därför bjudit in alla byggherrar i kommunen för att informera
om de utökade byggplanerna. Något som ledde till att kommunen fick in 15 intresseanmälningar från
10 olika aktörer.

	 26 	 © SABO	 ATT FRÄMJA INTEGRATION

Hinder och problem som fördröjer byggprocessen
På flera orter som vi besökt har man lyft fram olika problem som hindrar byggen från att
komma igång eller som fördyrar och fördröjer planprocessen.

I Östersund finns det 15 000 bostäder som är planlagda av kommunen och nu har man
börjat dela ut byggrätter till bland annat Östersundshem. Detta innebär att det finns planer
framme för en snabb expansion. Men här upplever man att ett hinder på vägen är brist på
kompetent personal hos byggarna. Ett annat exempel är Uddevallahem som vill bygga per-
manenta bostadslösningar, men som idag ser att bygglovsprocessen begränsar hastigheten i
nyproduktionen. De önskar en snabbare bygglovshantering för att möta behovet av bostäder.
Boenden som överklagar detaljplaner är vanligt förekommande, särskilt i större städer.

Eksta i Kungsbacka och Leksandsbostäder är några av de som menar att staten lämnar över
ansvaret till kommunerna att lösa bostadsfrågan samtidigt som det finns statliga regler som
förhindrar bostadsproduktionen. De nämner exempel som bullerskydd, riksintressen, strand-
skydd och nationalparker som bevakas av plan- och bygglagen och av Länsstyrelsen.

Flera kommuner lyfter frågan kring värdering av mark och områden och menar att avkast-
ningskraven idag inte är realistiska. Det sker en viss eftersläpning i värderingar som fördröjer
processen idag och gör det svårt för bostadsföretagen att våga investera i vissa kommuner och
på vissa platser. En viktig pusselbit är också att få igång flyttkedjor, eftersom nyproduktion
alltid är dyrare än befintligt bestånd.

Innovativa koncept för nyproduktion
SABO har under en längre tid arbetat med att erbjuda sina medlemsföretag en serie nyckel-
färdiga flerbostadshus till ett fast pris som ligger cirka 25 procent under marknadspris och
som har en betydligt snabbare process jämfört med om de skulle upphandlas traditionellt, de
så kallade Kombohusen. När behovet av snabb nyproduktion av bostäder blev tydligt under
hösten 2015 påbörjade SKL en nationell ramupphandling som ska göra det lättare för kom-
muner att snabbt och enkelt få fram bra och funktionella bostäder som passar i olika miljöer.
Upphandlingen avser nyckelfärdiga hus med en prefabricerad byggmetod. Beräknad avtals-
start är februari 2017. En del nya och kreativa lösningar har tagits fram i landet och här följer
några exempel på detta.

EXEMPEL: VÄSTERVIKSMODELLEN

Västerviks allmännyttiga bostadsföretag blev kontaktade av Migrationsverket som ville bygga ett
boende för asylsökande enligt en modell där Migrationsverket förband sig att hyra i sex år med
eventuell förlängning. Bostadsföretaget inventerade mark i sitt bestånd och fann en lämplig tomt
i Ankarsrum, med detaljplanerad mark och erhöll därför ett permanent bygglov omgående. En
snabb upphandling startade under tidsperioden april-maj 2015. Markarbeten och uppförande av
fyra modulhus innehållande åtta lägenheter med vardera två rum och kök på 75 kvm, påbörjades
i augusti och skulle vara klar i oktober 2015. Migrationsverket står för alla drift- och underhålls
kostnader under hyrestiden. Bostäderna är tillgänglighetsanpassade och har exempelvis större bad-
rum och ramp vilket gör att de enkelt kan omvandlas till boende för äldre om Migrationsverket lämnar
boendet efter de sex avtalade åren.

ATT FRÄMJA INTEGRATION 	 © SABO 	 27

EXEMPEL: SNABBA HUS PÅ TILLFÄLLIGT BYGGLOV I STOCKHOLM

I Stockholm bygger Svenska Bostäder mobila hyresmoduler med tillfälliga bygglov på tomter som
väntar på detaljplanering eller som av något skäl står tomma. Det tog bostadsföretaget drygt ett
år att uppföra 280 lägenheter klara för inflyttning. Projektet är ett samarbete mellan den ideella
ungdomsorganisationen ”jagvillhabostad.nu” och det allmännyttiga bostadsföretaget Svenska
Bostäder. Modulerna i Stockholm är placerade på en bullrig tomt, men nära till matbutik, busshåll-
plats och tunnelbana. Cykelparkering prioriterades framför bilparkering. Modulerna kan flyttas
flera gånger och är byggda med en prefabricerad stomme där lägenheterna skjuts in som flaskor i
ett vinställ. Badrummen har kaklade väggar och allrummen har parkett, vilket gör att lägenheterna
håller en relativt hög kvalitet för att vara modulbostäder. Bostäderna är avsedda för unga vuxna som
får bo där i högst fyra år. Bygget är dock dyrt och kostnaderna landar högt över vad många mindre
kommuner skulle kunna finansiera utan kraftiga direktnedskrivningar.

EXEMPEL: KOMBOHUS DUO

SABOs Kombohus är ett koncept för nyproduktion som togs fram för några år sedan och som blivit en
stor framgång. Konceptet innehåller bland annat ramavtal som SABOs medlemmar kan avropa vilket
ger en rejäl prispress och ett förenklat upphandlingsförfarande som gör att bygget kan komma igång
snabbare. Inom konceptet finns flera olika sorters flerbostadshus och parallellt med integrationsprojek-
tet började idéer på att ta fram ett särskilt hus som kunde tillföra bostäder för asylsökande ta form.

Kombohus Duo kan beskrivas som Västerviksmodellen fast med permanenta hus. De första sex åren
fungerar huset som asylboende och sedan konverteras det om till trygghetsboende för äldre. Huset
byggs som ett Kombohus mini, men med gemensamhetslokal i bottenplan och högre brandsäkerhet
(klass 3B enligt Boverkets byggregler) än för vanliga flerfamiljshus, vilket medför högre byggkostna-
der. Migrationsverket hyr inledningsvis huset till en högre hyra (2 500–2 900 kr/kvm) som ska täcka
något högre byggkostnader och ger bostadsföretagen en möjlighet att bygga på platser där man inte
får ihop kalkylerna annars. Detta ska jämföras med en snitthyra på 1 400 kr/kvm som är en vanlig
snitthyra i vanliga Kombohus.

Dock har Migrationsverket pausat allt samarbete i de kommuner där planerna på denna modell
var längst framskridna då flyktingströmmen minskat radikalt under 2016 och verket anser sig ha en
överkapacitet på 20 000 asylboendeplatser som ska avvecklas inom kort.

BOSTAD, SYSSELSÄTTNING OCH SKOLA – ALLT HÄNGER IHOP
Många allmännyttiga bostadsföretag gör omfattande insatser i de bostadsområden som
betecknas som socialt utsatta. För många bostadsföretag innebär detta en generellt högre be-
manning och en tät boendedialog. Allmännyttan tar ett stort ansvar i det förebyggande sociala
arbetet och anordnar en lång rad aktiviteter för såväl vuxna som barn. Ofta har man ett gott
och etablerat samarbete med kommunens olika förvaltningar och polis. Men en strukturell
svårighet som några bostadsföretag vi talat med tar upp är att få de familjer som upplevs som
välmående och ansvarstagande att bo kvar i området. I Lindesberg fick vi som på många andra
håll höra om bostadsområden med en stor andel trångbodda hushåll och problem i samband
med detta.

	 28 	 © SABO	 ATT FRÄMJA INTEGRATION

0 %

20 %

40 %

60 %

80 %

100 %

1990 1994 1998 2002 2006 2010 2014

Inrikes födda män

Inrikes födda kvinnor

Utrikes födda män

Utrikes födda kvinnor

EXEMPEL: TRYGG ESKILSTUNA

Kommunfastigheter i Eskilstuna lyfter fram Trygg Eskilstuna som ett gott exempel på samarbete mellan
kommun, bostadsföretag och polis. Arbetslösheten i ett av deras områden är mycket hög,
(70 procent). För att skapa möjligheter till praktik och arbetslivserfarenhet tar företaget emot 30
traineer varje år. Trots stor social oro upplever personalen i området ingen hotfull situation. Bostads
företaget har dock ökat bemanningen i området och går alltid in med dubbelbemanning vid hyres-
gästbesök, vilket i och för sig är kostnadskrävande. Bostadsföretaget arbetar också med personliga
hembesök vid nyinflyttningar där hyresgästen informeras om skyldigheter och rättigheter, praktisk
information, med mera. Besöken genomförs på efterfrågat språk.

EXEMPEL: BLANDADE BOSTADSOMRÅDEN

Hos Fabo i Falkenberg har man haft problem i vissa områden som har varit starkt segregerade.
Fabo har därför ökat bemanningen och genomfört stadsvandringar. Kommunen har sedan ett antal
år tillbaka tagit initiativ till samarbete genom ett utvecklingsarbete mellan Stadsbyggnadskontoret,
socialförvaltningen, kultur och fritid och Fabo för att förhindra segregation. Uppdraget går i korthet
ut på att Falkenberg inte ska ha några A- och B-lägen. Det finns 30 byggrätter klara och planen
är områden med blandad bebyggelse, där det finns både villor, bostadsrätter och hyresrätter. Ett
exempel är i Ullared där hyresrätter placerats mitt i ett villakvarter. Vidare planerar man boende på
mindre orter där elevunderlaget och samhällsservicen sviktar. Lokalsamhället är starkt engagerat för
att hjälpa nyanlända in i samhället. Under hösten 2015 har vissa skolor arbetat i skift för att tillgodose
utbildning. Kommunen undersöker aktivt vilka bristyrken som finns för att matcha mot nyanländas
tidigare erfarenheter.

Sysselsättning och utbildning
Det tar i snitt 7–9 år innan en person som invandrat till Sverige kommer in på den svenska
arbetsmarknaden. Konsekvenserna av detta blir ett stort utanförskap och att människor inte
blir riktigt integrerade i vårt samhälle. Att fler snabbare kommer in i arbete är en förutsättning
för en social och ekonomisk utveckling i landets olika regioner och kommuner.

SYSSELSÄTTNINGSGRAD, 20–64 ÅR EFTER INRIKES- OCH UTRIKESFÖDDA OCH KÖN
1987–2015

Källa: Migrationsinfo.se, grundtabeller AKU, 1987–2015.

ATT FRÄMJA INTEGRATION 	 © SABO 	 29

2010

80 000

100 000

120 000

2015 2020 2025

Tillträdande

Åldersavgångar

Våra besök i kommunerna visar dock att allt fler kommuner pressas av en snabbt stigande
arbetslöshet bland utrikes födda. En del kommuner oroas över att en så pass stor del som
en tredjedel av de nyanlända har låg utbildningsnivå. I dessa fall innebär det att etablerings
perioden är allt för kort för att lära sig språket, validera sina tidigare erfarenheter, kompe-
tensutveckla sig eller lära sig ett nytt yrke. Etableringsersättningen, som finansieras av staten,
upphör efter två år och det blir kommunerna som får betala ekonomiskt bistånd om den
nyanlände inte har annan försörjning.

Det demografiska läget i Sverige innebär att med nuvarande arbetsmarknadssituation kom-
mer allt färre att försörja allt fler. Ett antal bristyrken framför allt inom vården men även inom
bygg- och anläggningsbranschen kräver en annan utbildningsstrategi. Där är nyanlända en
avgörande faktor om vi ska upprätthålla den framtida välfärden.

TILLTRÄDANDE UNGA (16–30 ÅR) PÅ ARBETSMARKNADEN SAMT ÅLDERSAVGÅNGAR,
2008–2025

Källa: Arbetsförmedlingen, SCB.

Fördelen i mindre kommuner är att beslutsvägarna och ledtiderna är korta, man har en god

personkännedom i kommunen och mellan befattningshavare. I Leksand har man till exem-
pel ett behov av 1500 personer under en tioårsperiod, bland annat 300 personer till turist
näringen. Rådande befolkningsstruktur innebär att behoven inte kommer att kunna fyllas,
varför kommunen arbetar aktivt för att de nyanlända ska stanna i kommunen.

I Karlskrona kommun bidrar ett starkt näringsliv till integrationen genom att man aktivt
söker kompetens bland nyanlända och de ses som en viktig resurs. Den trånga sektorn är
bristen på bostäder. Arbetskraften kommer att behövas i framtiden speciellt då Karlskrona har
en stor verkstadsindustri och flera av de som kommit de senaste åren har gymnasieutbildning
eller högre, cirka 60 procent.

	 30 	 © SABO	 ATT FRÄMJA INTEGRATION

EXEMPEL: WEBBAPPLIKATION FÖR KONTAKT MELLAN NYANLÄNDA OCH
FÖRETAG I UPPLANDS VÄSBY

Väsbyhem samarbetar med organisationen Just Arrived, som har tagit fram en webapplikation som
underlättar för nyanlända och företag att få kontakt med varandra. Projektet handlar om att göra det
enklare för nyanlända att snabbare komma i arbete, bygga nätverk och skapa sig ett CV. Man har i
projektet även hittat ett sätt att lösa arbetsrättsliga hinder för arbetsgivaren genom ett samarbete med
Frilans Finans som tar hand om alla skatter, sociala avgifter och försäkringar.

EXEMPEL: 100 VÄLKOMSTJOBB I HALMSTAD

Projektet 100 välkomstjobb i Halmstad är ett samarbete mellan bostadsföretaget HFAB och
Arbetsförmedlingen. Det riktar sig till nyanlända som har ett lägenhetsavtal hos HFAB och deltar
i etableringsinsatser. En arbetsförmedlare, som är anställd av HFAB på 90 procent och av arbets-
förmedlingen på 10 procent, har till uppgift att hitta arbeten och praktikplatser åt den nyanlända.
Vissa välkomstjobb är praktikplatser, andra är jobb med lön. De som fått ett välkomstjobb får även
språkträning, parallellt. Genom att samarbeta med den lokala arbetsförmedlingen får HFAB tillgång
till ett stort nätverk där kompetensbehovet kan matchas mot kunskaperna hos deltagarna i projektet.
HFAB ställer också krav i vissa upphandlingar om att leverantörerna ska ställa upp med praktikplatser
och de ser över sina sponsoravtal med stadens elitklubbar så att stödet till föreningarna kopplas till
hur många praktikplatser de kan ordna, antingen själva eller hos övriga sponsorer. Dessutom tar
HFAB emot egna praktikanter.

EXEMPEL: INNANFÖRSKAPSAKADEMIN I ÖSTERSUND

Östersundshem driver Innanförskapsakademin som är ett utvecklingsprogram för ungdomar och
nyanlända (även asylsökanden) med målet att förebygga utanförskap. Genom att kombinera
arbetsplatsförlagd praktik med workshops och föreläsningar inom bland annat entreprenörskap,
projektledning och kunskap om svensk arbetsmarknad vill företaget främja arbetsintegration och
bidra till att minska arbetslösheten. Ett 15-tal deltagare praktiserar under en tremånadersperiod hos
Östersundshem eller hos något av deras samarbetsföretag, ofta inom byggbranschen. Varje delta-
gare har en handledare på sin praktikplats. Deltagare och handledare arbetar nära varandra för att
praktiken ska bli så givande som möjligt för både deltagaren och företaget. Alla handledare får gå
en handledarutbildning innan praktiken börjar och både deltagare och handledare har löpande stöd
av medarbetarna i Innanförskapsakademin. Efter avslutad praktik är förhoppningen att deltagaren,
tillsammans med Östersundshem och Arbetsförmedlingen, hittar fortsatta arbetsmöjligheter, antingen
på praktikplatsen eller på annat företag. Dessutom kan nu deltagare söka bostad i av bostads
företaget uppförda Attefallshus.

ATT FRÄMJA INTEGRATION 	 © SABO 	 31

EXEMPEL: OSKARSHAMNSMODELLEN – FRÅN 7 ÅR TILL 7 MÅNADER

Bakgrunden till den här modellen är att Oskarshamns kommun ville dubblera sitt flyktingmottagande
eftersom det finns ett stort behov av arbetskraft i kommunen och eftersom kommunen satt ett mål om att
öka befolkningen. Samtidigt såg man ett behov av att snabba på processen med att få de nyinflyt-
tade i arbete och omvandla dem från bidragstagare till skattebetalare. Därför inleddes en samverkan
mellan fyra parter, nämligen Arbetsförmedlingen, Lernia, Oskarshamns kommun och Scania. En
framgångsfaktor vid projektets start var att de som representerade parterna var personer på chefsnivå
som hade mandat att fatta beslut vid sittande bord.

En sökning av den arbetskraft som Scania behövde genomfördes av Arbetsförmedlingen på
anläggningsboenden runt om i Sverige. 14 personer rekryterades till pilotprojektet och intervjuer
genomfördes på hemspråk med hjälp av tolk så att rekryteraren kunde lägga fullt fokus på att
efterfråga rätt profil, såsom kompetens, värderingar, attityder och personlighet. Nästa steg var att
skräddarsy en utbildning som inkluderar yrkessvenska för den rekryterade personen. Modellen inne-
bär sedan att den rekryterade personen från dag ett blir anställd av Lernia för att efter sex månader
gå över till fast anställning hos Scania. Det kommunala bostadsbolaget Byggebo kopplades också in
i projektet och eftersom de tillämpar näringslivsförtur för nyinflyttade i kommunen så fick personerna
i de fall det behövdes också en lägenhet genom förturen. Detta var dock inte helt problemfritt då
bostadsföretaget fick svårigheter med andra bostadssökande som ansåg sig stått länge i kö och som
är vana vid att det finns lediga lägenheter inom rimlig tid i Byggebos bestånd.

EXEMPEL: FAVAL – NYTT SYSTEM FÖR VALIDERING AV YRKESROLLER INOM FASTIGHETSBRANSCHEN

Fastighetsbranschens Utbildningsnämnd har tagit fram ett nytt system för att validera utbildning och
kompetens för tre typer av fastighetsyrken. Syftet är att kunna värdera kunskaper oavsett när, var eller
hur de har skaffats. På så sätt hoppas man att både unga och nyanlända snabbare ska få jobb i en
bransch som är i skriande behov av mer arbetskraft. I dagsläget kan den som önskar valideras mot
yrkesrollen fastighetstekniker, fastighetsskötare och fastighetsvärd. FAVAL ger möjlighet att valideras
mot kompetensbevis som visar på både teoretiska kunskaper och praktiska färdigheter som uppfyller
branschens krav. Den som valideras får efter godkända teoretiska och praktiska prov ett kompetens-
bevis och blir anställningsbar. Flera stora bostadsföretag, däribland några allmännyttiga, har varit
med och stöttat arbetet med att ta fram valideringssystemet.

EXEMPEL: UTBILDNING TILL FASTIGHETSSKÖTARE OCH KVARTERSVÄRDAR I GÖTEBORG

Göteborgs stad och flera av de kommunala bostadsföretagen satsar på en utbildning där 300 elever
totalt på tre år ska utbildas till bland annat fastighetsskötare och kvartersvärdar. Utbildningen, som
bedrivs av Folkuniversitetet, är skräddarsydd för nyanlända som saknar gymnasial utbildning. Under
den tvååriga utbildningen varvas teori med praktik och tanken är att man ska kunna arbeta hos bo-
stadsföretagen. Syftet är att förkorta etableringsprocessen, så att man får ett jobb tidigare och slipper
ha försörjningsstöd under lång tid.

Skola
Skolan är en viktig del av den totala integrationen i samhället och blir en avgörande faktor för
ett bostadsområdes utveckling. Om skolan i ett område har dåligt rykte så påverkar det hela
områdets attraktivitet negativt. Många kommuner är medvetna om detta och arbetar på olika
sätt för att öka spridningen av nyanlända elever i kommunen. Eslövs kommun driver till ex-
empel en mottagningsskola där kartläggning av nyanlända elever pågår i två månader. I största
möjliga mån försöker man sedan att sprida ut nyanlända elever över hela kommunen.

I Karlskrona kommun har man länge haft en strategi att inte rekrytera skolbarn efter

	 32 	 © SABO	 ATT FRÄMJA INTEGRATION

närhetsprincipen utan istället sprida ut eleverna över mycket stora geografiska områden.
Detta förhindrar att vissa skolor får en oproportionerligt stor andel med nyanlända elever och
därmed blir allt för belastade med utmaningar av olika slag.

UTMANINGAR OCH VÄRDERINGAR I
BOSTADSFÖRETAGENS ORGANISATION
En utmaning som vi har stött på i några bostadsföretag är att de har svårt att rekrytera personal
och att behålla personalen i de områden som är präglade av segregation och utanförskap. En
del bostadsföretag har upplevt hot och våld mot personalen. Ibland kan det även utvecklas en
cynism hos områdespersonalen. Några företag arbetar aktivt med de attityder och värderingar
som ska gälla i företaget och har tydliga värderingsgrunder att arbeta efter. Många medarbetare
drivs också av att arbeta med samhällsansvar och känner att de bidrar till en ökad integration
och samhällsnytta.

Uddevallahem påtalar att den frustration som uppstår bland boende i en del områden på
grund av sysslolöshet och trångboddhet påverkar personalen i företaget. Det har uppstått
incidenter som har varit så hotfulla att vd brottas med hur arbetsgivaransvaret ska hanteras ur
ett säkerhetsperspektiv. Personalen hos Uppsalahem har också råkat ut för en del incidenter
och man förstärker därför personalstyrkan i vissa områden.

EXEMPEL: NÖDVÄNDIGT ATT ARBETA MED PERSONALENS VÄRDERINGAR

För några år sedan upplevde Karlskronahem en hel del integrationskrockar i förvaltningen. Under
en tid satsade företaget därför mycket på arbete med värderingsverkstäder i kombination med
omfattande utbildning i frågan.

Hyresbostäder i Norrköping bedriver ett omfattande värderingsarbete och arbetar med en uttalad
värdegrund i företaget. Man har genomfört en mångfaldsutbildning i 15 delar, där man lyfter upp
att mångfald och affärsnytta hänger ihop. Företaget genomför frukostföreläsningar med olika livs
berättelser från olika kulturer för att öka kunskapen och förståelsen för olikheter.

Mimer är ett annat företag som arbetat återkommande med värderingsverkstäder som ett sätt att
skapa förståelse och acceptans för mångfald och olikheter.

CIVILSAMHÄLLETS ROLL SOM BROBYGGARE
Den stora flyktingvågen under 2015 ställde stora krav på kommunernas mottagningsenheter
och många vi träffat har påtalat att detta mottagande inte skulle varit möjligt utan stöd från
den ideella sektorn. Många frivilliga ville hjälpa till på olika sätt både inom kyrkor, idrotts
föreningar och andra frivilligorganisationer som Stadsmissionen, Röda korset och Rädda
barnen. En del nya initiativ och föreningar startades också, till exempel Refugee Welcome
som till stor del via de sociala medierna snabbt organiserade tusentals människor. Generellt
upplevde vi att det både från kommun och bostadsföretag fanns en stor tacksamhet över
den stöttning som civilsamhället bistod med under det akuta läget när nyanlända flyktingar
tvingades sova på tågstationer runt om i landet. Det var många som fick sitt första mål mat,
rena kläder och det mest nödvändiga av olika frivilligorganisationer som arbetade dag och natt
för att underlätta mottagandet. Detta engagemang har sedan fortsatt i form av olika mentor-

ATT FRÄMJA INTEGRATION 	 © SABO 	 33

skap, fadderskap, mötesplatser, svenskundervisning, språkcaféer, studiecirklar, praktikplatser
med mera. Det är många som på detta sätt är villiga att ställa upp med tid och engagemang för
att skapa kontaktytor och en meningsfull tillvaro för de asylsökande, vilket blir speciellt viktigt
eftersom den asylsökande inte kan påbörja SFI-undervisning (svenska för invandrare) förrän
personen har fått uppehållstillstånd. Förhoppningsvis hjälper dessa insatser till att snabba på
integrationen och underlätta introduktionen till SFI.

Majoriteten av bostadsföretagen som vi har besökt sponsrar på något sätt någon lokal förening,
ofta en sportsligt inriktad förening, till exempel den lokala fotbollsklubben, bandyföreningen,
pingisklubben och så vidare. Man har under många år sett att detta är en god väg till ökad integra-
tion då möten mellan lokalbefolkning och nyanlända kan ske på ett sätt där språket inte behöver
bli ett hinder för gemenskap och umgänge. Detta leder i bästa fall till nya nätverk och personliga
kontakter som kan förkorta vägen till arbete för den nyanlände. Idrottsföreningar runt om i Sverige
är på det sättet en viktig och bärande kraft i integrationsutmaningen.

NÄRINGSLIVET SKAPAR VÄGAR IN PÅ ARBETSMARKNADEN
Eftersom det tar så lång tid för en invandrare att etablera sig på den svenska arbetsmarknaden
riskerar individens utbildning och arbetslivserfarenhet att bli föråldrad och inaktuell. Väntan
leder också till en passivitet som kan ta lång tid att ta sig ur och som i värsta fall ökar risken att
hamna i ett permanent utanförskap.

Många kommuner vittnar dock om extra ordinära insatser från företag och organisationer
i kommunen som har bidragit med stort engagemang och med generositet i det akuta läget.
Ett engagemang som sedan har fortsatt under 2016, speciellt på många mindre orter där det
finns ett starkt och engagerat näringsliv och ett dynamiskt entreprenörskap. Falkenberg och
Ängelholm beskriver till exempel detta som goda möjligheter till en stärkt integration av de
nyanlända som väljer att bosätta sig i kommunen. Inom näringslivet är man ofta beredd att
stötta upp med praktikplatser och anställningar och man ser de nyanlända som framtida
arbetskraft och en möjlighet att rekrytera ny kompetens och erfarenhet.

Det finns många exempel på företag och näringslivsorganisationer som engagerat sig i
inslussningen av nyanlända. Det handlar om initiativ som Näringslivsuppropet i Helsingborg
och Good Malmö, som dessutom har fått ringar på vattnet. Många entreprenörer har också
öppnat sina dörrar för att hjälpa nyanlända att navigera i den svenska näringslivsmiljön. Även
etablerade storföretag som IKEA och Axelsson Johnsson-koncernen har gjort aktiva insatser
inom ramen för sina ordinarie affärsverksamheter. Företagsledare som sitter på positioner där de
har möjlighet att påverka kan av humanitära skäl vilja hjälpa andra medmänniskor. Men detta
går även hand i hand med en starkt växande trend när det gäller att som ett modernt företag och
attraktiv arbetsgivare ta samhällsansvar. Att arbeta aktivt med employer branding har blivit allt
viktigare bland företag som vill ligga i framkant och locka till sig nya medarbetare.

Det finns gott om undersökningar som visar att de generationer som nu är på väg ut på
arbetsmarknaden söker en större mening i sitt jobb än att ”bara” jobba. Många unga idag vill
arbeta i en organisation som gör gott och som arbetar med social hållbarhet som en aktiv del i
företagets verksamhet.

Forskarna i Malmökommissionen för social hållbarhet och hälsa (2012) menade att ”den
ideella sektorn, invånarna, näringslivet och forskningen måste involveras tidigt i processen”,
när det gäller att skapa en hållbar integration.

	 34 	 © SABO	 ATT FRÄMJA INTEGRATION

Allmännyttans integrations-
och samhällsansvar
Det finns en lång tradition och en stor kunskap inom de allmännyttiga bostadsföretagen att
arbeta med åtgärder som syftar till integration och social sammanhållning. Denna kunskap
och tradition måste vårdas och utvecklas för att fortsatt kunna vara en bärare i det framtida
integrationsarbetet.

Lagen om kommunala allmännyttiga bostadsbolag (2010:879), den så kallade Allbolagen
som gäller för de allmännyttiga bostadsaktiebolagen, har i vissa fall uppfattats som begrän-
sande för bostadsföretagen då det ställs krav på att åtgärderna som ska främja integration och
social sammanhållning i ett område även ska vara företagsekonomiskt lönsamma. Många
uppfattar det som att kravet på affärsmässighet ställs mot samhällsnyttan. Man får dock inte
glömma att lagen även tillskriver bostadsföretagen ett fortsatt ”allmännyttigt syfte” i vilket
det ingår ett samhällsansvar. Det handlar snarare om att företagen måste kunna motivera och
räkna på de satsningar som görs inom sociala investeringar, social hållbarhet, de så kallade
mjuka värdena i fastighetsförvaltningen. Det finns en hel del forskning och initiativ som
undersöker om det går att skapa och tillämpa nya kalkylmodeller för att kunna räkna på
affärsnyttan i de sociala satsningarna för att på så sätt motivera dessa. Detta ställer högra krav
på uppföljning och utvärdering av de projekt och satsningar som görs för att stärka social
hållbarhet och samhällsnytta i bostadsföretagen.

Den nya lagstiftningen tillåter även kommunerna att använda det eventuella överskot-
tet från bostadsföretagens vinster till sociala åtgärder för att stärka den sociala hållbarheten
i kommunen. Det finns dock en uppenbar risk att pengarna då används för att täcka andra
sociala kostnader i kommunens budget som inte direkt berör bostadsområdena. Samtidigt
som det är personalen inom allmännyttan som genom sin närhet till hyresgästerna och deras
vardag i kombination med en stor lokal områdeskännedom har bäst kunskap om vilka investe-
ringar som skulle behöva göras och var de skulle göra mest nytta. Många av de allmännyttiga
bostadsföretagen har sedan de grundades haft en tradition att arbeta med verksamheter,
projekt och aktiviteter med social inriktning parallellt med att tillgodose bostadsförsörjningen
i respektive kommun.

De sociala insatserna har kommit att bli en betydande del av många bostadsföretags dagliga
verksamhet, då en stor del av fastigheterna ligger i områden som betraktas som socioekono-
miskt utsatta områden. På senare år har detta även blivit en affärsmodell för privata bostads-
företag som i allt större grad investerar i miljonprogramsområden runt om i landet och som
för att skapa en välfungerande bostadsförvaltning över tid även måste arbeta med den sociala
hållbarheten för att uppnå trygghet, nöjda hyresgäster och ökat kvarboende.

ATT FRÄMJA INTEGRATION 	 © SABO 	 35

TRE NIVÅER AV SAMHÄLLSANSVAR

Martin Grander tar i boken ”Nyttan med allmännyttan” (2015), upp
tre nivåer av samhällsansvar.

1. Hyresgästnära sociala relationen och åtgärder kopplade till hyresgästens boende.

2. Åtgärder kopplade till bostadsområdet och åtgärder riktade till grupper av hyresgäster.

3. �Åtgärder som avser själva bostadsförsörjningen, men också mer storskaliga ambitioner kring
fysiska och sociala åtgärder.

1. DEN HYRESGÄSTNÄRA SOCIALA RELATIONEN
Vardagsförvaltningen och den hyresgästnära relationen är en central del av många bostads
företags verksamhet och en avgörande faktor för välfungerande och trivsamma bostadsområ-
den. Genom välskötta områden och en god social relation till hyresgästerna skapas kundnöjd-
het, lägre underhållskostnader och med tiden ett attraktivare område, vilket i sin tur leder till
högre marknadsvärden och på så sätt ger en så kallad god affär. I många bostadsföretag har
man någon form av husvärd eller bovärd som står för en hel del av den dagliga kontakten med
de boende och som stärker de sociala banden genom nära förvaltning på plats i områdena. I en
del företag har bovärdar och husvärdar ett uttalat bosocialt uppdrag i sin tjänstebeskrivning,
exempelvis hos Landskronahem och ÖBO. I andra bostadsföretag har det bosociala arbe-
tet huvudsakligen lagts på speciellt utformade tjänster som bosocial utvecklare i MKB eller
liknande specialfunktioner i Norrköping och Södertälje. Sammantaget kan man säga att de
anställda känner att de fyller en viktig social roll för hyresgästerna.

Något vi också fångat upp på vår rundresa är behovet av bra boinformation och olika
sätt att kommunicera med hyresgäster på. Exempel på sådant som utförs eller efterfrågas är
inflyttningsbesök, boskolor, instruktionsfilmer och pekbok. Detta bekräftas också av svaren
i Invandrarindex där nästan varannan svarar att de hade behövt veta mer om tvättstugan, om
sopsortering eller hur man betalar hyran. Här finns således en stor förbättringspotential.

EXEMPEL: KVARTERSVÄRDAR OCH HEMBESÖK

Även i en mindre ort som Lysekil som tidigare inte haft integration som en stor utmaning har man nu
startat ett integrationsprojekt. Inspiration fick man från ett studiebesök på MKB i Rosengård i Malmö.
”Integrationsprojektet Badhusberget Lysekil” ska leda till attitydförändringar inom området, samt
mellan boende och anställda i LysekilsBostäder AB och hos Lysekils kommun. Bostadsföretaget öppnar
ett lokalkontor inom Badhusberget för att serva hyresgästerna och vara en naturlig första kontakt
och hjälp med stöd i boendet. Kvartersvärdarna ska också ge information om regler för till exempel
gemensamma utrymmen såsom tvättstugor, förråd, miljörum och uteplatser.

Till stöd för kvartersvärdens arbete ska bostadsföretaget även engagera andra organisationer såsom
hyresgästföreningen, Svenska kyrkan med flera. I samband med invigningen av kvartersvärds
konceptet Badhusberget delade Lysekilsbostäder ut t-shirts med uppmaningen ”Säg hej till din
granne!” på flera språk. En enkel åtgärd som ändå har ökat kontakterna mellan de boende.

	 36 	 © SABO	 ATT FRÄMJA INTEGRATION

Hemkunskapen i Norrköping är ett annat exempel på hur man konkret kan arbeta med att få den
dagliga förvaltningen att fungera bättre, minskat antal störningar, minskat slitage och ökad trivsel. Det
handlar om att göra hembesök hos nyinflyttade hyresgäster för att på ett så konkret sätt som möjligt
förklara rättigheter och skyldigheter i boendet. Tre heltidsanställda som tillsammans behärskar nio
språk besöker personligen alla nyinflyttade och berättar om hyresrätten och vad det innebär att bo
hos Hyresbostäder. Projektet grundar sig på idén om att trygghet, kunskap och en god relation till
hyresvärden och till grannarna ger en bra start på ett nytt boende.

2. OMRÅDESUTVECKLING
På denna nivå handlar det om de insatser som bostadsföretagen gör för att skapa samhörighet
och bryta anonymiteten i bostadsområdet. Det kan röra allt från stadsodling till arbetsmark-
nadsåtgärder för att få fler boende i arbete, men också frågor som stärker boendedemokratin
hos de boende. Boendedemokratin berör de boendes möjlighet till inflytande vad gäller, dels
den egna lägenheten, dels inflytande över gemensamma frågor som berör flera hyresgäster, till
exempel utemiljön, garage och andra gemensamma utrymmen. Att som boende få ett riktigt
inflytande i sin boende- och närmiljö kan spela en stor roll både för den enskilda indivi-
den och för gruppen och gemenskapen i bostadsområdet. För att hyresgästerna ska få reellt
inflytande krävs en delegering av makt för att kunna bestämma över det som verkligen betyder
något. Självförvaltning hos exempelvis MKB i Malmö, är ett exempel på en konkret möjlig-
het till påverkan i den egna boendemiljön. Även Gårdstensbostäders hyresgästrepresenterade
styrelse är ett exempel på verklig boendedemokrati.

Fler exempel på insatser inom denna nivå kan handla om kultur- och fritidsverksamheter,
till exempel områdesdagar, festivaler, musik-, dans- och teaterarrangemang. Det kan också
handla om mötesplatser i form av caféer, cykelskolor och så vidare.

Ett exempel på mötesplats för asylsökande är Café Rönnedal i Alvesta som drivs i samarbete
med Migrationsverket, ABF, kommunen och Allbohus. Caféet ska fungera som plattform för
integrationsarbetet i bostadsområdet. Resultatet efter sex år är att det idag finns aktiva före
ningar som genomför en mängd olika aktiviteter såsom sång, föreläsningar och språkcirklar.
Mötesplatsen fungerar även som en sluss in på arbetsmarknaden för de nyanlända.

EXEMPEL: LÅNG LISTA PÅ AKTIVITETER SOM GÖRS PÅ OMRÅDESNIVÅ

Läxhjälp Välkomstjobb Språkcafé Trygghetsvärdar Cykelskola

Restaurangskola Social upphandling Socialt hållbar renovering

Sommarjobb Praktikplatser Konstplank Muralmålningar Stadsodlingar

Språkvän Hemkunskapen Sponsring idrottsklubbar Demokratiprojekt

Praoplatser Kaninhotell Konstnärskollektiv

Många bostadsföretag har också i allt större grad engagerat sig i utbildnings- och syssel-
sättningsinsatser. Detta har hittills berört främst större bostadsföretag i större kommuner.
Insatserna kan vara av olika slag men det vanligaste är att företaget erbjuder sommarjobb till
ungdomar och ofta i samverkan med arbetsförmedlingen på orten. Andra bostadsföretag
har börjat handla upp sina entreprenader med hjälp av sociala klausuler. Då ställer man till

ATT FRÄMJA INTEGRATION 	 © SABO 	 37

exempel krav på entreprenörerna att anställa en praktikant, lärling eller nyanländ under en
viss tid, som förhoppningsvis kan leda till vidare anställning. Detta är också ett sätt för många
ungdomar att få in en första fot på arbetsmarknaden.

EXEMPEL: BOENDEBYGGARNA I VIVALLA

När allmännyttiga Örebrobostäder skulle göra en större ombyggnad och renovering i ett av sina bo-
stadsområden gjorde de en upphandling där de ställde krav på att utföraren skulle ta sociala hänsyn.
Det innebar att anbudsgivarna i sina anbud skulle beskriva hur de tänkte sig kunna ta emot arbetslösa
i projektet och utveckla arbetstillfällen och utbildningsformer, utan att det skulle ge högre kostnader för
Öbo.

Skanska, som vann upphandlingen, lovade att under de fyra åren som ombyggnaden pågick
involvera 50–80 arbetslösa personer, som dessutom till stor del själva bor i området, i byggprojek-
tet. Målet var att de skulle bli utbildade, bli anställningsbara och få in i sitt CV att de fått erfarenhet
genom projektet. Varje Boendebyggare har en handledare på sin praktikplats. Resultatet visar nu att
en hel del av Boendebyggarna efter avslutad praktik gått vidare till en riktig anställning. Konceptet
har därmed blivit en framgång och fungerar idag som modell och exempel för andra kommuner och
bostadsföretag i landet.

En del bostadsföretag arbetar även för att stötta entreprenörskapet i området, till exempel
genom att hyra ut lokaler. Många motiverar arbets- och utbildningsinsatser med att arbete är
en nyckel till god integration och en delaktighet i samhället. Ju högre andel av hyresgästerna
som arbetar desto bättre blir betalningsviljan i området. I Portalen som drivs av Hyresbostäder
i Norrköping i samarbete med ABF, Migrationsverket, kommunen, med flera, arbetar man
med studiecirklar, coachning och jobbmatchning som på sikt ska leda till ökad sysselsättning
och minskat utanförskap. Ett stort antal personer har fått praktik, arbete eller börjat studera
tack vare Portalen.

EXEMPEL: PROPELLERN HOS MIMER I VÄSTERÅS

Bostads AB Mimer i Västerås har startat ett inkluderingsprogram som de kallar ”Propellern”. Det riktar
sig till relativt nyanlända personer och syftet är att de snabbare ska komma in i arbete eller studier.
Propellern är ett led i företagets sociala hållbarhetsarbete för att utveckla stadsdelar och förbättra
levnadsvillkoren för såväl hyresgäster som övriga västeråsare. Programmet är på 16 veckor och
under den tiden får de 50 deltagarna analysera sin egen kompetens och förmåga samt sätta upp
egna mål att jobba mot. De arbetar också för att öka kunskapen och förståelsen om det svenska
samhället, kulturen och Västerås.

Praktiken kommer att erbjudas på Mimers alla avdelningar men också på andra företag och
organisationer. Ett annat syfte med projektet är att skapa kontaktytor mellan de nyanlända och
västeråsarna. Man samarbetar bland annat med den ideella middagsföreningen Invitations
departementet där etablerade svenskar bjuder nyanlända som vill skaffa nya vänner, och lära sig
språket, på middag. Dessutom anordnar Bostads AB Mimer middagar för de nyanlända och före
tagets medarbetare.

	 38 	 © SABO	 ATT FRÄMJA INTEGRATION

EXEMPEL: SOMMARJOBB OCH ÖPPEN DÖRR HOS TELGE HOVSJÖ

Bostadsföretaget Telge Hovsjö har under många år bedrivit HovsjöSommar som ger sommarjobb
till ungdomar i området. HovsjöSommar har pågått sedan 2007 och årligen sysselsatt 180 ung-
domar med trädgårdsskötsel, skräpplockning, målning och enklare fastighetsskötsel. På detta sätt
har ungdomarna blivit mer engagerade i sin närmiljö, samtidigt som de fått positiva förebilder och
arbetslivserfarenhet.

Sedan 2009 har Telge Hovsjö också en Öppen-dörr-policy, vilket innebär att alla som söker prak-
tikplats hos företaget får det. Varje år tar företaget emot ett femtiotal praktikanter inom verksamhets-
områden som reception, café, skola, fritidsgård och fastighetsskötsel. Flera hyresgäster har också fått
projektanställning i bolaget som portvakter. Efter en utbildning i lokalvård ansvarar de för städning av
trappuppgångarna i området. Resultatet har blivit renare trappuppgångar. Dessutom fungerar port
vakterna som ambassadörer och blir en viktig länk till hyresgästerna. Flera personer har gått vidare
till annat jobb eller studier.

EXEMPEL: AVFALLSINFORMATÖRER I GÖTEBORG

Bostadsbolaget i Göteborg har i samarbete med Västra Hisingens stadsdelsförvaltning drivit ett års-
långt projekt och anställt långtidsarbetslösa hyresgäster som avfallsinformatörer, för att informera om
sophantering i området och på så sätt uppnå bättre källsortering av matavfall för att minska kostnader
och spara på miljön. Projektet har lett till att flera personer blivit anställningsbara, nöjdare hyresgäster
samt en socialt stärkt arbetsgivare och hyresvärd.

Denna områdesnivå inkluderar även fysisk områdesutveckling, till exempel förändringar i
utemiljö, etablerande av landmärken och så vidare. Målet med dessa aktiviteter är att stärka
den kollektiva identiteten, men även att stärka den så kallade platsidentiteten. Platsidentiteten
innebär att man kan identifiera sig med sitt område eller sin stadsdel och känna stolthet och
engagemang för denna.

EXEMPEL: LÄXHJÄLP FÖR EN ATTRAKTIVARE SKOLA I BOSTADSOMRÅDET

Bostadsbolaget i Göteborg, Mimer i Västerås och MKB i Malmö är några av de företag som finansie-
rar läxhjälp i några av sina bostadsområden. I Malmö kallas projektet ”en biljett till framtiden” och
är en paketlösning för att höja de alltför låga skolresultaten på en skola i Rosengård som heter Värner
Rydénskolan. Samtliga elever erbjuds professionell läxhjälp sex timmar i veckan i liten grupp om fem
elever i varje och med en egen läxhjälpare. Eleverna sätter upp individuella mål i början av terminen
och arbetar sedan mot dessa tillsammans med lärare och läxhjälpare. Som extra morot erbjöd MKB
sommarjobb till samtliga elever som klarade att fullfölja läxhjälpen samt höja sina betyg. Resultatet för
vårterminen 2015 blev över förväntan hos gruppen som deltagit i läxhjälpen då hela 78 procent kom
in på gymnasiets nationella program jämfört med 49 procent året innan.

ATT FRÄMJA INTEGRATION 	 © SABO 	 39

3. STADS- OCH SAMHÄLLSUTVECKLING
Nivå tre handlar bland annat om bostadsförsörjningsansvaret som åligger kommunerna enligt
lag och där de allmännyttiga bostadsföretagen oftast är det enda verktyget. Det kan innebära
krav i ägardirektiven på ny- och tillbyggnation och då inte enbart i kvantitativa mått utan även
kring hur nyproduktion kan medverka till stadsutveckling och samhällsnytta i ett område för
att bidra till ökad integration. Till exempel genom att tänka i termer av blandad bebyggelse
och blandade upplåtelseformer. Bostadsförsörjning genom nyproduktionen är en stor del av
allmännyttans ansvar och har kommit att bli allt viktigare. De politiska kraven på nyproduk-
tion blir allt tydligare i många av landets kommuner. En stor utmaning för bostadsföretag som
verkar i avflyttningskommuner och på mindre orter är att få ihop kalkylerna i nyproduktions-
projekten.

EXEMPEL: NU BYGGS DET BLANDAT I GÅRDSTEN

För tjugo år sedan räknades Gårdsten utanför Göteborg till ett av Sveriges sex mest nedgångna
miljonprogramsområden. Idag har brottsstatistiken mer än halverats och från att ha haft många
tomma lägenheter i området står det idag tusen sökande i kö till varje ledig lägenhet. Nu har
nyproduktionen tagit fart och flera byggherrar är igång med att bygga villor och radhus i området.
Här finns stora planer fram till år 2025. Riksbyggen, Myresjöhus, Egnahemsbolaget och Serneke är
exempel på byggföretag som bestämt sig för att satsa på området. Att erbjuda olika boendeformer
ser man som en av flera faktorer som bidrar till ökad trygghet, minskad socioekonomisk segregation
och möjligheter till bostadskarriär för boende i området och på sikt inflyttning av flera socioekono-
miskt starka familjer till Gårdsten.

Ett annat sätt att arbeta med stadsutveckling är så kallade spjutspetsprojekt, till exempel
Rinkebystråket i Stockholm, Culture Casbah (omfattande stadsförnyelseprojekt i Rosengård i
Malmö) och Bokalerna (kombination av bostad och lokal i samma enhet för att stärka handel,
service och entreprenörskap i Rosengård). Tanken är att projekten ska skapa liv och rörelse i
områdena och även skapa flöden av människor mellan olika stadsdelar, det vill säga en hållbar
stadsförnyelse genom kombination av sociala och fysiska satsningar på samma gång.

Det är inte bara nyproduktion som ligger i stadsdelsutvecklingen, utan även renovering av
befintligt bestånd – social hållbarhet vid renovering. Det handlar om att utnyttja möjligheten
att arbeta socialt och integrerande i samband med omfattande renoveringsprojekt. Ett tydligt
exempel är Örebrobostäder och den omfattande renoveringen av kvarteret Vivalla (läs mer om
detta på sidan 37).

En annan del av samhällsansvaret på denna övergripande nivå är uthyrningskriterierna
som ser mycket olika ut i olika kommuner och bostadsföretag. Allmännyttan vänder sig till
alla målgrupper oavsett inkomst och bakgrund till skillnad från modellen social housing eller
affordable housing som enbart riktar sig till inkomstsvaga grupper. Vilka krav som ställs på
hyresgästerna varierar. En del har krav som exempelvis en viss inkomst för att kunna hyra en
viss lägenhet, inga hyresskulder, inga betalningsanmärkningar, goda referenser och så vidare.
Andra krav kan vara fast anställning eller att man inte accepterar olika former av bidrag som
inkomst. Det finns dock en pågående trend i allmännyttan som tydligt pekar på en sänk-
ning av inkomstkraven och även en viss lättnad vad gäller betalningsanmärkningar och
godkännande av försörjningsstöd och etableringsersättning. Exempelvis har de allmännyttiga
bostadsföretagen i Västerås, Malmö, Stockholm och Halmstad sänkt eller tagit bort sina

	 40 	 © SABO	 ATT FRÄMJA INTEGRATION

inkomstkrav på senare år. I vissa kommuner ställer de privata fastighetsägarna lägre krav på
inkomst och liknande, jämfört med det allmännyttiga bostadsföretaget på orten. I dessa fall
kan en del ifrågasätta huruvida det allmännyttiga bostadsföretaget verkligen tar sitt samhälls-
ansvar.

Sammanfattningsvis kan konstateras att allmännyttan har gjort och gör stora insatser som
kan benämnas som samhällsnytta genom att arbeta mer eller mindre uttalat i ovanstående
tre nivåer. Ett fortsatt ambitiöst arbete inom dessa nivåer – och i nära samverkan med andra
externa aktörer, såsom myndigheter, kommuner och föreningsliv – är förmodligen det bästa
sättet för allmännyttan att verka för en hållbar integrationsstrategi.

ATT FRÄMJA INTEGRATION 	 © SABO 	 41

Slutsatser och hur går
vi vidare?
Kartläggningen visar hur mångfacetterad integrationsfrågan är och hur tydligt det finns
beroenden mellan olika delar. Bostäder, arbete och skola hänger intimt ihop med varandra och
är alla viktiga pusselbitar för en lyckad etablering i det svenska samhället. Som Anna Ranger
påpekar i sin kunskapsöversikt kräver komplexa samhällsproblem förmodligen komplexa
lösningar. Det finns inga genvägar, snabba lösningar eller en enda storslagen lösning som
kommer att fixa integrationen i Sverige. Under året som vi har varit runt på vår resa i landets
olika kommuner har vi blivit allt mer varse att förutsättningarna, utmaningarna och möjlig
heterna skiljer sig väsentligt åt i landets olika delar. Vi är därför övertygade om att det är
många olika lösningarna i kombination med ett långsiktigt, enträget arbete som kommer att
göra skillnad. För att många olika lösningar som verkar i samma riktning ger nyttiga syner-
gier till varandra, vilket framför allt påverkar takten och resultatet för helheten. Detta bygger
naturligtvis på ett innovativt samarbete mellan olika aktörer.

Den ursprungliga planen att fånga upp svårigheter och möjligheter kring integration i ett
mer generellt och långsiktigt perspektiv fick i viss utsträckning träda tillbaka när flykting-
strömmen tog fart. Vi hade förmodligen kunnat inkludera ytterligare perspektiv vid våra
besök – framför allt på den förvaltningsnära sociala nivån – om inte behovet hade varit så stort
att diskutera den akuta situationen.

BOSTADSBRISTEN ÄR ETT GRUNDLÄGGANDE PROBLEM
Bostaden är avgörande för vår livskvalitet och en grundläggande rättighet. Trångboddhet,
svarthandel med hyreskontrakt, högt slitage, dåliga skolresultat, kriminalitet och otrygghet är
bara några exempel på vad som kan uppstå i kölvattnet av bostadsbristen. Dessa problem har
nämnts i många av de samtal vi haft. Tilliten till välfärdssystemen rubbas också när kösystem
sätts ur spel och grupper ställs mot varandra. Det som har varit vardag många år i storstäderna
har nu spridit sig även till mindre kommuner som tidigare inte har haft dessa problem. Det
finns förmodligen en stor vinst för de mindre kommunerna att lära av de större där man har
arbetat mer eller mindre aktivt med problematiken. Att lära av goda exempel på hur man han-
terar den dagliga förvaltningen i ett område med många trångbodda hushåll, hur man arbetar
socialt integrerande med de boende, hur man arbetar systematiskt med olovlig andrahands
uthyrning och så vidare är viktiga pusselbitar i integrationsarbetet. Detta gäller speciellt
för mindre kommuner där segregationen och utanförskapet inte bitit sig fast som i vissa av
storstädernas extremt segregerade områden.

DET TAR LÅNG TID ATT ETABLERA SIG PÅ ARBETSMARKNADEN
Sverige är ett av de länder som är sämst på att sysselsätta utlandsfödda på arbetsmarknaden. Det
tar i snitt 7–9 år för en nyanländ att etablera sig på den svenska bostadsmarknaden. Samtidigt är vi

	 42 	 © SABO	 ATT FRÄMJA INTEGRATION

i stort behov av fler arbetsföra om vi ska klara framtidens demografiska och försörjningspolitiska
utmaningar. För att underlätta integrationen behövs åtgärder på både bostads- och arbetsmark-
nadsområdet. Allmännyttan kan genom sin mångåriga erfarenhet av integrationsskapande insatser
och öppenhet för nya åtgärder bidra till att skapa förutsättningar för en lyckad integration.

ALLMÄNNYTTAN HAR EN UNIK ROLL
Allmännyttan är unik för det finns inte någon konkurrenssituation mellan de allmännyttiga
bostadsföretagen i Sverige, vilket främjar spridning av kunskap, erfarenheter och goda exempel.

Allmännyttan har också ett samhällsnyttigt uppdrag. Flertalet allmännyttiga bostadsföretag
bedriver omfattande samhällsnyttiga arbeten i bostadsområdena, både när det gäller de sociala
relationerna till och mellan hyresgästerna och mångsidig områdesutveckling för att stärka
trygghet och platsidentitet. Det som är nivå ett och två i forskaren Martin Granders struktur
som beskrivs i Nyttan med allmännyttan och i kartläggningen. Här har SABO en viktig upp-
gift att fånga upp goda exempel och sprida dessa samt stödja modeller som kan utvecklas till
nya goda exempel. Allmännyttan kan tillsammans med sina respektive kommuner använda
sitt handlingsutrymme och utveckla sitt samhällsnyttiga uppdrag i den nivå som Martin
Grander beskriver som nummer tre, det vill säga stads- och samhällsutvecklingen. SABO kan
på motsvarande sätt utveckla sin samverkan med SKL och växla upp arbetet med integration
på en övergripande samhällsnivå.

I SABOs idéprogram för framtiden, vars syfte är att ge bostadsföretagen inspiration till
arbetet med långsiktiga mål och strategier, beskrivs samhällsnyttan också på tre nivåer: hyres-
gäst/individnivån, bostadsområdesnivån och den kommunala/regionala nivån, som i mångt
och mycket kan jämföras med Martin Granders. Våra slutsatser kommer därför att struktu
reras enligt dessa nivåer i redovisningen.

DEN HYRESGÄSTNÄRA SOCIALA RELATIONEN
Trygghet är grundläggande för livskvalitet. Det handlar om fysiskt inbjudande miljöer där
man känner sig hemma, men det handlar också om att skapa sociala sammanhang och tillit. Vi
vill särskilt lyfta fram bostadsföretagens enträgna arbete med att hålla helt, rent och snyggt och
att ha en professionell kommunikation med hyresgästerna.

Förvaltningsnära arbete angeläget
En utmaning som vi har stött på bland några bostadsföretag är att de har svårt att rekrytera
och behålla personal i de områden som är präglade av segregation och utanförskap. En del
bostadsföretag har upplevt hot och våld mot personalen och att det ibland till och med kan
utvecklas en cynism hos områdespersonalen. Att satsa extra på det förvaltningsnära tror vi är
en stor framgångsfaktor och helt avgörande om vi ska lyckas med integrationen.

OMRÅDESUTVECKLING
Allmännyttan arbetar i stor utsträckning med insatser på bostadsområdesnivå, för att göra området
tryggt och säkert. Det visar inte minst de många och skiftande exemplen i kartläggningen, allt från
sponsring av idrottsklubbar till läxhjälp, språkkaféer, praktikplatser och sociala upphandlingar.

ATT FRÄMJA INTEGRATION 	 © SABO 	 43

Bostadsföretagen har under många decennier arbetat förebyggande med boendesociala insat-
ser i många av våra bostadsområden. Att etablera och stärka mötesplatser i det offentliga rummet
har visat sig spela en allt större roll för att nödvändiga integrationsskapande möten ska kunna
äga rum. Att ”programmera” platser, stråk, torg, parker, grönområden och andra offentliga ytor i
staden med multifunktionella lösningar blir ett sätt att skapa en ökad trivsel, tillit och delaktighet
i samhället. Det går att påvisa att förebyggande boendesociala insatser, både av fysisk och social
karaktär, har gett gynnsamma resultat ekonomiskt, ekologiskt och socialt. Här finns en potential
i att på ett systematiskt sätt sprida de många goda exemplen som finns.

STADS- OCH SAMHÄLLSUTVECKLING

Nyproduktion
Vid våra besök hos kommuner och bostadsföretag har det funnits ett mycket stort fokus
på bostadsbristen och hur man snabbast bidrar till att minska den. Diskussionerna handlar
mycket om att tillföra marknaden nya bostäder.

Bygga är viktigast
Bostadsbristen, med trångboddhet och utträngningseffekter som följd, bidrar till ökad
socioekonomisk segregation. Att bygga är alltså en av de viktigaste frågorna för att motverka
segregation och samtidigt lyckas med integrationen. Och att bygga bostäderna så att hushåll
som inte är så inkomststarka, vilket nyanlända oftast inte är, kan efterfråga dem. Nyproduk-
tion kan även bidra till ökad rörlighet, som i sin tur frigör lägenheter i befintligt bestånd
med lägre hyra. Ett bostadsområde med blandade upplåtelseformer bidrar till att möjliggöra
flyttmönster inom området.

En viktig aspekt för att undvika segregationsdrivande flyttmönster är att sträva efter att alla
stadsdelar ska vara lika trygga och attraktiva. Områdesförnyelse, för att göra enskilda bostads-
områden mer attraktiva, behövs likväl som planeringsåtgärder i syfte att skapa en fungerande
helhet och binda samman olika delar av staden. Forskning ger stöd åt att riva barriärer,
mentala såväl som fysiska och skapa multifunktionella mötesplatser för att öka integrationen.
Det behövs alltså en kombination av fysiska och sociala åtgärder. Dessa frågor är gemensamma
för kommunerna och allmännyttan.

Svårt att få ihop kalkylerna
En stor utmaning som vi stött på för bostadsföretag som verkar i huvudsak i avflyttnings
kommuner och på mindre orter är att få ihop kalkylerna i nyproduktionsprojekten. Avkast-
ningskraven är höga i avflyttningskommuner och det leder ofta till att marknadsvärdet under-
stiger produktionskostnaderna, när huset står klart. Detta kräver ofta att bostadsföretagen gör
direktnedskrivning i nyproduktionen, vilket innebär en stor risk för bostadsföretag med låg
soliditet och kan bli ett stort hinder för att bygga nytt. Att pressa byggkostnaderna blir därför en
av de viktigaste frågorna för att komma till rätta med svårigheter att få kalkylen att gå ihop. Men
här finns även möjligheter för SABO att ge stöd till att göra beräkningar som håller över tid. Det
är viktigt att både göra en relevant bedömning av marknadsvärdet och samtidigt utvärdera fastig
hetens kassaflöde. Ett långsiktigt ägarperspektiv med verkligt kostnadsutfall istället för schablo-
ner, måste exempelvis återspeglas i avkastningskravet. Lägre produktionskostnader i kombina-

	 44 	 © SABO	 ATT FRÄMJA INTEGRATION

tion med mer genomarbetade och mindre schablonartade investeringskalkyler kommer att vara
avgörande för hur många bostäder som kan byggas, även på mindre orter och svaga marknader.

Kombohus
I arbetet med att öka byggandet till lägre kostnad och med kortare processer är naturligtvis
SABOs Kombohus ett viktigt bidrag. Eftersom ramavtalen med nuvarande Kombohus upp-
hör efter hand ersätts dessa upphandlingar med Kombohus Flex som är ett stöd till funktions-
upphandling. Det betyder att man talar om vad huset ska innehålla men inte hur det ska se
ut. Ur funktion skapas något som kan upprepas – ett typhus, vilket bidrar till att hålla nere
kostnaden. Och entreprenörerna kan återanvända sina anbud.

Temporära lösningar en realitet
Att bygga för alla och inte göra särlösningar är ett väldigt tydligt budskap från vår kartlägg-
ning. I detta ligger även att de flesta inte vill bygga temporära lösningar. Verkligheten, som
i stor utsträckning påverkas av Bosättningslagen, gör ändå att ett stort antal kommuner och
bostadsföretag tänker in modullösningar och tillfälliga bygglov.

Det är nog realistiskt att tänka att det kommer att behövas temporära lösningar ytterligare
några år, framför allt i storstäderna där det är svårt att få fram byggbar planlagd mark. Ett till-
fälligt bygglov på tio år är kort i ett fastighetsperspektiv men för ett litet barn en hel uppväxt-
tid. Idag finns det inget utarbetat koncept för utemiljön mellan modullösningar och det finns
heller ingen anknytning till den befintliga redan byggda kringmiljön. Här finns behov av att
utveckla lösningar. Gör man rätt satsningar på nya moderna lekmiljöer, Pop-up lekplatser med
annorlunda och attraktiva lekmiljöer kommer detta att kunna fungera som en brygga in till
barnen i de befintliga bostadsområdena och mellan olika stadsdelar.

Ett fristående utvecklingsprojekt har startats under året, med samarbetspartners som Rädda
barnen, IKEA, Ikano, Skandia med flera, för att ta fram en hållbar livsmiljö även i så kallade
modullösningar. Tanken är att arbeta fram ett koncept för livet mellan husen även om det inte
kommer att bli en permanent lösning. Konceptet med att ta fram en bra utemiljö till modul-
hus är pågående och värt att följas för att se om det kan kopieras till fler ställen.

Utmana arkitekterna för en bättre livsmiljö
Många av bostadsföretagen betonar också att bostaden inte är en isolerad fråga utan att den
hänger intimt ihop med trygghet, kringmiljö, sysselsättning och skola. Med andra ord lyfter
man fram betydelsen av ett vidare perspektiv där inte bara bostaden utan även livsmiljön
som helhet är central. Det finns därför ett stort värde i att tydligare lyfta in arkitekturen, det
vill säga den fysiska utformningen, som en viktig faktor i integrationsutmaningen. Sociala
ambitioner som vävs samman med arkitektur och design. Trenden som råder för nyproduk-
tion är att det går mot mindre yta i lägenheterna och då blir relationen till omgivningen desto
viktigare. Attraktiv kringmiljö blir avgörande för den hållbara livsmiljön.

Befintligt bestånd
Bostadsbristen kan inte enbart lösas med nyproduktion, utan behöver även balanseras med
befintligt bestånd. Det finns 1,6 miljoner byggda hyreslägenheter i landet, varav hälften i
allmännyttan. Det man kan ha i åtanke är att det redan byggda alltid är billigare än nyproduk-
tionen. Ett kreativt sätt att öka antalet lägenheter i befintligt bestånd, som vi har sett, är att

ATT FRÄMJA INTEGRATION 	 © SABO 	 45

antingen dela av stora lägenheter för att skapa flera små eller att inventera beståndet på tomma
ytor och lokaler för att bygga om dessa till lägenheter.

Renoveringsarbete som del i integrationsstrategi
Många bostadsföretag står inför omfattande renoveringar i miljonprogramsområdena och här
tror vi också att det är viktigt att man tänker till och tar hänsyn till integrationsutmaningen.
Det kan vara bra att ta fram en långsiktig och inkluderande renoveringsstrategi för olika nivåer
av omfattning vid renovering, till exempel genom en differentiering efter mini, midi och maxi
eller tillval/frånval i lägenheten. På nivån mini görs bara det mest nödvändiga som till exempel
ytskikt och återställande efter stambyten, medan det på maxi-nivån görs omfattande renovering
med kakling av badrum, parkett i alla rum, byte av kök etc. En differentiering i renoverings
omfattning kan bidra till ökat kvarboende efter renovering. I andra fall kan en renovering
istället medverka till omflyttning och att hyresgästen får en annan lägenhet som bättre passar
behoven, företrädesvis en mindre och/eller med lägre hyra än vad som skulle varit fallet vid åter-
flyttning till samma lägenhet. Samtidigt kan någon med andra behov och möjligheter flytta in.

Medskapande i renoveringsprocessen
För att uppnå social hållbarhet i bostadsområdena är det av vikt att involvera de boende i
renoveringsprocesserna, vilket vi har sett att många bostadsföretag gör. Detta kan ske på
många sätt. Ett sätt är att involvera boende i beslutsprocesserna kring ombyggnation och
renovering av exempelvis utemiljöer för att öka graden av medskapande och medbestäm
mande i sin närmiljö. Ett annat exempel är att handla upp renoveringar med sociala klausuler,
där krav ställs på att entreprenörerna ska anställa arbetslösa personer från området.

Uthyrning
En annan del av stads- och samhällsutvecklingen handlar om vilken uthyrningspolicy man har
i bostadsföretaget, om vilka kriterier som ska uppfyllas för att få ett lägenhetskontrakt. Här
kan man påverka vilka som faktiskt kommer att bo i beståndet och styra så att vissa områden
inte förstärks i sin socioekonomiska karaktär.

Ansvarsfull uthyrning
De allmännyttiga bostadsföretagen har som uppgift att bedriva en ansvarsfull uthyrning av
bostäder. Ett stort antal nya hyreskontrakt undertecknas varje år. Uthyrningspolicyer som
reglerar uthyrningen i olika bostadsföretag ser mycket olika ut i olika kommuner, men med
jämna mellanrum ses dessa regler över och numera ofta med vägledning av SABOs skrift
”Ansvarsfull uthyrning”. I samband med översyn av uthyrningspolicyer öppnas möjligheter
till förändringar som kan ge fler inkomstsvaga hushåll möjlighet att etablera sig på bostads-
marknaden, till exempel genom sänkta eller borttagna inkomstkrav och godkännande av
andra inkomster såsom försörjningsstöd och etableringsersättning.

Den svarta bostadsmarknaden
I kölvattnet av problematiken kring trångboddhet och EBO följer också stora problem med
en allt mer utbredd svart bostadsmarknad. Det finns exempel på bostadsföretag som har börjat
arbeta mer systematiskt och strukturerat med frågan kring olovlig andrahandsuthyrning. Man
har anställt specifikt rekryterad personal som enbart fokuserat på otillåtna hyresförhållanden

	 46 	 © SABO	 ATT FRÄMJA INTEGRATION

och som har uppnått goda resultat. Med en växande brist på bostäder kommer förmodligen
allt fler bostadsföretag framöver att behöva arbeta mer aktivt och systematiskt med frågan, för
att kunna bevara trygghet och stabilitet i bostadsområdena. Här fyller SABO en viktig roll i att
agera på en övergripande nivå med stöd och påverkansarbete.

Regionalt synsätt
Det vi ser som en stor förändring under den senaste tiden är att integrationsfrågan blivit mer
aktuell även på orter som tidigare inte haft problem kopplade till integration i bostadsom-
råden. I många av landets storstäder, men också i mindre orter som har haft en stor andel
anläggningsboenden i Migrationsverkets regi (ABO) i sina fastigheter, har man sedan lång
tid tillbaka arbetat med medvetna strategier när det gäller integration. Samtidigt har problem
med trångboddhet, olovlig andrahandsuthyrning och bostadsområden som upplevs som
otrygga spritt sig till allt fler orter runt om i landet. Allt fler bostadsföretag och kommuner
inser att detta är en utmaning som ibland kräver nya arbetssätt och rutiner.

Konsekvenserna av EBO problematiska
En bidragande orsak till den stora inflyttningen till stora och mellanstora städer är EBO-
lagstiftningen som gör att många väljer att skaffa boende där jobben, släkt och vänner finns.
Detta är oftast på större orter där bostadsbristen och trångboddheten samtidigt är påtaglig. Att
kunna välja själv var man vill bo är inte ett problem i sig, men i dagsläget får konsekvenserna
av detta stora negativa effekter på vissa håll. Detta påtalas av flera bostadsföretag och kommu-
ner, i huvudsak i de större städerna.

Flyktingar behövs på mindre orter
Många flyktingar kommer från urbana storstadsmiljöer. Även om det primärt är bostad och arbete
som behövs för att integreras i samhället finns det andra värden som på sikt spelar roll i valet av
bostadsort. Att känna delaktighet och gemenskap i samhället, det vill säga att bli socialt inkluderad,
bidrar starkt till integrationen. En väsentlig fråga för mellanstora städer och mindre orter blir då hur
man kan arbeta in urbana värden i den offentliga miljön för att åstadkomma social integrering.

Vidare är en stor utmaning för framför allt avflyttningskommunerna att kunna behålla de
flyktingar som kommer till kommunen då man på sikt har stort behov av arbetskraft för att
bland annat kunna klara den lokala välfärden. Samtidigt krävs investeringar i skolor, vård- och
omsorg och annan lokal service. För att behålla de flyktingar som kommer till avflyttnings-
kommunerna, och även andra mindre kommuner, lyfter många behovet av ett regionalt
synsätt där kommuner börjar samverka gränsöverskridande med varandra.

Regionalt perspektiv svarar mot vissa utmaningar
Alla orter kan inte erbjuda både bostad och arbete utan här behöver kommuner samverka med
varandra. En del kommuner kan komma att bli mer ”sovstäder”, med en större nattbefolkning
än dagbefolkning. Ett regionalt synsätt ställer samtidigt ökade krav på en tillfredsställande
regional infrastruktur. Kompetensförsörjningen är också en stor utmaning som behöver ses
ur ett regionalt perspektiv. Det råder brist på utbildad arbetskraft inom bland annat bygg-
branschen, vård, omsorg och skola. Såväl SABO som SKL har en fortsatt roll i att bidra till att
skapa lösningar så att kompetensluckorna sluts, till exempel genom snabbspår och praktik-
platser, och för att etableringsprocessen ska skyndas på.

ATT FRÄMJA INTEGRATION 	 © SABO 	 47

Framgångsfaktorer

FRAMGÅNGSRIKT ARBETE ÄR LÅNGSIKTIGT
Vi kan konstatera att det inte finns någon enskild ”quick fix” för att lösa samhällsproblem
kopplade till integration. Det är dessutom påtagligt att det finns en koppling mellan goda
resultat och uthållighet. De mest lyckosamma exempel vi har hört om har bedrivits under lång
tid och består ofta av många olika insatser som samverkar och ger synergier till varandra.

SAMVERKAN ÄR AVGÖRANDE
De allra flesta har varit överens om att samverkan är en avgörande faktor för att uppnå resultat
i integrationsarbetet framöver och att allmännyttan kommer att vara en viktig spelare i detta
arbete på kommunal och bostadsområdesnivå. Det handlar exempelvis om samverkan mellan
bostadsföretag och olika kommunala förvaltningar samt samverkan med civilsamhället och
näringsliv. Alla aktörer har olika uppdrag men dessa behöver kugga i varandra.

Identifierad brist i samarbete	
Däremot finns samarbeten som handlar om kommunerna i relationen till staten, som inte de
kommunala bostadsföretagen har rådighet över men som får effekter för allmännyttans hyres
gäster. Vi ser i detta fall en tydlig lucka i samspelet mellan stat och kommun när det gäller asyl- och
flyktingmottagandet, vilket i sin tur riskerar att missgynna en positiv utveckling av nyanländas
etablering i det svenska samhället. Flertalet kommuner pekar på uppenbara brister i samspelet
mellan stat och kommun såväl som mellan de olika systemen för mottagning av asylsökande,
flyktingar och ensamkommande barn. Fördelningen av flyktingar mellan olika kommuner är
ojämn och vissa kommuner upplever sig få ta ett alltför stort ansvar på grund av bosättningens
regler, till exempel EBO-lagstiftningen. Det drabbar ekonomiskt de kommuner som har tagit
emot ett stort antal flyktingar och riskerar på sikt att påverka välfärdsuppdraget och de allmän
nyttiga bostadsföretag som ska hantera överbefolkade bostadsområden.

SPRIDNING AV GODA EXEMPEL GER INSPIRATION
En av de saker som efterfrågas mycket inom allmännyttan är exempel på hur andra bostads
företag gör med olika frågor. När goda exempel sprids inspireras fler till att göra mer. På så sätt
skapas sedan nya exempel och nya samarbeten.

NÖDEN ÄR UPPFINNINGARNAS MODER
Majoriteten av bostadsföretagen och kommunerna lyfte även fram vikten av att hitta struk
turer för det okonventionella och modiga tänkande som föddes i krisen. Många vittnar om ett
lösningsfokuserat arbetssätt, långt ifrån den vanliga byråkratin och rutinerna, där transparens
och täta möten var viktiga inslag.

	 48 	 © SABO	 ATT FRÄMJA INTEGRATION

 På många håll menar man att det stora mottagande som skedde under flyktingvågen
2015 inte skulle vara möjligt utan stöd från den ideella sektorn och då framför allt från olika
föreningar. Idrottsklubbar har till exempel tagit ett stort ansvar i inkluderingen av nyanlända i
olika sportsliga sammanhang där viktiga relationer och kontaktytor har skapats för såväl barn
som vuxna. Vissa av dessa relationer har också lett vidare till praktikplatser, tillfälliga arbeten
och snabbare etablering i skolan. Den intensiva samverkan mellan bostadsföretag, föreningar,
näringsliv och kommunala förvaltningar som uppstod hösten 2015, lyfts fram som värdefull
och är således något som kan tillämpas i större utsträckning även i vardagen bortom den mest
akuta krisen.

Vid samtliga kommunbesök påtalades vikten av att det civila samhället spelade en nyckelroll
i mottagandet i krisen under hösten 2015. Samtidigt lyfter Myndigheten för ungdoms- och
civilsamhällesfrågor (MUCF) i en nyligen utgiven rapport – ”Flyktingmottagandet och det
civila samhällets roll och villkor” – att många som arbetar i offentlig sektor inte vågar samverka
med civilsamhällets aktörer. Här kan såväl kommuner som allmännyttan behöva stöd för att
närma sig och hitta samarbetsformer.

När det gäller samarbete med näringslivet tror vi att här finns en stor potential som grundar
sig på ett allt större intresse för satsningar på social hållbarhet och CSR-frågor. Många företag
börjar se affärsnyttan i socialt hållbarhetsarbete och möjligheten att göra skillnad på riktigt.
Inte minst vill företagen profilera sig tydligt i dessa frågor då det gör dem attraktiva som
arbetsgivare för den yngre generationen där många sätter stort värde på att arbeta i ett företag
som tar ansvar för samhällsfrågor.

PROBLEM ELLER MÖJLIGHET GÖR SKILLNAD FÖR LÖSNINGARNA
Ytterligare en slutsats vi drar är att ledarskapet och den politiska viljan i kommunerna får en
väldigt stor betydelse i ett ansträngt läge. Här kan vi notera en stor skillnad i synsätt, mod och
okonventionellt tänkande. På en del håll upplevde vi att kommunen valt att se en proble-
matisk situation, medan man på andra håll klev fram som en driftig aktör med möjlighet att
påverka och ta initiativ för att hitta nya, innovativa och annorlunda lösningar i ett akut läge.
Där man genom ledarskapet såg möjligheter utvecklades konstruktiva lösningar.

 

ATT FRÄMJA INTEGRATION 	 © SABO 	 49

Hur ska SABO stötta
medlemmarna i
integrationsfrågan?
SABOs roll som bransch- och intresseorganisation är att stödja medlemsföretagen i den
dagliga verksamheten och samtidigt arbeta för att skapa långsiktigt goda villkor för företagen
och branschen. Att sprida goda exempel mellan medlemsföretagen är en av SABOs viktigaste
uppgifter. Vi gör det löpande i vår rådgivning, genom nätverk och konferenser, på våra digitala
plattformar, i rapporter och handledningar.

I DEN HÄR FRÅGAN KAN EXEMPLEN HANDLA OM:

• Olika samarbetsmodeller för integration

• Inkludering av boende vid renovering

• Förebyggande av olovlig andrahandsuthyrning

• Arbete med sociala eller kommunala kontrakt

• Arbete med sociala klausuler i upphandling

• Uthyrningskriterier för att sänka trösklar för svaga inkomstgrupper med flera

SABO behöver fortsätta att i samarbete med andra aktörer bidra till att utveckla hållbara
livsmiljöer i tillfälliga bostadslösningar. Tillsammans med andra har SABO en roll i att med-
verka till att stödja utveckling av modeller som bidrar till att matcha behov av bostäder med
arbete och utbildning. SABO behöver söka stöd för och delta i forskning inom området och
sedan aktivt sprida resultaten.

SABO har en viktig roll som påtryckare kring frågor som är av regional natur. SABO
behöver också lyfta vikten av ett starkt civilsamhälle. Många allmännyttiga bostadsföretag har
idag ett utbrett och nära samarbete med ideella organisationer, ett arbete som många gånger
fungerar som en brygga mellan nyanlända och den offentliga sektorn.

Viktigt för SABO är också att fortsätta arbetet för att minska byggproduktionskostnaderna
och minska hindren för ökat bostadsbyggande. Att öka byggandet av bostäder som även svaga
inkomstgrupper kan efterfråga är helt avgörande för integrationsfrågan.

 

	 50 	 © SABO	 ATT FRÄMJA INTEGRATION

ANKOMSTBOENDE
Migrationsverkets boende för asylsökande som
precis har kommit till Sverige.

ANLÄGGNINGSBOENDE (ABO)
Boende som Migrationsverket erbjuder, normalt
en lägenhet i hyreshus.

ASYLSÖKANDE
En utländsk medborgare som tagit sig till
Sverige och begärt skydd, men som ännu inte
fått sin ansökan slutligt prövad av Migrations-
verket och/eller migrationsdomstol. Jämför med
Flykting och Kvotflykting.

BOSÄTTNINGSLAGEN
Lag (ibland även betecknad Anvisningslagen)
antagen 1 mars 2016 (2016:38) som handlar
om mottagande av nyanlända för bosättning.
Lagen innebär att alla kommuner är skyldiga
att efter anvisning ta emot och ordna bostad
till nyanlända som fått permanent uppehålls
tillstånd i Sverige.

EGET BOENDE (EBO)
Avser boende där personen själv ordnat boende
hos en släkting eller motsvarande. Ibland även
kallade ”egenbosatta”.

ENSAMKOMMANDE BARN
Asylsökande barn eller ungdomar under 18
år som kommer till Sverige utan föräldrar eller
annan vårdnadshavare.

ETABLERINGSREFORMEN
Den 1 december 2010 trädde lagen
(2010:197) om etableringsinsatser i kraft. I och
med den nya lagen övertog Arbetsförmedlingen
det samordnande ansvaret för nyanlända från
kommunerna i den så kallade etablerings
reformen. Syftet med etableringsreformen är att
påskynda och underlätta nyanländas etablering
i arbetslivet.

FLYKTING
Person som har ansökt om asyl och fått uppe
hållstillstånd i Sverige av flyktingskäl, se
Genève-konventionen. Jämför även med Asyl
sökande, Kvotflykting och Skyddsbehövande.

INTEGRATION
Begrepp som härrör från det latinska ordet
integratio och som betyder helhetliggörande.
Synonymer till integrera är förenande, samman-
förande; sammansmältande, skapandet av en
helhet från delar.

KOMMUNALA ELLER
SOCIALA KONTRAKT
Innebär att kommunen har förstahandskon-
trakt på lägenheten och med godkännande
av bostadsföretaget hyr ut i andra hand till en
person. Oftast regleras omfattning och villkor
kring dessa lägenheter genom samverkansavtal
mellan kommun och bostadsföretag, ibland
via ägardirektiv. Dessa bostäder är primärt av-
sedda för människor som har svårt att komma in
på den ordinarie bostadsmarknaden på grund
av sociala eller ekonomiska problem i boendet,
till exempel missbruk, hyresskulder eller tidigare
störningar i boendet.

Ordförklaringar

ATT FRÄMJA INTEGRATION 	 © SABO 	 51

KVOTFLYKTING
Utländsk medborgare som före resan till Sverige
fått uppehållstillstånd inom den flyktingkvot
som regeringen fastställt. Resan hit organiseras
och betalas av Migrationsverket. Jämför med
Flykting och Asylsökande

NYANLÄND
En nyanländ är en person som är mottagen i en
kommun och har beviljats uppehållstillstånd för
bosättning på grund av flyktingskäl eller andra
skyddsskäl, men även av synnerligen eller sär-
skilt ömmande omständigheter. Även anhöriga
till dessa personer anses vara nyanlända. En
person är nyanländ under tiden som han eller
hon omfattas av lagen om etableringsinsatser,
det vill säga två till tre år.

PERMANENT UPPEHÅLLSTILLSTÅND (PUT)
En utländsk medborgare som har beviljats ett
permanent uppehållstillstånd har tillstånd att
bo och arbeta i Sverige under obegränsad tid.
Tillståndet gäller så länge personen är bosatt i
Sverige.

SEGREGATION
Särskiljande

SVENSKA FÖR INVANDRARE (SFI)
Grundläggande svenskundervisning som orga-
niseras av kommunen, men kan även bedrivas
av privata aktörer.

SKYDDSBEHÖVANDE
Enligt svensk lag kan även andra personer
än de som är flyktingar enligt FN:s flykting
konvention behöva skydd och de kan därför få
uppehållstillstånd i Sverige.

Alternativt skyddsbehövande är till exempel
en person som riskerar dödsstraff eller tortyr.

Övrigt skyddsbehövande är en person som till
exempel inte kan återvända till hemlandet på
grund av väpnad konflikt eller känner välgrun-
dad fruktan att utsättas för allvarliga övergrepp.

TILLFÄLLIGT UPPEHÅLLSTILLSTÅND (TUT)
I vissa fall kan Migrationsverket ge uppehålls
tillstånd som gäller en viss tid. Ett sådant kan
ges om det råder tveksamhet om uppehållstill-
stånd bör beviljas.

Under 2016 har Riksdagen dessutom beslutat
att införa en tidsbegränsad lag som begrän-
sar möjligheterna för asylsökande och deras
anhöriga att få uppehållstillstånd i Sverige.
Lagen började gälla den 20 juli 2016 och är
tänkt att gälla i tre år. Den som fick uppehålls
tillstånd som flykting, alternativt skydds
behövande eller övrigt skyddsbehövande före
20 juli fick permanent uppehållstillstånd. Den
som bedöms vara flykting och får beslut om
detta efter 20 juli får ett tidsbegränsat uppe-
hållstillstånd på tre år. Den som bedöms vara
alternativt skyddsbehövande och får beslut om
detta efter 20 juli får ett tidsbegränsat uppe-
hållstillstånd på 13 månader.

UNHCR
FN:s flyktingorgan. Huvudkontoret finns i
Genève. I Stockholm finns ett kontor för de
nordiska och baltiska staterna.

	 52 	 © SABO	 ATT FRÄMJA INTEGRATION

Bilaga

KOMMUNBESÖK

FÖLJANDE KOMMUNER BESÖKTES:

12 kommuner över 100 000 invånare
Eskilstuna, Gävle, Göteborg, Helsingborg, Jönköping, Lund, Norrköping, Umeå, Uppsala, Örebro,
Malmö, Stockholms län (Botkyrkabyggen, Sollentunahem, Stockholmshem och Kommunförbundet i
Stockholms län)

13 kommuner mellan 50 000 och 100 000 invånare
Borlänge, Botkyrka, Halmstad, Kalmar, Karlskrona, Varberg, Kungsbacka, Luleå,
Skellefteå, Sollentuna, Sundsvall, Uddevalla, Östersund

7 kommuner mellan 30 000 och 50 000 invånare
Eslöv, Falkenberg, Nässjö, Vänersborg, Västervik, Ängelholm, Falköping

8 kommuner under 30 000 invånare
Alvesta, Essunga, Hedemora, Härnösand, Kramfors, Leksand, Lindesberg, Lysekil

FRÅGOR TILL KOMMUNEN:

• Hur ser er beredskap ut för en ökad invandring till kommunen?
• Kan ni planera för den mängd nyanlända som kommer?
• Har ni några önskemål för att kunna utföra uppdraget bättre?
• Finns det förutsättningar att bygga bostäder för nyanlända?
• Behöver kommunen arbetskraft i framtiden för att klara välfärden?
• Kan ni tänka er att upprätta tillfälliga bygglov?

FRÅGOR TILL DET ALLMÄNNYTTIGA BOSTADSFÖRETAGET:

• Har ni avtal med Migrationsverket om ABO?
• Hur många och hur lång är avtalstiden?
• Har ni kostnadstäckning för återställande, slitage, och så vidare?
• Har ni EBO i era fastigheter?
• Har ni någon gräns för hur många som får bo i era lägenheter?
• Ser ni några sociala konsekvenser i era bostadsområden i samband med nyanlända?
• Hur ser nyproduktionen ut för denna målgrupp?
• Vilka utmaningar ser ni framför er?
• Vilka möjligheter finns det anser ni?
• Vilka frågor tycker ni att vi ska driva för er?

ATT FRÄMJA INTEGRATION 	 © SABO 	 53

	 54 	 © SABO	 ATT FRÄMJA INTEGRATION

ATT FRÄMJA INTEGRATION 	 © SABO 	 55

I den här rapporten presenteras resultatet av en kartläggning som SABO gjort över hur
kommuner och allmännyttiga bostadsföretag hanterar integrationsfrågan.

Under hösten 2015 och våren 2016 besökte vi 40 kommuner och bostadsföretag
runt om i hela landet för att prata integration. Samtidigt utlystes SABOs Bopris på
temat ”Att främja integration” i syfte att samla in goda exempel på hur allmännyttan
arbetar för att stärka integrationen. Bidragen i den här tävlingen blev också en del av
vår kartläggning.

Rapporten visar bland annat att den svåra bostadsbristen och dess konsekvenser är
en stor utmaning. Kommunerna och bostadsföretagen är eniga om att det är själva
byggandet som är den enskilt viktigaste frågan för att motverka segregation och
samtidigt lyckas med integrationen. Att bygga för alla och inte göra särlösningar är ett
tydligt budskap från kartläggningen. Samtidigt är bostaden inte en isolerad fråga utan
hänger intimt ihop med trygghet, kringmiljö, sysselsättning och skola.

Återkommande för det goda integrationsskapande arbetet är när olika insatser
verkar under längre tid och när flera olika aktörer är involverade i arbetet. Samverkan
behövs såväl mellan bostadsföretag och olika kommunala förvaltningar som med civil-
samhället och näringslivet. Att lyckas med det här blir en av de viktigaste och kanske
svåraste utmaningarna för framtiden.

ATT FRÄMJA
INTEGRATION

Tr
yc

ks
ak

sn
um

m
er

 1
37

84
/2

01
6-

1
00

0
 G

ra
fis

k
pr

od
uk

tio
n:

 S
A

BO
 K

om
m

un
ik

at
io

n
 O

m
sla

gs
fo

to
: M

ar
tin

 G
oo

dw
in

 T
ry

ck
 o

ch
 re

pr
o:

 Å
tta

.4
5

Tr
yc

ke
ri

A
B,

 Jä
rfä

lla

SABO SVERIGES ALLMÄNNYTTIGA BOSTADSFÖRETAG
Besöksadress Drottninggatan 29, Box 474, 101 29 Stockholm
Tel 08-406 55 00, hemsida www.sabo.se, e-post info@sabo.se

