
When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals · 1

De rumäner som kommer till
Skandinavien för att samla
flaskor, tigga, sälja tidningar
och bo på gatan hör till de allra
fattigaste i Europa. De har
extremt dåliga levnadsförhål­
landen i de utfattiga områden
på landsbygden i Rumänien
som de kommer från.

Det visar den första stora
internationella studien av ru­
mänska gatumigranter i de
skandinaviska huvudstäderna.
Studien har genomförts av den
norska forskningsstiftelsen
Fafo med stöd av Rockwool
Fonden i Köpenhamn.

I studien har man inter­
vjuat 1.269 migranter om
deras liv i Rumänien och
deras aktuella förhållanden
som hemlösa i Köpenhamn,
Oslo eller Stockholm, där de
tillfälligt lever och bor.

De många migranterna har
svarat på frågor om bland annat utbildning, arbetslivs­
erfarenhet, levnadsförhållandena i hemlandet, ekonomi,
transportmönster (mellan syd och nord) och de aktuella
förhållandena på gatan i de skandinaviska huvudstäderna.

Sammantaget avtecknar sig en bild av en grupp människor
som är mycket marginaliserade, som har usla framtids­
utsikter och som accepterar mycket dåliga förhållanden
i Skandinavien för att få pengar.

Samtidigt visar det sig att de faktiskt lyckas skapa sig
en – för dem – acceptabel inkomst, särskilt i Köpenhamn
och Oslo.

De svagaste söker sig till
Stockholm
De hemlösa gatumigranter
från Rumänien som kommer
till Stockholm skiljer sig i
många avseenden från dem
som söker sig till Köpenhamn
och Oslo.

Studien visar på en differen­
tiering i gruppen mellan romer
och icke-romer. Romerna hör
generellt till de absolut sämst
ställda. En stor del av dem söker
sig till Stockholm. De hemlösa
gatumigranter från Rumänien
som finns där måste nöja sig
med en – jämfört med de an­
dra nordiska huvudstäderna
– mycket dålig inkomst.

De som kommer till den
svenska huvudstaden är mar­
ginaliserade på många fronter:
De flesta har aldrig gått i sko­
lan, har ytterst liten arbetslivs­
erfarenhet och de kännetecknas

av ett antal konservativa romska värderingar.
Medan Stockholm drar till sig de minst resursstarka

drar Köpenhamn till sig de starkaste. Förklaringen till
denna skillnad är sannolikt att Köpenhamn är den av de
tre huvudstäder där det är svårast att leva på gatan, men
där det samtidigt finns de bästa möjligheterna till förtjänst.

Oslo verkar ligga mitt emellan de två andra huvudstä­
derna när det gäller vilka typer av rumäner som staden
drar till sig.

De hemlösa rumänerna på de skandinaviska
gatorna kommer från extrem fattigdom

Ny forskning om rumänska gatumigranter i de skandinaviska huvudstäderna

1 · When Poverty Meets Affluence: Street Workers From Romania In The Scandinavian Capitals

W
hen

 poverty m
eets affl

u
en

ce. M
igran

ts from
 R

om
an

ia on
 the streets of the Scan

din
avian

 capitals

When poverty
meets affluence
Migrants from Romania on the streets
of the Scandinavian capitals

Anne Britt Djuve
Jon Horgen Friberg
Guri Tyldum
Huafeng Zhang

2 · When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals

De skandinaviska huvudstäderna lockar olika kategorier
av hemlösa migranter från Rumänien

De hemlösa gatumigranterna från Rumänien i de skan­
dinaviska länderna har många gemensamma drag, men
det finns fortfarande skillnader mellan dem som väljer
att resa till Köpenhamn, Oslo respektive Stockholm. 	

När olika migranter väljer olika destinationer hänger
det givetvis samman med de möjligheter det finns att tjäna
pengar i de olika städerna. Till exempel är det förbjudet
att tigga i Köpenhamn, medan denna verksamhet är laglig
i både Oslo och Stockholm. Och det är förbjudet att sova
i centrum av både Köpenhamn och Oslo, medan det är
lagligt i Stockholm.

De migranter som kommer till Skandinavien för att
leva på gatan har en rad gemensamma drag: De kommer
typiskt från landsbygden, har en extremt fattig bakgrund,
är dåligt utbildade och de började migrera till Skandinavien
efter att Rumänien blev ett EU-land.

Men när man jämför grupperna av hemlösa rumäner i
t.ex. Oslo med dem i Köpenhamn eller Stockholm fram­
träder en rad skillnader.

Studien differentierar de hemlösa migranterna från
Rumänien efter etnisk bakgrund – alltså om de är romer,
icke-romer eller så kallade assimilerade romer.

Grupperna har var sin etnicitet, sin kultur och sitt språk,
men det finns överlappningar mellan och variation inom
grupperna.

Den första gruppen – icke-romer – är rumäner och
utgör majoritetsbefolkningen. De talar rumänska och
är präglade av den rumänska kulturen. Den andra grup­
pen är romer, ett folk som bor i Rumänien men har en
annan etnisk bakgrund än resten av invånarna i landet.
Och den tredje gruppen är de romer som beskriver sig
själva som icke-romer, men som faktiskt har en romsk
etnisk bakgrund. Studien skiljer i första hand mellan den
första gruppen, icke-romer, och de två sista som samlat
betecknas som romer.

Det är särskilt stor skillnad mellan rumänerna i Stock­
holm och dem som finns i Köpenhamn.

I den svenska huvudstaden är det bara 14 procent av
rumänerna som är icke-romer. Denna grupp – alltså
icke-romer – utgör i gengäld 48 procent av rumänerna i
Köpenhamn.

I Oslo är fördelningen mellan de tre grupperna rumän­
ska migranter jämnast: 36 procent icke-romer, 36 procent
romer och 25 procent assimilerade romer.

Olika kulturer
De rumäner som kommer till Skandinavien för att leva på
gatan skiljer sig också i fråga om kulturella värderingar.
Värderingarna är inte nödvändigtvis nära förknippade
med etnicitet. Det finns en tendens att vissa värderingar

Innehåll

Olika grupper av hemlösa gatumigranter från Rumänien i de skandinaviska huvudstäderna 2

I Stockholm är de hemlösa migranterna från Rumänien extremt dåligt utbildade och har mycket

liten arbetslivserfarenhet ... 4

De migrerar från extrem fattigdom ... 6

Tiggeri och pantflaskor är huvudinkomsterna ... 7

De bor och sover under bar himmel ... 8

Även små inkomster ger ett incitament att komma tillbaka till Skandinavien ..10

De trotsar obehag och uthärdar prövningar för att tjäna sitt livsuppehälle .. 11

Många myter om de rumänska gatumigranterna tillbakavisas i undersökningen ... 12

1 · When Poverty Meets Affluence: Street Workers From Romania In The Scandinavian Capitals

W
hen

 poverty m
eets affl

u
en

ce. M
igran

ts from
 R

om
an

ia on
 the streets of the Scan

din
avian

 capitals

When poverty
meets affluence
Migrants from Romania on the streets
of the Scandinavian capitals

Anne Britt Djuve
Jon Horgen Friberg
Guri Tyldum
Huafeng Zhang

When poverty meets affluence.
Migrants from Romania on
the streets of the Scandinavian
capitals.

Av Anne Britt Djuve, Jon Horgen
Friberg, Guri Tyldum, og
Huafeng Zhang.

Boken kan laddas ner gratis från
rockwoolfoundation.org. Tryckta
exemplar kan så länge lagret räck-
er rekvireras från ggr@rff.dk

When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals · 3

FIGUR 1. Rumänska migranter i Skandinavien efter etnicitet, 2014

Man skiljer mellan tre grupper av
hemlösa EU-migranter från
Rumänien i studien, nämligen icke-
romer, romer och assimilerade romer.
Romerna bor och lever i Rumänien,
men har sitt eget språk och sin egen
kultur.

är vanligare bland romer i Stockholm jämfört med Kö­
penhamn eller Oslo. Det gäller till exempel attityder till
kvinnor och till blandade äktenskap.

Det är i den romska kulturen traditionellt oacceptabelt
för kvinnor att gå i byxor offentligt, liksom det inte heller är
acceptabelt att gifta sig utanför den egna etniska gruppen.

Men de kulturella traditionerna har mycket olika ge­
nomslagskraft i de romska grupperingarna i Köpenhamn,
Oslo och Stockholm. I Stockholm anser 87 procent av
romerna att romska kvinnor inte bör ha byxor. Bland
romerna i Köpenhamn gäller detsamma endast för 30
procent, medan 56 procent av de romer som finns i Oslo
delar denna uppfattning.

En liknande bild framträder när det gäller blandade
äktenskap. Här är 81 procent av romerna i Stockholm
mot, i Oslo är 46 procent mot, medan samma åsikt bara
delas av 24 procent av romerna i Köpenhamn.

Med andra ord visar dessa siffror att romerna med de
mest konservativa värderingarna kommer till Stockholm,
medan de som berörs minst av traditionella romska vär­
deringar kommer till Köpenhamn.

Det visar sig för övrigt att de icke-romer som lever på
gatan är mycket mer konservativa än romerna när det
gäller blandade äktenskap.

Ungefär hälften av de hemlösa migranterna från Ru­
mänien i Stockholm är där med sin partner. I Oslo och
Köpenhamn är det färre, nämligen 28 respektive 15 procent.

Rumänska gatumigranter är
två olika grupper

Rumänien är ett mångfacetterat land som har olika
befolkningsgrupper med sin egen kultur och sitt eget
språk.

I Rumänien hör majoriteten av invånarna inte till
den romska befolkningen. De flesta talar rumänska (ett
latinskt språk) och har ett rumänskt kulturarv.

En stor minoritet i Rumänien är romer. Detta folkslag
har sitt eget språk och sina egna kulturella traditioner
och sedvänjor.

I undersökningen ingår enbart de rumänska migranter
som lever och bor på gatorna i Köpenhamn, Oslo och
Stockholm. Rumänska studenter, turister, hantverkare
eller andra rumänska invandrare eller besökare ingår
alltså inte.

För att avgränsningen ska bli korrekt – så att exem-
pelvis rumäner med fast arbete exkluderas – måste de
personer som ska ingå uppfylla tre kriterier: Man ska
komma från Rumänien, sakna fast bostad i Skandina-
vien och inte ha fast anställning.

Målgruppen kallas i studien hemlösa gatumigranter.
Det bör understrykas att hemlösheten avser bostads-
situationen i Skandinavien. Mycket få av de rumäner
som deltog i undersökningen var hemlösa i Rumänien.

KÄLLA: UR RAPPORTEN ’WHEN POVERTY MEETS
AFFLUENCE. MIGRANTS FROM ROMANIA ON THE STREETS
OF THE SCANDINAVIAN CAPITALS’, UTGIVEN AV FAFO
OCH ROCKWOOL FONDEN, 2015

Stockholm KöpenhamnOslo

Annan/vill inte svara

Icke-Romer

Assimilerade romer

Romer

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

4 · When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals

I Stockholm är de hemlösa migranterna från Rumänien extremt
dåligt utbildade och har mycket liten arbetserfarenhet

De flesta migranter från Rumänien som reser norrut för
att tjäna sitt uppehälle på gatan är dåligt utbildade och i
stort sett utan erfarenhet av formella jobb. Men bland de
tre skandinaviska huvudstäderna – Köpenhamn, Oslo och
Stockholm – utmärker sig den svenska huvudstaden när
det gäller att dra till sig extremt dåligt utbildade rumäner
med mycket liten arbetslivserfarenhet.

Som framgår av figur 2 har migranterna från Rumä­
nien i Oslo och Köpenhamn i genomsnitt sju till åtta års
skolgång bakom sig. Det är i och för sig ingen särskilt hög
utbildningsnivå, men faktiskt en hel del jämfört med dem
som uppehåller sig i Stockholm. Här är utbildningsbak­
grunden i genomsnitt 2,5 års skolgång totalt.

Utbildningsbakgrunden blir ännu svagare om man
enbart jämför hemlösa tillresande romer från Rumänien
i de tre städerna. I Köpenhamn och Oslo har romerna i
genomsnitt gått i skola ungefär fem år. Detsamma kan inte
sägas om dem i Stockholm – där har många aldrig satt sin

fot i en skola. I genomsnitt är det tal om 1,5 års skolgång.
Till skillnad från romerna har de hemlösa rumänska

migranterna som är icke-romer minst åtta års skolgång.
Åtta år är obligatoriskt i Rumänien. Men även bland dessa
sticker Stockholm ut. Medan samma grupper i Köpen­
hamn och Oslo i genomsnitt kan se tillbaka på ungefär
tio års skolgång är det bara tal om de obligatoriska åtta
åren i Stockholm.

 Inte överraskande finns det mycket fler analfabeter
bland de hemlösa migranterna från Rumänien i Stockholm
eftersom det är de som har kortast skolgång. Endast 28
procent av den totala gruppen rumäner i denna kategori
uppger att de kan läsa och skriva. Dessa färdigheter är
något mer utbredda bland de hemlösa migranterna från
Rumänien i Köpenhamn och Oslo, där 70 respektive 61
procent uppger att de kan läsa och skriva.

Som framgår på annat håll i detta nyhetsbrev lockar
Stockholm flera rumänska hemlösa kvinnor jämfört med

Data: Svar från 1 269 rumäner

Studien av gatumigranterna från Rumänien bygger på tre
olika enkätundersökningar, men med samma uppsättning
frågor, i Oslo, Stockholm och Köpenhamn. Intervjuerna ge-
nomfördes under 2014. Totalt 1 269 personer av rumänskt
ursprung har besvarat enkäten.

Deltagarna har hittats genom nätverk av hemlösa rumä-
ner. Mer konkret har man intervjuat en liten grupp som har
fått en mindre ersättning för att delta. Denna lilla grupp
har sedan försetts med kuponger som de kunde ge vidare
till sina nätverk. Kupongerna var inbjudningar att delta
i undersökningen. När en ny hemlös anmäler sig för att
svara på frågor, får både denne och den som överlämnat
kupongen en ersättning.

Metoden kallas RDS (Respondent Driven Sampling).
Det ger tillträde till grupper som annars är svåra att nå. De
rumänska gatumigranterna är ganska svåra att komma i
kontakt med eftersom de i grunden har lågt förtroende för
institutioner, inklusive forskningsprojekt.

En annan fördel med RDS-metoden är anonymiteten.
Det finns naturligtvis en risk att man inte kan lita på vad
respondenterna säger. Men undersökningen är utformad på

så sätt att den kontrollerar för oärliga svar. Respondenterna
måste besvara frågor om ett antal allvarliga förhållanden
– t.ex. mina barn svälter, jag har mycket dålig hälsa, jag
sover i det fria utan filt. Om många säger ja till de flesta av
dessa omständigheter finns det anledning att tro att det
förekommer oärliga svar.

Så är inte fallet i denna undersökning. Svaren är nor-
malfördelade i alla tre huvudstäderna. Endast en av de
1 269 svarade ja på allt – medan det typiska var att res-
pondenterna kunde nicka ja på två eller tre av dessa frågor.
Detta i kombination med en bedömning av datakvaliteten i
fråga om logisk konsistens, sambandet mellan individuella
resurser och levnadsförhållanden samt jämförelse med
andra undersökningar av levnadsförhållanden i Rumänien
ger anledning att tro att svaren i stor utsträckning är ärliga.

Forskarna bakom studien försökte också att uppskatta
antalet rumänska gatumigranter i de tre städerna, men
bl.a. på grund av obefintlig eller ofullständig registrering
hos de institutioner som möter migranterna har det inte
varit möjligt att göra en trovärdig uppskattning av antalet.

When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals · 5

de andra huvudstäderna. Det bidrar till den mycket låga
utbildningsnivån, eftersom det är särskilt bland kvinnor
man finner analfabetism.

Många helt utan arbetserfarenhet
Många romer i Stockholm har mycket liten erfarenhet
av formellt arbete. Så även i detta avseende skiljer sig de
hemlösa migranterna från Rumänien i Stockholm från
dem i Köpenhamn och Oslo. Här har färre än två av tio
romer haft ett reguljärt arbete. I Köpenhamn och Oslo är
siffrorna heller inte mycket högre, eftersom endast drygt två
av tio bekräftar att de någon gång haft ett reguljärt arbete.

Även om de inte har haft formellt arbete, så har de
flesta haft ett eller flera informella arbeten. Dock ger en
relativt stor andel av romerna i både Stockholm och Oslo
gällande att de varken haft ett formellt eller ett informellt
arbete. I Stockholm gäller det tre av tio, medan det i Oslo
är fråga om två av tio.

Transfereringar i hemlandet
Med den lilla arbetslivserfarenhet som romerna har med
sig hemifrån uppstår frågan vad de lever av där hemma.
Svaret är transfereringar och pengar från familjemedlemmar.

Återigen är det i Stockholm som de hemlösa romerna
från Rumänien skiljer sig från övriga. I Stockholmsgruppen
svarar de allra flesta – 83 procent – att deras inkomster
i Rumänien delvis kommer från barnbidrag från den
rumänska staten.

Det bör dock noteras att nästan inga av de hemlösa ru­
mänska migranterna i studien fick del av danska, svenska
eller norska socialbidrag.

Mycket få har sökt, och ingen bekräftar att de någonsin
har fått något utbetalat.

FIGUR 2. Antal års skolgång för rumänska gatumigranter fördelade på etnicitet i Stockholm, Oslo och Köpenhamn 2014

Stockholm Oslo Köpenhamn

Romer

Assimilerade romer

Icke-Romer

Total

12

10

8

6

4

2

0

Det finns stora skillnader i utbild-
ningsnivå mellan de etniska grupper-
na men också i hög grad mellan stä-
derna. De sämst utbildade är de ro-
mer som kommer till Stockholm. Den
gruppen har i genomsnitt gått 1,5 år i
skolan.

KÄLLA: UR RAPPORTEN ’WHEN POVERTY MEETS
AFFLUENCE. MIGRANTS FROM ROMANIA ON THE STREETS
OF THE SCANDINAVIAN CAPITALS’, UTGIVEN AV FAFO
OCH ROCKWOOL FONDEN, 2015

6 · When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals

De hemlösa gatumigranterna från Rumänien kommer
till Skandinavien från extrem fattigdom

De hemlösa gatumigranterna från Rumänien som reser
till Skandinavien kommer, nästan utan undantag, från
extremt fattiga förhållanden. Både levnadsförhållanden
och inkomstmöjligheter är nämligen betydligt sämre i
Rumänien än i resten av Europa – och de som migrerar
hör till de allra fattigaste.

De allra flesta av de hemlösa gatumigranterna från
Rumänien som kommer till Skandinavien är romer från
landsbygden. Denna grupp är bland de allra fattigaste i
Rumänien. Det avspeglas i de boendeförhållanden som
de lämnar. De är nämligen mycket primitivare än i andra
europeiska länder. I synnerhet de hemlösa gatumigranterna
från Rumänien som kommer till Stockholm har mycket
dåliga bostadsförhållanden i hemlandet.

Av de hemlösa gatumigranterna från Rumänien som
kommer till Stockholm har endast 9 procent en bostad
med toalett i hemlandet. Endast 11 procent av samma grupp
har bad i hemmet och 8 procent har värme. I runda tal
gäller det för nio av tio av rumänerna i Stockholm att de
varken har toalett, bad eller värme i sin bostad i hemlandet.

De hemlösa gatumigranterna från Rumänien i Köpen­
hamn och Oslo har det något bättre ställt där hemma. De
som är i Köpenhamn kommer från de bästa förhållande­
na – som dock fortfarande är dåliga. Det är 3–4 gånger
vanligare att de har toalett, bad och värme i sin bostad i
hemlandet än bland rumäner i Stockholm. I Köpenhamn
är det nämligen 38 procent som har en bostad med toalett,
42 procent med bad och 28 procent med värme.

De i Oslo kommer vanligtvis från något bättre villkor
än sina landsmän i Sverige, men från sämre villkor än de
som kommer till Danmark.

Även om bostäderna därmed saknar grundläggande
sanitetsinstallationer, så finns det i många hem både el
och rinnande vatten. Bland dem som kommer till Stock­
holm har 62 procent el och 77 procent vatten, antingen
inomhus eller utanför bostaden. I Köpenhamn och Oslo
gäller på motsvarande sätt att de allra flesta i gruppen har
tillgång till el och rinnande vatten hemma.

Många i samma rum
I undersökningen fanns också en fråga om hur många
människor som bor i varje rum i bostaden hemma i
Rumänien.

Föga överraskande är det bland de fattigaste man fin­
ner den högsta koncentrationen av boende per rum. Den
fattigaste gruppen – romerna i Stockholm – kommer från
hem med nästan fyra personer per rum. De i Köpenhamn
och Oslo har lite mer utrymme där hemma med drygt tre
personer i genomsnitt per rum.

För icke-romer gäller att de i genomsnitt kommer från
hem med två personer per rum.

Den extrema fattigdomen som framgår av denna studie
är inte förvånande i förhållande till den kunskap som
redan finns om Rumänien. Ungefär hälften av befolk­
ningen bor på landet och det ekonomiska gapet mellan
stad och landsbygd är enormt. En studie från OECD visar
att genomsnittslönen i Rumänien ligger på 12 procent av
genomsnittslönen i Västeuropa i 2007. Många av de jobb
som finns på landsbygden i Rumänien är informella och
oregistrerade och arbetslösheten är mycket hög.

Toalett
inomhus

Kök
inomhus

Dusch
eller
badrum
inomhus

Anslut-
ning till
avlopp

El inom-
hus

Opvarm
ning fra
gas eller
el

Vatten
inomhus
eller
utomhus

Rumäner i
Stockholm

9% 37% 11% 22% 62% 8% 77%

Rumäner i
Oslo

27% 62% 31% 36% 91% 21% 83%

Rumäner i
Köpenhamn

38% 73% 42% 41% 91% 28% 86%

TABELL 1. Andel som uppger sig ha tillgång till sanitet och elektricitet i bostaden hemma, 2014

De allra flesta rumäner som tar sig till
till Skandinavien kommer från myck-
et fattiga förhållanden. Få har toalett,
bad eller värme i sitt hus där hemma.

KÄLLA: UR RAPPORTEN ’WHEN POVERTY MEETS
AFFLUENCE. MIGRANTS FROM ROMANIA ON THE STREETS
OF THE SCANDINAVIAN CAPITALS’, UTGIVEN AV FAFO
OCH ROCKWOOL FONDEN, 2015

When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals · 7

Tiggeri och pantflaskor är huvudinkomsterna

Inkomstkällorna varierar. Det är nämligen bara ett litet
fåtal av de hemlösa migranterna i undersökningen som
har eller får ett formellt jobb. De tjänar pengar genom
att tigga på gatorna, samla flaskor, sälja tidningar och en
mindre del av dem uppger själva att de begår småbrott.

För de allra flesta av de hemlösa migranterna från
Rumänien i Skandinavien utgör insamling av tomflaskor
en viktig inkomstkälla. Speciellt rumänerna med romsk
bakgrund baserar sina inkomst på att lösa in panten för
flaskor som andra låter stå eller kastar bort. Bland romerna
i Stockholm samlar 90 procent flaskor, och detsamma
gäller cirka 80 procent av Köpenhamns och Oslos rumäner
med romsk bakgrund.

Bland migranterna från Rumänien som inte är romer
i de tre nordiska huvudstäderna är det färre som samlar
flaskor. Men även bland dessa är tomma ölflaskor och
läskburkar en väsentlig inkomstkälla.

Tiggeri
Vid sidan av pantning av flaskor och burkar är tiggeri en
annan väsentlig inkomstkälla. I synnerhet de rumänska
romerna i Stockholm och Oslo livnär sig på att tigga. Åtta
av tio anger som inkomstkälla att be förbipasserande om
allmosor.

I Köpenhamn är det inte alls lika utbrett. Endast 40
procent av de hemlösa migranterna från Rumänien som
tillhör den romska befolkningen tigger i den danska
huvudstaden. Det är betydligt mindre än i de andra hu­
vudstäderna. Det är dock fortfarande många när man tar
hänsyn till att det är olagligt att tigga i Danmark, medan
detta inte gäller i Norge och Sverige.

Många av dem som tigger – både romer och rumäner
– skulle i princip hellre arbeta. Och många av dem tycker
själva att det är förödmjukande för en människa att tigga.
Ändå tigger de. På en direkt fråga ansåg dock en stor

FIGUR 3. Inkomstkällor för romer och etniska rumäner som lever på gatan i Skandinavien, 2014

Tiggeri och flaskinsamling är de van-
ligaste sätten att tjäna pengar på för
hemlösa migranter från Rumänien
med romsk bakgrund i Skandinavien.
Icke-romerna i undersökningen sam-
lar också flaskor, men är bättre på att
hitta verkligt arbete – om än ofta som
daglönare eller med mycket lös an-
knytning till en arbetsplats.

KÄLLA: UR RAPPORTEN ’WHEN POVERTY MEETS
AFFLUENCE. MIGRANTS FROM ROMANIA ON THE STREETS
OF THE SCANDINAVIAN CAPITALS’, UTGIVEN AV FAFO
OCH ROCKWOOL FONDEN, 2015

Musik,
service,

gatuförsäljning

Annat

Romer

Sälja
tidningar

TiggeriSamla
flaskor

Tillfälligt
arbete

 100%

80%

60%

40%

20%

0%

Stockholm

Oslo

Köpenhamn

Stockholm

Oslo

Köpenhamn

Musik,
service,

gatuförsäljning

Anden
indtægt

Icke-Romer

Sälja
tidningar

TiggeriSamla
flaskor

Tillfälligt
arbete

100%

80%

60%

40%

20%

0%

8 · When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals

De flesta hemlösa migranter från Rumänien
bor och sover under bar himmel

Rumänska gatumigranter i Skandinavien tillbringar oftast
natten utomhus. Kanske under en presenning eller ett
tält, eller också helt utan skydd mot regn och blåst. Det
är mycket få som har tillgång till vanliga rum, lägenheter
eller andra bostäder under sin vistelse här.

Gatumigranterna i denna studie tillfrågades om sitt
boende och av svaren framgår att det framför allt i Stock­
holm är fråga om allt annat än en säng när de ska sova.
Hela 79 procent svarar att natten innan de tillfrågades
sov de utomhus, medan 9 procent sov i en offentlig eller
övergiven byggnad och sex procent lade sig att sova i en
bil eller husvagn. Bara en procent sov i ett härbärge eller
en lägenhet.

Härbärgen och lägenheter används klart oftare i Kö­
penhamn och Oslo. I dessa städer är det gott och väl en
av fyra rumänska migranter som tillbringar natten på ett
härbärge eller i en lägenhet.

En viktig förklaring till denna skillnad är otvivelaktigt
att man i Stockholm (i motsats till Köpenhamn och Oslo)

inte har plats för migranter på ett härbärge. Inte heller
privata aktörer erbjuder sängplatser för denna grupp i
Stockholm.

Det är svårt att sova i fred offentligt
Det kan knappast vara en överraskning för någon att det
finns ett antal nackdelar med att sova och bo på offentliga
platser. En av dem är att man då och då uppmanas att
avlägsna sig.

I studien har de rumänska gatumigranterna fått sva­
ra på om de har väckts och tvingats flytta sig under den
senaste veckan.

I Oslo har 37 procent av dem som sover utomhus
upplevt det. Siffran är något lägre i Köpenhamn. Där är
den 31 procent. I dessa städer får de använda mycket tid
till att försöka gömma sig för polis och säkerhetsvakter,
så att de kan undgå att väckas under natten.

I Stockholm är bilden en annan, även om 25 procent
också här har tvingats flytta på sig under den senaste

minoritet som tiggde att tiggeri är lika bra som ett riktigt
arbete, eftersom det viktiga är att skaffa pengar.

Icke-romer med småjobb
Till skillnad från de hemlösa romerna lyckas en del av de
hemlösa icke-romerna från Rumänien hitta småjobb. I
synnerhet i Köpenhamn och Oslo. 40–50 procent av dem
hittar ett jobb av ett eller annat slag. Det är dock sällan
fråga om fast arbete – mer om vikariat och dag-till-dag-an­
ställningar.

I Stockholm sticker gruppen hemlösa icke-romer ut.
De har en mycket större tendens att tigga, och omvänt
mindre tendens att hitta jobb. Bara en av tio hittar ett jobb.

I Köpenhamn har de hemlösa migranter från Rumänien
som tillhör den romska befolkningen lättare att hitta arbete
än de hemlösa icke-romerna i Stockholm. Det gör nämli­
gen 20 procent i denna grupp, medan detsamma endast
gäller omkring en av tio etniska rumäner i Stockholm.

I övrigt är insamling av skrot relativt populärt bland både
romer och icke-romer i Köpenhamn, medan detsamma
inte alls gäller i Oslo eller Stockholm.

Det är omkring 20 procent i båda grupperna som liv­
när sig på att samla och sälja skrot. Särskilt metallskrot,
däribland koppar, är en vanlig inkomstkälla.

Kriminalitet
Det är nästan omöjligt att få användbar kunskap genom
att fråga folk om deras eget kriminella beteende. Men från
intervjuer och observationer framträder följande bild när
det gäller kriminalitet:

Bland de tre huvudstäderna verkar det vara Stockholm
som upplever den lägsta kriminaliteten bland de hemlösa
rumänerna.

I Köpenhamn tycks brottsligheten bland hemlösa
migranter från Rumänien vara störst. En mindre grupp
hemlösa rumäner är narkomaner, som håller till om­
kring Hovedbanegården i Köpenhamn. En något större
grupp livnär sig genom fickstölder, narkotikahandel och
försäljning av skrot.

When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals · 9

veckan. I de flesta fall blev de bortjagade från offentliga
platser under dagen, men till skillnad från Köpenhamn
och Oslo upplevde gruppen i Stockholm att de kunde sova
nästan ostört på natten mitt i staden.

Förutom obehaget med att behöva flytta på sig upplever
de en annan nackdel med att inte ha en fast uppehålls­
plats, nämligen att deras tillhörigheter finns utställda till
allmän beskådan – och kanske till förargelse – för andra.
Av dem som bor på gatan och har haft sina tillhörigheter
undangömda har 33 till 50 procent upplevt att få dem
stulna eller borttagna.

Mest diskriminering och trakasserier i Oslo
Generellt upplever migranterna från Rumänien – både
romer och andra rumäner – att de bemöts med vänlighet
i de skandinaviska länderna. Gatumigranterna berättar
ändå om en del diskriminerande incidenter och trakas­
serier. Oslo är den stad där de flesta händelserna av detta
slag äger rum.

Det kan till exempel handla om att nekas tillträde till
affärer eller till kaféer och inte få möjlighet lösa in panten
för flaskor i pantmaskinen.

Det är särskilt de romska migranterna som upplever

sådan diskriminering. I Oslo säger till exempel 38 procent
av dessa att de har hindrats från att panta tomflaskor. Det
är mer än fem gånger fler än i Stockholm och mer än
dubbelt så många som i Köpenhamn.

Som jämförelse har 22 procent av andra rumänska
migranter i Oslo upplevt att bli avvisade vid en pantma­
skin. För Stockholm är motsvarande siffra 8 procent och
för Köpenhamn 14 procent.

Förutom att nekas tillträde till vissa offentliga platser
upplever några även trakasserier i form av att folk skriker
åt dem, spottar på dem eller häller öl eller någon annan
vätska över dem.

Även här är frekvensen högst i Oslo. En del av trakas­
serierna kommer i alla tre städerna från så kallade van­
liga människor. Men särskilt i Oslo kommer mycket av
trakasserierna från missbrukare eller andra i gatumiljön.
Många av dem som trakasserar lever själva av att tigga
eller sälja hemlösas gatutidningar.

Det är också en större andel av gruppen i Oslo – 26
procent – som har upplevt våldsamma incidenter jämfört
med de andra två huvudstäderna. I Stockholm och Kö­
penhamn har 11 respektive 17 procent upplevt detsamma.

TABELL 2. Platser där gatumigranter sover i Oslo, Stockholm och Köpenhamn, 2014

Många rumänska gatumigranter i
Skandinavien sover också på gatan.
I synnerhet i Stockholm. Här är poli-
sen inte lika upptagen av att avlägsna
hemlösa och gatumigranter från cen-
trum som man är i Köpenhamn och
Oslo.

KÄLLA: UR RAPPORTEN ’WHEN POVERTY MEETS
AFFLUENCE. MIGRANTS FROM ROMANIA ON THE STREETS
OF THE SCANDINAVIAN CAPITALS’, UTGIVEN AV FAFO
OCH ROCKWOOL FONDEN, 2015

Oslo Stockholm Köpenhamn

Härbärge/Lägenhet 26% 1% 28%

Bil/minibuss 7% 6% 11%

Offentlig/övergiven byggnad 5% 9% 15%

Utomhus 62% 79% 43%

Annat 1% 5% 2%

 100% 100% 100%

10 · When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals

Även små inkomster ger incitament att
komma tillbaka till Skandinavien

De rumänska gatumigranterna är i stort behov av en in­
komst för sig själva och sina familjer och eftersom deras
möjligheter i hemlandet är närmast obefintliga, är deras
primära syfte med att komma till Skandinavien att tjäna
pengar. Många av dem, som har lärt sig hur man klarar sig
och därmed tjänar bäst, är övertygade om att de kommer
att återvända till Skandinavien igen.

Det säger de när de blir tillfrågade om de vill komma
tillbaka till Köpenhamn, Oslo eller Stockholm efter att ha
återvänt till Rumänien.

Det är, som visas i figur 4, särskilt rumänska gatumig­
ranter i Köpenhamn och Oslo som planerar att återvända
och det gäller särskilt dem som har tjänat mest pengar.
Bland dem som tjänar mest i Oslo har 60 procent för
avsikt att komma tillbaka, medan motsvarande gäller för
55 procent av samma grupp i Köpenhamn.

Bland gatumigranterna i Stockholm är det färre som
vill komma igen. Det kan hänga samman med att de in­
täkter de får i Stockholm är mycket mindre än i de andra
huvudstäderna.

Dessutom visar det sig att de som har mest erfarenhet
av att resa till Skandinavien också är de som helst vill
komma igen. Förklaringen till detta är förmodligen att
de som klarar sig dåligt på gatorna återvänder snabbare
till hemlandet – och stannar där. De som har lärt sig hur
man klarar sig kommer tillbaka till Skandinavien igen.

Hård miljö – bra förtjänst
De rumänska gatumigranterna i Köpenhamn tjänar
mest – bland annat på tiggeri och att panta tomflaskor.
Men Köpenhamn är också den av de tre städerna som
har de strängaste lagarna mot tiggeri och intensifierade
polisinsatser mot gatumigranter.

Hård behandling och höga inkomster kan låta som en
paradox. Men förklaringen är nog ganska enkel: När det är
svårt att klara sig på gatorna i Köpenhamn finns det bara
plats för de mest resursstarka. De svagare undviker miljön.

I jämförelse med Köpenhamn är villkoren i Stockholm
milda och tiggeri är lagligt. Det ger totalt sett lägre intäkter
än de intäktskällor som gatumigranterna i Köpenhamn
har hittat.

Kommer igen trots trakasserier
Det visar sig samtidigt att det inte finns något samband
mellan migranternas önskan att komma tillbaka till Skan­
dinavien och den behandling – bra eller dålig – man har
fått under sin vistelse. Behovet att skapa en existensbas
för sig själv och sin familj är så stort att även om man har
upplevt dålig behandling – till exempel att bli spottad på
eller utsättas för våld – har många planer på att komma
tillbaka till de tre huvudstäderna.

FIGUR 4. Rumänska gatumigranter som vill komma tillbaka till Skandinavien fördelade på inkomst, 2014

De som har tjänat mest på sin vistelse
i Skandinavien är också mest intres-
serade av att komma tillbaka. Det är
inte många av de rumänska gatumig-
ranterna i Stockholm som vill komma
tillbaka.

KÄLLA: UR RAPPORTEN ’WHEN POVERTY MEETS
AFFLUENCE. MIGRANTS FROM ROMANIA ON THE STREETS
OF THE SCANDINAVIAN CAPITALS’, UTGIVEN AV FAFO
OCH ROCKWOOL FONDEN, 2015

Lägst
intäkt

Högst
intäkt

Stockholm

Oslo

Köpenhamn

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals · 11

De hemlösa migranterna från Rumänien trotsar obehag
– och förtjänar sitt uppehälle

De uthärdar prövningar som skulle skrämma de flesta
andra långt bort. De trotsar alla motigheter och lyckas med
det projekt som är gemensamt för de flesta av dem som
kommer till de skandinaviska huvudstäderna: att tjäna
pengar för sitt och familjens livsuppehälle.

Omedelbart kan det kanske förvåna att de år efter år
söker sig mot norr och att många av dem kommer tillba­
ka till Köpenhamn, Oslo eller Stockholm igen. Minst tre
faktorer talar mot att någon överhuvudtaget skulle välja
att utsätta sig för vad de gör.

Först och främst lever de här under eländiga förhål­
landen. Många lever på gatan, de flesta sover under bar
himmel och många upplever att de blir bortkörda från
sitt nattläger.

Dessutom är det ganska vanligt att de utsätts för trakas­
serier på ett eller annat sätt. Till exempel upplever en del
att folk skriker åt dem, spottar på dem, stjäl från dem, att
de nekas tillträde till en butik eller restaurang eller hin­
dras att panta sina insamlade flaskor. Och de aktiviteter
som ger dem deras inkomst – vare sig de tigger, samlar
tomflaskor eller säljer tidningar på gatan – befinner sig
längst ner i hierarkin av socialt acceptabla levnadssätt.

Slutligen ligger deras dagsinkomst på en nivå som de
flesta nordbor, och även andra européer, skulle betrakta
som mycket låg. Studien indikerar ett dagligt överskott,
efter att kostnader för uppehälle betalats, på mellan 94
och 188 SEK.

Ekonomiska migranter
Ändå lämnar de sitt hemland för att resa 2 000–3 000
km norrut. Och en inte obetydlig andel av dem gör färden
år efter år under en längre period.

Den främsta drivkraften i denna migration är ekonomisk.
Genom att migrera till Köpenhamn, Oslo eller Stockholm
stärker de sin egen och familjens ekonomiska situation.

Alternativet skulle helt enkelt ha varit värre. Enligt OECD
var genomsnittslönen i Rumänien 2007 endast 12 procent
av den genomsnittliga lönen i Västeuropa. Många av de
migrerande rumänerna kommer från landsbygden, där
lönerna otvivelaktigt är lägre, samtidigt som arbetslösheten
är hög. Och många av dem är romer, som i Rumänien hör
till de allra fattigaste och mest utsatta grupperna.

Om de hade stannat i Rumänien kunde de ha räknat
med en inkomst som inte på något sätt står i proportion
till vad de kan tjäna i en av de tre skandinaviska huvud­
städerna. De är med andra ord så fattiga att även den
blygsammaste skandinaviska inkomst kan vara stor jämfört
med deras alternativ.

På så sätt blir migrationen för de hemlösa migranterna
från Rumänien en strategi för livsuppehället – men den
kräver en betydande robusthet hos de personer som ger
sig in på den.

12 · When poverty meets affluence. Migrants from Romania on the streets of the Scandinavian capitals

Många myter om rumänerna på gatorna

Det finns många vandringshistorier, anekdoter och myter
om de migrerande rumänerna – i synnerhet om romerna.
Några av de vanligaste är att migranterna i verkligheten
inte alls är fattiga, att de inte vill arbeta eftersom de bara
är intresserade av att tigga och att de pengar de får går till
kriminella i bakgrunden.

Dock förefaller ingen av dessa myter ha någon grund
i verkligheten. Studien av gatumigranternas liv och akti­
viteter tyder på inget sätt på att de människor som söker
sig till Skandinavien från Rumänien är välbärgade, lata
eller offer för människohandel.

Gatumigranterna är fattiga. Extremt fattiga. Sett ur
alla socioekonomiska parametrar. De – och i synnerhet
romerna – är dåligt utbildade, har ingen arbetserfarenhet,
står utanför samhället och har mycket, mycket dåliga
bostadsförhållanden.

Icke desto mindre är det en seglivad myt att gatumig­
ranterna från Rumänien spelar fattiga men inte är det.
Och att när de kommer hem lever de ett liv i lyx för de
hoptiggda pengarna.

Det finns det inte ett enda exempel på i denna studie.
Möjligen kan myten ha uppstått mot bakgrund av att några
romer i kölvattnet av Rumäniens kollaps 1989 skapade
stora förmögenheter genom att stjäla metallskrot från
övergivna fabriker. Några av dessa byggde stora herrgårdar,
i folkmun kallade ”rompalats”.

Men det omfattande datamaterialet i denna undersök­
ning motbevisar att människor som bor på det sättet skulle
vara tiggare eller tidningsförsäljare i de skandinaviska
huvudstäderna.

Tigger av nöd
En annan myt som florerar är att romerna har en förkärlek
för att tigga. Att tigga påstås vara en kulturell egenskap
hos hela den etniska gruppen romer – i alla länder.

Inte heller detta finns det något skäl att tro på. Det
finns däremot goda skäl att anta att marginaliserade fat­
tiga människor känner sig tvingade att använda alla de
möjligheter de har att skaffa pengar till sitt och sin familjs
livsuppehälle. Och därmed också tigga.

Detta trots att de allra flesta – icke-romer och romer – i
studien ger uttryck för att det är förödmjukande att tigga.

Även om det förekommer både kriminalitet, organise­
rade resor och ljusskygga penninglån i undersökningen av
hur rumänerna kommer till Skandinavien, finns det inget
som tyder på att något av detta är kopplat till ett kriminellt
nätverk. Men att det är en hård miljö är inte förvånande.

I själva verket vore det anmärkningsvärt om det i en
grupp så fattiga och desperata människor inte skulle finnas
människor som försöker dra fördel av deras fattigdom.
Migranterna befinner sig i en utsatt situation och det
finns exempel på människor som har blivit lurade och
utnyttjade. Men detta är enstaka fall. De flesta har full
kontroll över sin egen ekonomi och utöver betalningen för
transport och livsuppehälle går pengarna huvudsakligen
till tiggarna själva och deras familjer hemma i Rumänien.

De kriminella bakgrundsfigurer som ofta beskrivs i media
är i allt väsentligt en myt. Dessutom visar information om
de rumänska gatumigranternas intäkter att de pengar de
tjänar i Skandinavien uteslutande går till dem själva eller
deras närmaste. Det finns alltså inga bakgrundsfigurer
som tar ut procent.

