

Översiktsdokument och förslag till förhållningsätt
Utsatta EU-medborgare i Umeå kommun

På senare år har allt fler utsatta EU-medborgare sökt sig till Sverige och Umeå, Idag bedöms ca

50-75 utsatta EU-medborgare vistas i Umeå, det stora flertalet försörjer genom att tigga och bor i

tält, tillfälliga skjul, husvagnar och bilar uppställda på parkeringar och i skogspartier.

Den fria rörligheten är en av EU:s grundpelare som ger människor möjlighet att utvecklas och att

förändra sina liv. Det har lett till en ökad rörlighet av arbetstagare, varor och tjänster. Genom den

fria rörligheten får vi också ta del av den fattigdom och det utanförskap som förekommer inom

den Europeiska unionen. Allt oftare kan vi se personer från de fattigaste medlemsländerna i

situationer som under lång tid varit ovanliga i Sverige. Det tydligaste exemplet på detta är kanske

tiggeriet.

I den enkätundersökning som SKL –Sveriges Kommuner och Landsting genomförde

försommaren 2014 uppgav ca 100 kommuner att de har/haft kontakt med utsatta EU-medborgare.

Situationen med utsatta EU-medborgare är jämt fördelat över landet med viss koncentration till de

större städerna.

En annan grupp som riskerar utsatthet har identifierats i framförallt Stockholm. Gruppen utgörs

huvudsakligen av sk tredjelandsinnevånare. Det vill säga personer som migrerat från länder

utanför EU och fått uppehållstillstånd i annat EU-land. Delar av dessa grupper har på grund av

svårigheter att etablera sig och hitta försörjning i de länder de anlände till börjat söka sig till

länder som bedöms ha bättre arbetsmarknad såsom exempelvis Tyskland och Sverige.

Sedan mars 2014 har andelen utsatta EU-medborgare som vistas i Umeå ökat väsentligt. Idag

bedöms 50-75 personer tillhörande gruppen vistas i Umeå. Huvudsaklig försörjning sker via

tiggeri men även gatumusicerande och viss gatuförsäljning förekommer. Huvuddelen av de utsatta

EU-medborgarna som vistas i Umeå kommer från Rumänien. De har tillfälliga boendelösningar

som inte är ändamålsenliga under perioden de vistas i Umeå. Många bor och sover i tillfälliga

lägerbildningar där bilar, tält, skjul etc ställs upp på parkeringsplatser och i skogspartier. Andra

har erbjudits tillfälliga boendelösningar av föreningsliv och privatpersoner. Något som

kännetecknar situationen i Umeå är att föreningsliv och privatpersoner har engagerat sig för att på

olika sätt ge stöd till gruppen.

För att stötta civilsamhällets arbete med de utsatta EU-medborgarna har socialnämnden fattat

beslut om föreningsbidrag till Rommin (romer i minoritetsgruppen) motsvarande 72 000 kr,

Socialnämnden har även gett ett utökat föreningsbidrag till Öppen Gemenskap motsvarande 20

000 kr samt 100 000 kr till Pingstkyrkan för samordning av de föreningar/organisationer som i

dag engagerat sig i frågan om utsatta EU-medborgare.

2

Kommunens juridiska ansvar
Med anledning av situationen för de utsatta EU-medborgarna har frågan om vilka möjligheter och

skyldigheter det offentliga har gentemot dessa aktualiserats. Nedan redovisas översiktligt det

juridiska läget och kommunens ansvar. Sammanställningen är i stora delar hämtad från SKLs

promemoria (2014-06-17) om juridiska förutsättningar:

Fri rörlighet inom EU

Den fria rörligheten för personer är en grundprincip som garanteras av EU. Varje

unionsmedborgare och deras familjemedlemmar har rätt att röra sig, bo, studera, arbeta, etablera

sig eller tillhandahålla tjänster i en annan medlemsstat utan att diskrimineras på grund av sin

nationalitet. EU:s politik, bland annat avseende de sociala trygghetssystemen, syftar till att göra

det lätt och smidigt att röra sig och vara verksam inom EU-området. Rätten till rörlighet inom EU

innehåller även en del begränsningar. Av det s.k. rörlighetsdirektivet (2004/38/EG) framgår under

vilka förutsättningar en unionsmedborgare har rätt att uppehålla sig i en annan medlemsstat.

Rörlighetsdirektivet har implementerats i den svenska utlänningslagen, där begreppet

uppehållsrätt reserverats för rätten att vistas i Sverige längre än tre månader utan

uppehållstillstånd.

För vistelse i högst tre månader ställs inga andra krav än att personen kan identifiera sig med

giltigt pass eller annan id-handling. En unionsmedborgare kan dock enligt 8 kap. 9 §

Utlänningslagen avvisas från Sverige under de tre första månaderna efter inresa om han eller hon

visar sig utgöra en orimlig belastning för biståndssystemet enligt socialtjänstlagen.

För att få uppehållsrätt inom en annan medlemsstats territorium under längre tid än tre månader

ska personen antingen vara:

 anställd

 egenföretagare

 arbetssökande med verklig möjlighet att få en anställning

 studerande med heltäckande sjukförsäkring och tillräckliga tillgångar för sin och sina

familjemedlemmars försörjning eller

 enbart vistas i den mottagande medlemsstaten men ha en heltäckande sjukförsäkring och

tillräckliga tillgångar för sin och sina familjemedlemmars försörjning.

EU-rätten kan inte åberopas i samband med missbruk eller bedrägeri, ett så kallat ’svart arbete’

kan därför inte ligga till grund för uppehållsrätt.

Flera av de utsatta EU-medborgare som vistas i Umeå har uppgett att huvudsyftet är att söka

arbete i Sverige. Svårigheter att möta arbetsmarknadens krav och etablera sig på arbetsmarknaden

innebär dock i praktiken att många hänvisas till att försörja sig genom att tigga. Tiggeri räknas

dock inte som stadigvarande inkomst.

Kommunallagen

Enligt 2 kap. 1 § kommunallagen får en kommun och ett landsting själva ta hand om sådana

angelägenheter av allmänt intresse som har anknytning till kommunens eller landstingets område

eller deras medlemmar och som inte ska handhas enbart av staten, en annan kommun, ett annat

landsting eller någon annan. Denna kompetensregel innebär att kommunen inte kan göra mer än

vad som är stadgat i olika lagar, hur vällovligt syftet än kan tyckas. Som exempel kan nämnas

företeelsen ’Stöd till enskild’. Det är förbjudet för en kommun att ge stöd till enskild, såvida inte

någon lag gör det möjligt att ge stöd. Socialtjänstlagen medger t.ex. stöd till enskild i form av

bistånd efter behovsprövning.

3

Socialtjänstlagen

Den som uppfyller kraven för uppehållsrätt och därmed har rätt att vistas i Sverige längre än tre

månader har även rätt till likabehandling. Det innebär samma rättigheter och skyldigheter som

övriga svenska medborgare och att socialtjänstlagen ska tillämpas fullt ut. För personer som är

ekonomiskt aktiva, det vill säga arbetstagare, egenföretagare och arbetssökande med verklig

möjlighet att få en anställning, ställer upphållrätten inte krav på att de ska vara självförsörjande.

Vid behov av eventuellt bistånd är det i första hand bosättningskommunen som har ansvaret.

När en person inte är bosatt i Sverige har vistelsekommunen biståndsansvaret. För utländska

medborgare som inte är bosatta i Sverige men som vistas här för besök följer av Regeringsrättens

praxis (RÅ 1995 ref. 70) att vistelsekommunen endast ansvarar för akuta insatser, så kallad nöd.

Personer som inte har uppehållsrätt har inte rätt till långvarigt försörjningsstöd, men har rätt till

akuta insatser om behov uppstår och personen vänder sig till socialtjänsten i vistelsekommunen.

Det är socialtjänsten som ska pröva uppehållsrätten.

Kommunen ska enligt lag lämna bistånd om en person ansöker om bistånd och behovet inte kan

tillgodoses på annat sätt. För att kontrollera om behovet kan tillgodoses på annat sätt i här aktuella

fall, kan en första åtgärd vara att höra med aktuell ambassad om ambassaden har möjlighet att

bistå sin medborgare med medel till hemresa. Om ambassaden ger besked om att de kan hjälpa sin

medborgare, kan vistelsekommunen bistå med medel för resa till ambassaden i Stockholm, i annat

fall kan bistånd lämnas till biljett från vistelsekommunen direkt till hemlandet. Annat bistånd som

kan bli aktuellt är pengar till mat eller tillfälligt logi.

Alla beslut enligt socialtjänstlagen ska ske efter ansökan och efter en individuell bedömning av

sökandes behov.

Socialtjänsten har även ett särskilt ansvar för barn. Även om en familj inte själv söker sig till

socialtjänsten har socialtjänsten bland annat genom uppsökande verksamhet ett ansvar att försäkra

sig om att det inte finns barn som far illa. Vid en bedömning av om bistånd till akuta insatser

behövs måste även särskilt beaktas om det finns barn i familjen.

Tältning/camping/lägerbildning
Allemansrätten tillåter att man får tälta något enstaka dygn i naturen om man inte stör markägaren

eller skadar naturen. Vid längre tids tältning ska man dock alltid kontakta markägaren. Tältplatsen

får inte ligga nära boningshus.

Om man tältar i stora grupper med många tält måste man be markägaren om lov eftersom risken

för markskador, nedskräpning och olägenheter för människors hälsa är större. Ställer man upp en

husvagn ska man kontakta markägaren.

De som bryter mot reglerna ovan gör sig skyldiga till egenmäktigt förfarande. Egenmäktigt

förfarande är i svensk rätt ett tillgreppsbrott enligt 8 kap 8 § Brottsbalken. Påföljden är böter eller

fängelse i högst två år.

Nedskräpning vid läger

Enligt de allmänna hänsynsreglerna i miljöbalkens 2 kap. 3 § gäller att ”alla som bedriver eller

avser att bedriva en verksamhet eller vidta en åtgärd ska utföra de skyddsåtgärder, iaktta de

begränsningar och vidta de försiktighetsmått i övrigt som behövs för att förebygga, hindra eller

motverka att verksamheten eller åtgärden medför skada eller olägenhet för människors hälsa eller

miljön. I samma syfte ska vid yrkesmässig verksamhet användas bästa möjliga teknik. Dessa

försiktighetsmått ska vidtas så snart det finns skäl att anta att en verksamhet eller åtgärd kan

medföra skada eller olägenhet för människors hälsa eller miljön.”

4

I miljöbalken, 15 kap. 30 §, finns vidare regler om att ”ingen får skräpa ned utomhus på en plats

som allmänheten har tillträde eller insyn till. Den som med uppsåt eller av oaktsamhet skräpar ned

utomhus på en plats som allmänheten har tillträde eller insyn till döms för nedskräpning till böter

eller fängelse i högst ett år.” När det gäller nedskräpning av mindre allvarlig art kan den som

skräpar ner dömas till penningböter. Med skräp menas både mindre föremål som glas, papper,

engångsgrillar och fimpar såväl som större föremål som exempelvis byggavfall, möbler, bilar och

hemelektronik.

På naturmark där allmänheten fritt får färdas är det i första hand den som skräpat ner som har

ansvaret för att städa upp. Om denne är okänd kan miljö- och hälsoskyddsnämnden i vissa fall

ställa krav på fastighetsägaren om han/hon accepterat verksamheten/åtgärden som orsakat

nedskräpningen. Om ett sådant krav bedöms orimligt blir det kommunen som får ansvara för

uppstädningen enligt 4 § lagen (1998:814) med särskilda bestämmelser om gaturenhållning och

skyltning. Platsen ska då återställas i sådant skick som med hänsyn till ortsförhållandena, platsens

belägenhet och omständigheterna i övrigt tillgodoser skäliga anspråk.

När det gäller tomtmark kan byggnadsnämnden ställa krav enligt plan- och bygglagen (2010:900)

på att fastighetsägaren håller sin tomt i vårdat skick. Fastighetsägaren ska även ta hänsyn till

säkerhet och trafiksäkerhet, dvs. se till att risken för olycksfall begränsas och betydande

olägenheter för omgivningen och för trafiken inte förekommer.

Även i fall då nedskräpning skett kan polisanmälan bli aktuell.

Avhysning

För att avhysning ska kunna ske av personer som exempelvis personer har slagit läger på

ödetomter, måste kronofogden ha personuppgifter på var och en som ska avhysas. Varje person

måste ha ett individuellt beslut om avhysning. Det finns heller inget sätt att garantera att lägret vid

avhysning inte bara flyttar till en närliggande tomt eller att nya individer slår sig ner på samma

plats.

Förskoleverksamhet, grundskola och skolbarnomsorg?
När det gäller frågan om vilka skyldigheter/möjligheter kommunen har att tillhandahålla förskola,

grundskola respektive skolbarnomsorg för barn till utsatta EU-medborgare inväntar Umeå

kommun svar och vägledning från förbundsjurist på SKL

5

Organisation och ansvarsfördelning

Kommunala aktörer som involverats/berörs
Frågor relaterade till utsatta EU-medborgare berör många sektorer i samhället. Därför är det även

naturligt att ett stort antal kommunala verksamheter och bolag på olika sätt berörs och involveras i

dessa frågor.

I Umeå kommun har så långt följande kommunala aktörer involverats eller berörts av

frågeställningar relaterade till utsatta EU-medborgare.

Kommunal
verksamhet/bolag

Socialtjänst Miljö- och
hälsoskydd

Gator och
parker

Brandförsvaret Mark- och
Exploatering

Frågeställningar/
involvering

Försörjningsstöd

och akut bistånd

enligt

socialtjänstlagen

Hjälp med

hemresa

Samverkan med

civilsamhället

Klagomål/tillsyn

relaterade till

sophantering,

sanitära

angelägenheter

Förfrågningar/

tillsyn

relaterad till

nedskräpning

Förfrågningar/

tillsyn härledda av

eldning i närheten

av brandskydds-

objekt

Nyttjande av mark

som kommunen

äger/förfogar över

Kommunal
verksamhet/bolag

För- och
grundskolan

Fritidskontoret Umeå
Parkering AB

Umeå energi Bostaden AB

Frågeställningar/
involvering

Förfrågningar om

möjligheter att ta

del av

förskola/grundsko

leverksamhet

Förfrågningar om

möjligheter till

utökat

föreningsbidrag

Förfrågningar

relaterade till

uppställning

av bilar/

lägerbildning

på parkeringar

som UPAB

förvaltar

Förfrågningar/

tillsynsbehov utifrån

lägerbildningar vid

servicepunkter/

anläggningar.

Förfrågningar kring

möjligheter att få

tillgång till bostäder.

Andra offentliga aktörer

Umeå kommun är bara en av många aktörer som hanterar frågor relaterade till utsatta EU-

medborgare. Det är viktigt att betona att olika aktörer har olika ansvar och uppdrag och att Umeå

kommun varken kan eller bör överta ansvar eller arbetsuppgifter från andra myndigheter. Nedan

redovisas översiktligt några av de mest väsentliga aktörerna inom offentlig sektor.
Aktör Västerbottens

läns landsting
Arbets-
förmedlingen

Migrationsverket Polisen

Uppdrag

& ansvar

Ansvar för hälso- och

sjukvård, tandvård

Ansvarar för offentlig

arbetsförmedling och

Sveriges arbets-

marknadspolitiska

verksamhet

Migrationsverket är den

myndighet som prövar

ansökningar från personer

som vill bosätta sig i Sverige,

komma på besök, söka skydd

undan förföljelse eller ha

svenskt medborgarskap.

Polisens uppdrag är att

minska brottsligheten och

öka tryggheten i samhället.

Hanterar

bland

annat

frågor om:

Akutvård

Akut tandvård

hälso- och sjukvård,

mödravård, tandvård,

mediciner etc

Arbetsmarknad,

arbetsförmedling och

ev arbetsmarknads-

politiska åtgärder för

utsatta EU-

medborgare.

Svenskt medborgarskap

Uppehållsrätt

Brottsförebyggande och

trygghetsskapande frågor.

Misstanke om brott och

brottbekämpning.

I och med att flera kommunala verksamheter och bolag, samt myndigheter och andra aktörer

involverats finns ett behov av att samordna och planera det arbete som sker i förhållande till

utsatta EU-medborgare. I och med att situationen är relativt ny samt att det finns en viss

otydlighet avseende de juridiska förutsättningarna finns en risk för att kommunala verksamheter

och bolag hanterar och förhåller sig olika i frågor relaterade till utsatta EU-medborgare. Detta kan

medföra att synergieffekter uteblir och att insatser/åtgärder med motverkande syften genomförs.

6

Förslag till förhållningsätt
Umeå kommun utgår från gällande lagstiftning som reglerar kommunens skyldigheter och

möjligheter att ge stöd till de utsatta EU-medborgarna. Umeå kommun utgår även från de mål,

regelverk och riktlinjer som kommunfullmäktige och facknämnder fastställt för de kommunala

verksamheterna.

I förlängningen innebär detta att Umeå kommuns verksamheter och de kommunala bolagen

tillämpar gällande lagstiftning, regelverk och riktlinjer i de frågor som uppstår i relation till utsatta

EU-medborgare.

Barnperspektivet

Det förekommer att utsatta EU-medborgarna som vistas i Umeå har tagit med sig sina barn. Dessa

lever ofta under svåra omständigheter tillsammans med sina föräldrar.

Umeå kommun har som målsättning att säkra trygga uppväxtvillkor för barn- och ungdomar1 samt

målsättningar för och aktivt arbete mot barnfattigdom.

Därför ska barnperspektivet alltid uppmärksammas i samband med att Umeå kommun stödjer

eller genomför insatser för utsatta EU-medborgare. Umeå kommun ska även vid behov genomföra

tillsyn för att säkra att det ej finns barn som riskerar fara illa.

Jämställdhetsperspektivet

Umeå kommun har målsättningen att skapa förutsättningar för kvinnor och män att ha samma

makt att forma samhället såväl som sina egna liv2. Därför är det viktigt att de insatser Umeå

kommun stödjer för denna grupp ska nå såväl män som kvinnor.

Mångfaldsperspektivet

Det bör uppmärksammas att gruppen ”utsatta EU-medborgare” inte utgör en enhetlig gruppering

och inte bara handlar om personer som kommer hit för att tigga. De människor som kommer till

Umeå kommer från olika länder och kan ha olika syfte med vistelsen och olika behov, kunskaper

och förutsättningar.

Därför är det viktigt att de insatser Umeå kommun genomför eller stödjer för utsatta EU-

medborgare ska utformas med åtanke på att gruppen består av individer med olika behov och

förutsättningar. I relation till de utsatta EU-medborgarna som vistas i Umeå förordar Umeå

kommun individuellt anpassade lösningar före storskaliga kollektiva lösningar.

Miljöperspektivet

Det är väldigt svårt för utsatta EU-medborgare att hitta ordnade boendealternativ under vistelsen i

Umeå. Bosättningar riskerar att uppstå på nya platser. Förutom de humanitära aspekterna kan

dessa irreguljära bosättningar bland annat orsaka negativa miljökonsekvenser, sanitär olägenhet

och ökad brandfara.

1
 Folkhälsomål fastställda av KF 2014

2
 Umeå kommuns övergripande mål 2013-2015

7

Därför är det viktigt att de insatser Umeå kommun stödjer för denna grupp ska utformas så att

miljöperspektivet beaktas. Umeå kommun ska även vid behov genomföra tillsyn för att säkra att

gällande regelverk och lagstiftning på miljöområdet upprätthålls.

Trygghets- och säkerhetsperspektiv
I och med svårigheter att hitta ordnade boendealternativ uppstår även risk för att tält, bilar,

husvagnar etc värms upp med värmekällor (vedeldning, kolgrillning etc) som medför ökad risk för

bränder. Några av dessa tillfälliga bostäder är ej heller utformade för att uppfylla krav på säkra

byggnadskonstruktioner etc.

Umeå kommun har i sitt program för säkerhet och trygghet3 beslutat att Umeå ska vara en säker

och trygg kommun att bo, verka och vistas i så att den enskilde kan känna trygghet för sitt liv och

sin hälsa samt egendom och miljö. De som bor, verkar och vistas i kommunen ska ha förmåga att

förebygga och/eller begränsa konsekvenserna av oönskade händelser för människor, egendom och

miljö. I programmet har kommunen lyft fram kommunens ansvar för att förebygga bränder och

verka för att åstadkomma skydd mot andra olyckor.

Umeå kommun ska därför vid behov genomföra tillsyn för att säkra att gällande regelverk och

lagstiftning avseende skydd mot olyckor upprätthålls.

Omvärldsperspektivet

Det är angeläget att arbeta med ett nationellt och europeiskt perspektiv på frågor som rör de

utsatta EU-medborgarna. Umeå kommun kommer inte att på egen hand mäkta med att

åstadkomma långsiktiga och hållbara lösningar. Därför bör samverkan och erfarenhetsutbyte med

andra kommuner och aktörer prägla kommunens arbete. En viktig aktör i detta arbete är SKL –

Sveriges kommuner och landsting, som dels bidrar till kunskaps- och erfarenhetsutbyte mellan

kommuner, dels driver frågan på nationell och europeisk nivå.

3
 Umeå kommuns Program för säkerhet och trygghet fastställt av KF 2013-06-17

8

Tillämpning av ovanstående förhållningssätt utryckt i form av frågor
och svar

Vilket ansvar har Umeå kommun för utsatta EU-medborgare?
EU-medborgare har rätt att vistas i Sverige i tre månader men vistelserätten är formulerad så att

personerna inte ska vara en belastning för biståndssystemet. Var och en har ansvar för att planera

sitt boende, sin arbetssituation och eventuella hemresa.

Enligt socialtjänstlagen har kommunen det yttersta ansvaret för alla som vistas i kommunen,

oavsett om personen är svensk medborgare eller inte. Det handlar då om att i akuta situationer

säkra att människor inte far illa. Den hjälp kommunen kan bistå med i dessa situationer är akuta

boendelösningar, akut mathjälp eller i vissa fall hemresa. Om det finns barn med i bilden eller

svåra problem med missbruk eller psykisk sjukdom kan det påverka socialtjänstens bedömning

och göra situationen mer akut.

Vad kan Umeå kommun erbjuda för insatser för utsatta EU-medborgare?
EU-medborgare som kommer till kommunen och är i en utsatt situation har rätt till en prövning av

det akuta behovet om det inte kan tillgodoses på annat sätt. Det handlar om mat för dagen,

tillfälligt logi och resa tillbaka till hemlandet. Föreningar och frivilligorganisationer kan därutöver

erbjuda stöd och insatser till grupper och individer.

Umeå kommun ser positivt på och avser även fortsättningsvis stödja det arbete ideell sektor gör

för utsatta EU-medborgare. Umeå kommun har därför även medverkat till och bidragit till

finansiering av en samordningsfunktion som ska underlätta att information sprids till de utsatta

EU-medborgarna och att de kan få riktad rådgivning utifrån de frågeställningar som uppkommer.

Samordningsfunktionen syftar även till att skapa bättre förutsättningar för samordnade insatser

från ideell sektor och offentliga aktörer som arbetar med utsatta EU-medborgare. Umeå kommun

har även via föreningsbidrag gett enskilda föreningar förutsättningar att bedriva arbete som syftar

till att förbättra situationen för utsatta EU-medborgare.

I relation till de utsatta EU-medborgarna som vistas i Umeå förordar Umeå kommun individuellt

anpassade lösningar före storskaliga kollektiva lösningar.

Varför öppnar inte Umeå kommun ett härbärge eller en camping för gruppen utsatta EU-
medborgare?
EU-medborgare som kommer hit har enligt regelverk och lagstiftning rätt att ansöka och få en

individuell prövning av det akuta behovet men får enligt lag inte belasta det svenska

biståndssystemet. De reguljära boendealternativ som står till buds i Umeå för alla EU-

medborgare är att hyra en lägenhet, hotell, vandrarhem, campingar eller att bo inneboende hos

någon

Varför finns det irreguljära boplatser i Umeå?
Under våren 2014 har EU-medborgare med en utsatt situation i sitt hemland kommit till Umeå för

att hitta sätt att försörja sig och sina familjer. Som EU-medborgare har man rätt att söka arbete i

andra EU-länder. En del av dessa utsatta EU-medborgare bosätter sig på parkeringsplatser eller i

skogspartier, ibland utan att fråga markägaren om lov. Idag är det ca 50-75 utsatta EU-

medborgare som vistas i Umeå. Många bor i tält, skjul, husvagnar eller bilar.

9

De irreguljära boplatser vi ser idag i Umeå bebos av utsatta EU-medborgare. Många kommer från

Rumänien. Även om de lever under svåra förhållanden här i Sverige uppger många att de har det
bättre här än hemma.

Är situationen med irreguljära bosättningar unik för Umeå kommun?
Nej, den finns i många svenska städer och över hela Europa.

Vilka lagar gäller för irreguljära bosättningar?
Allemansrätten tillåter att man får tälta något enstaka dygn i naturen om man inte stör markägaren

eller skadar naturen. Vid längre tids tältning ska man dock alltid kontakta markägaren. Tältplatsen

får inte ligga nära boningshus. Om man tältar i stora grupper med många tält måste man be

markägaren om lov eftersom risken för markskador, nedskräpning och olägenheter för människors

hälsa är större. Ställer man upp en husvagn ska man kontakta markägaren. De som bryter mot

reglerna ovan gör sig skyldiga till egenmäktigt förfarande. Egenmäktigt förfarande är i svensk rätt
ett tillgreppsbrott enligt 8 kap 8 § Brottsbalken. Påföljden är böter eller fängelse i högst två år.

Hur jobbar Umeå kommun med irreguljära bosättningar?
Umeå kommun anser att irreguljära bosättningar i form av tältläger och liknande inte är

långsiktigt hållbara lösningar för någon, varken för de utsatta EU-medborgare som bor i tältläger,

för bofasta i närmiljön eller för näringsidkare och markägare. Umeå kommun förordar därför i

första hand andra boendelösningar. Exempel kan vara boende på vandrarhem, campingplats eller
hotell.

Umeå kommun vill tillsammans med föreningsliv och andra organisationer i första hand via

dialog och information upplysa utsatta EU-medborgare om de möjligheter till andra

boendelösningar som finns samt om de regler och den lagstiftning som gäller i Sverige,

exempelvis vad som gäller kring allemansrätt, markanvändning, brandskydd, nedskräpning etc.

Detta innebär att Umeå kommun informerar om vilka boendelösningar som finns och de regler

som gäller och vilket stöd man kan få som utsatt EU-medborgare (se fråga om vilka insatser

Umeå kommun kan erbjuda). Om det finns barn på platsen kopplas socialtjänsten in för att göra
en bedömning av deras situation utifrån socialtjänstlagen.

Kommer Umeå kommun att avhysa personer från irreguljära boplatser?
Formellt finns det inga rättigheter att bosätta sig var man vill. På ett humanitärt plan utgör

irreguljära boplatser en oacceptabel boendemiljö med hygieniska problem, miljöproblem,
brandsäkerhetsproblem, hälsoproblem med mera.

Alla människor som vistas i Sverige måste anpassa sig till de lagar och regler som gäller här.

Umeå kommun anser att irreguljära bosättningar i form av tältläger och liknande inte är

långsiktigt hållbara lösningar för någon, varken för de utsatta EU-medborgare som bor i tältläger,
för bofasta i närmiljön eller för näringsidkare och markägare.

Umeå kommun vill inte behöva avhysa någon. Umeå kommun vill via information och rådgivning

till utsatta EU-medborgare samt stöd till civilsamhället bidra till att nuvarande irreguljära
bosättningar avvecklas och att det inte bildas nya.

10

