

PM 2017:71 RI (Dnr 110-2065/2016)

**KOM (2016) 815 Förslag om ändringar i
Europaparlamentets och rådets förordning (EG) nr
883/2004 av den 29 april 2004 om samordning av de
sociala trygghetssystemen samt förordning (EG) nr
987/2009 om tillämplighetsbestämmelser om förordning
(EG) nr 883/2004 av den 29 april 2004 om samordning av
de sociala trygghetssystemen**

Remiss från Socialdepartementet

Remisstid den 3 april 2017

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen om KOM (2016) 815 Förslag om ändringar i Europaparlamentets och rådets förordning om samordning av de sociala trygghetssystemen samt förordning om tillämplighetsbestämmelser om förordning om samordning av de sociala trygghetssystemen hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Karin Wanngård anför följande.

Ärendet

Den 13 december 2016 presenterade Europeiska kommissionen ett förslag om att ändra EU:s regelverk som samordnar de sociala trygghetssystemen.

Socialdepartementet har remitterat ärendet ”Förslag om ändringar i Europaparlamentets och rådets förordning om samordning av de sociala trygghetssystemen (KOM)” till Stockholms kommun.

Förslaget till revidering av förordning 883/2004 syftar till att på ett mer tidsenligt sätt reglera hur olika sociala trygghetsförmåner samordnas. Med social trygghet avses socialförsäkringen, arbetslöshetsförsäkringen och hälso- och sjukvård. EU:s regler ska samordna de sociala trygghetssystemen och de nationella systemen ersätts inte med ett gemensamt europeiskt system. Det är upp till varje land att bestämma vem som är socialförsäkrad enligt landets lagstiftning, vem som har rätt till förmåner och på vilka villkor.

Förslaget finns att läsa på [Europakommissionens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret, arbetsmarknadsnämnden och socialnämnden. Arbetsmarknadsnämnden avstår från att svara då remissen inte berör arbetsmarknadsnämndens ansvarsområden.

Stadsledningskontoret anser att de sociala trygghetssystemen ska vara effektiva och inte utgöra hinder för personer som rör sig inom EU, men att hänsyn bör tas till de olika medlemsstaternas olika trygghetssystem. Mot bakgrund av den korta remisstiden och att kommissionens förslag saknar utförliga och konkreta beskrivningar av vad som föreslås, har stadsledningskontorets inte kunnat göra en fullständig analys av och fullt ut ta ställning till kommissionens förslag.

Socialnämnden lämnar på grund av den korta remisstiden synpunkter och förslag av frågeställningar som är viktiga för Socialdepartementet att ha med i sin analys och menar att det för att kunna ta ställning till förslagen krävs ett mycket mer omfattande underlag.

Mina synpunkter

Den fria rörligheten för EU-medborgare är en grundläggande rättighet och regelverken för de sociala trygghetssystemen behöver fungera i samspel med denna. De sociala trygghetssystemen spelar ofta en fundamental roll för att medborgare ska kunna känna trygghet inför tillgången till den fria rörligheten. Det är därför viktigt att regelverket kring rätten till ekonomiskt stöd i samband med föräldraledighet och arbetslöshet även i realiteten möjliggör att rörligheten kan kombineras med trygghet. Rätten till prövning i akuta nödsituationer som följer av socialtjänstlagen och kommunernas yttersta ansvar är därtill en viktig del i samhällets skyddsnet även för de personer som tillfälligt vistas i landet.

Ett flertal av de totalt 72 ändringarna i förslaget ger medlemsländerna större möjligheter att upprätthålla nationella villkor för att en individ ska få tillgång till trygghetssystemen, medan ett antal av de föreslagna ändringarna behöver analyseras ytterligare för att utreda konsekvenserna ordentligt.

Ett förslag som behöver en mer omfattande konsekvensanalys är förslaget om sjukförmåner vid långvarigt vårdbehov, som kan innebära att exempelvis äldreomsorg och assistansersättning omfattas, vilket kan ge konsekvenser för den enskilde och det svenska sociala trygghetssystemet, bland annat på grund av den kommunala ordningen med individuella biståndsbedömningar.

Jag välkomnar en revidering av förordningarna om koordinering av de sociala trygghetssystemen, men instämmer i stadsledningskontorets bedömning att förslaget behöver fortsatt analys för att utreda de långtgående konsekvenserna för Sveriges skyldighet att erbjuda sociala trygghetsförmåner till personer som rör sig inom EU och ser ett behov av flera förtydliganden av förslaget från Socialdepartementet.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen om KOM (2016) 815 Förslag om ändringar i Europaparlamentets och rådets förordning om samordning av de sociala trygghetssystemen samt förordning om tillämplighetsbestämmelser om förordning om samordning av de sociala trygghetssystemen hänvisas till vad som sägs i promemorian.

2. Paragrafen justeras omedelbart.

Stockholm den 29 mars 2017

KARIN WANNGÅRD

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Rätten för EU-medborgare och deras familjer att fritt röra sig och bosätta sig i ett annat EU-land är en av de fyra grundläggande friheter som anges i EU-fördragen. Det vore inte möjligt att uppnå fri rörlighet för personer om inte rätten till social trygghet för rörliga EU-medborgare och deras familjemedlemmar skyddades.

Socialförsäkringen och den sociala tryggheten är en nationell angelägenhet i EU. Men i ett internationellt sammanhang, och i synnerhet inom EU, finns behov av gemensamma regler när personer flyttar mellan olika länder så att de till exempel inte förlorar intjänad pension, lättare får tillgång till sjukvård och i vissa fall kan få en förmån utbetald även när de befinner sig i ett annat medlemsland. Förslaget till revidering av förordning 883/2004 syftar till att på ett mer tidsenligt sätt reglera hur olika sociala trygghetsförmåner samordnas. Med social trygghet avses socialförsäkringen, arbetslöshetsförsäkringen och hälso- och sjukvård.

Ändringen syftar till att klargöra de omständigheter under vilka medlemsstaterna kan begränsa tillgången till sociala förmåner som rörliga EU-medborgare utanför arbetskraften gör anspråk på.

Förslaget innebär att EU:s bestämmelser kommer att revideras inom följande fyra områden:

- **Arbetslöshetsförmåner**

Arbetssökande får exportera sina arbetslöshetsförmåner i minst sex månader, jämfört med den nuvarande minimiperioden på tre månader. Det kommer att ge dem bättre möjligheter att hitta jobb och bidra till att hantera arbetslösheten och kompetensglappet i EU.

Vad gäller gränsarbetare (som bor i ett land, arbetar i ett annat och åker hem minst en gång i veckan) kommer det medlemsland där de arbetat de senaste tolv månaderna att bli ansvarigt för att betala ut arbetslöshetsförmåner. Detta utgår från principen att det medlemsland som har mottagit avgifterna ska stå för förmånerna.

Ett medlemsland kan kräva att en person måste ha arbetat i det landet i minst tre månader innan vederbörande kan förlita sig på tidigare erfarenheter i ett annat medlemsland för att göra anspråk på arbetslöshetsförmåner.

- **Förmåner vid långvarigt vårdbehov (LTC)**

Förslag till ändringen gällande förmåner vid långvarigt vårdbehov syftar till att skapa ett enhetligt system för samordning av dessa förmåner genom att man inför ett nytt kapitel om samordning av dessa vårdförmåner i förordning (EG). Kapitlet omfattar en definition av förmåner vid långvarigt vårdbehov och en förteckning över nationella förmåner. Förslag till förändring var att föredra framför de andra alternativen, där bosättningsmedlemsstaten skulle stå för alla förmåner vid långvarigt vårdbehov med ersättning från den behöriga medlemsstaten med eller utan ytterligare tillägg från den behöriga medlemsstaten.

I förslaget tydliggörs det vad förmåner vid långvarigt vårdbehov är och var mobila medborgare kan göra anspråk på sådana förmåner. Detta kommer att skapa ökad rättssäkerhet för en växande grupp människor som är beroende av långvarig vård och omsorg i våra åldrande samhällen. Förmåner som bl.a. assistansersättning,

vårdbidrag och handikappersättning faller in under den föreslagna definitionen av LTC-förmåner.

”The Administrative Commission shall draw up a detailed list of longterm care benefits which meet the criteria contained in Article 1 (vb) of this Regulation, specifying which are benefits in kind and which are benefits in cash.”

Vidare finns följande formulering.

“(vb) “long-term care benefit” means any benefit in kind, cash or a combination of both for persons who, over an extended period of time, on account of old-age, disability, illness or impairment, require considerable assistance from another person or persons to carry out essential daily activities, including to support their personal autonomy; this includes benefits granted to or for the person providing such assistance;”

- **Tillgång till socialförsäkringsförmåner för ekonomiskt inaktiva EU-medborgare**

På grundval av rättspraxis från EU-domstolen tydliggör förslaget att medlemsländerna har rätt att besluta att inte bevilja sociala förmåner för ekonomiskt inaktiva EU-medborgare, vilket omfattar personer som varken arbetar eller aktivt söker arbete och som inte har laglig rätt att uppehålla sig på deras territorium. Ekonomiskt inaktiva EU-medborgare har endast laglig uppehållsrätt när de har försörjningsmöjligheter och heltäckande sjuk- och hälsovårdsförsäkring.

- **Samordning av social trygghet för utstationerade arbetstagare**

Kommissionen föreslår att förvaltningsreglerna om samordning av social trygghet för utstationerade arbetstagare ska förstärkas. Kommissionen vill försäkra sig om att de nationella myndigheterna har rätt verktyg för att verifiera socialförsäkringsstatusen för dessa arbetstagare och har tagit fram tydligare förfaranden för samarbete mellan medlemsländerna för att hantera eventuella orättvisa metoder eller missbruk.

Slutligen innebär förslaget ingen ändring av de befintliga bestämmelserna om export av familjeförmåner. En indexering av barnbidrag planeras inte. Det land där den ena föräldern eller båda föräldrarna arbetar förblir ansvarigt att betala barnbidrag och den summan kan inte justeras om barnet bor på annat håll. Mindre än 1 % av barnbidragen i EU exporteras från ett medlemsland till ett annat.

Beredning

Ärendet har remitterats till stadsledningskontoret, arbetsmarknadsnämnden och socialnämnden. Arbetsmarknadsnämnden avstår från att svara då remissen inte berör arbetsmarknadsnämndens ansvarsområden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 21 mars 2017 har i huvudsak följande lydelse.

Stadsledningskontorets utgångspunkt är att de sociala trygghetssystemen ska vara effektiva och inte utgöra hinder för personer som rör sig inom EU, men att hänsyn bör tas till de olika medlemsstaternas olika trygghetssystem. Mot bakgrund av den korta remisstiden och att

kommissionens förslag saknar utförliga och konkreta beskrivningar av vad som föreslås, har stadsledningskontorets inte kunnat göra en fullständig analys av och fullt ut ta ställning till kommissionens förslag. Därför består stadsledningskontorets remissvar delvis av frågeställningar som är viktiga för Socialdepartementet att ta med i sin analys.

Gällande *Arbetslöshetsförmåner* ställer sig stadsledningskontoret frågande till om förslaget påverkar 3-månadersregeln för vistelserätten, och vilka konsekvenser för socialförsäkringssystemen det kan innebära? I nuvarande underlag framkommer inte detta tydligt.

Förslaget från Europakommissionen innebär en ändring av nu gällande lagstiftning vad gäller gränsarbete. Idag är huvudregeln att om man t.ex. bor i Sverige, jobbar i Danmark och åker hem minst en gång per vecka är det bosättningslandet, dvs. Sverige, som ska betala ut arbetslöshetsförmåner. Detta gäller om personen blir helt arbetslös. Om personen blir delvis eller periodvis arbetslös och bor i ett annat land än det land där personen senast arbetade, ska ansökan om arbetslöshetsersättning ske i det land där personen senast arbetade. I förslaget från Europakommissionen skulle det land där personen senast arbetat de senaste 12 månader betala ut arbetslöshetsförmånerna, dvs. både vid helt och delvis eller periodvis arbetslöshet. Dvs. det land som mottagit avgifterna ska stå för förmånerna. Stadsledningskontoret önskar en vidare analys över hur förslaget påverkar försörjningsstödet och ett förtydligande över vilket land som bär ansvaret för försörjningsstöd och om ansvaret då återgår till den folkbokförda kommunen.

Gällande Förmåner vid långvarigt vårdbehov framgår det inte tydligt vilka förmåner som ska inkluderas. Förslaget är svårbedömt och kan i praktiken innefatta flera förmåner där kommunen (läs Stockholms stad) är huvudman idag. Exempel på dessa är insatser enligt socialtjänstlagen (2001:453), insatser enligt lagen (1993:387) om stöd- och service till vissa funktionshindrade, bostadsanpassningsbidrag, barnomsorg och kommande hemsjukvård m.m. Detta skulle i praktiken kunna innebära att kommunen blir ansvarig för att finansiera samma nivå av stöd, service, vård och omsorg för äldre kommuninvånare och för personer med fysiska och psykiska funktionsnedsättningar som för personer med motsvarande behov men som bosatt sig i andra EU-länder. Som förslaget ser ut idag skulle det innebära skyldigheter att till exempel finansiera hemtjänst, boendestöd, personlig assistans, hjälpmedel, äldreboende, bostad med särskild service, stöd och behandling vid missbruk samt kommunal hälso- och sjukvård. Stadsledningskontoret ställer sig frågande till hur detta skulle administreras då det svenska kommunala systemet innebär individuell behovsbedömning och ofta flera möten med den enskilde för att bedöma behov av insatser. Sammanfattningsvis innehåller förslaget om *Förmåner vid långvarigt vårdbehov* två överblickbara konsekvenser för kommunen, både administrativt och ekonomiskt.

Gällande *Tillgång till socialförsäkringsförmåner för ekonomiskt inaktiva EU-medborgare* tydliggör förslaget att medlemsländer har rätt att besluta att inte bevilja sociala förmåner för ekonomiskt inaktiva EU-medborgare, dessa har endast laglig uppehållsrätt när de har försörjningsmöjligheter och heltäckande sjuk- och hälsovårdsförsäkring. Stadsledningskontoret vill påpeka med hänvisning till svensk lagstiftning och kommunens yttersta ansvar att en så kallad nödprövning ska göras om en sökande hävdar att nödsituation föreligger. Bistånd till akuta behov för livsuppehållet kan då beviljas efter individuell prövning vilket är positivt och något som inte ska begränsas. Vid en nödprövning ska hänsyn tas till om det finns barn i hushållet och deras situation ska särskilt uppmärksammas.

Stadsledningskontoret ser ett behov av flera förtydliganden och en fortsatt analys av förslaget från Socialdepartementet.

Stadsledningskontoret föreslår att remissen anses besvarad med vad som anförs i stadsledningskontorets tjänsteutlåtande.

Socialnämnden

Socialnämnden beslutade vid sitt sammanträde den 31 januari 2017 följande.

1. Socialnämnden godkänner förvaltningens tjänsteutlåtande som svar på remissen.
2. Beslutet justeras omedelbart.

Socialförvaltningens tjänsteutlåtande daterat den 28 december 2016 har i huvudsak följande lydelse.

På grund av den korta remisstiden och att kommissionens förslag saknar utförliga och konkreta beskrivningar av vad som föreslås, består förvaltningens synpunkter och förslag av frågeställningar som är viktiga för Socialdepartementet att ha med i sin analys.

För att kunna ställa sig till förslagen krävs ett mycket mer omfattande underlag.

Frågeställningarna berör förslagspunkterna 1, 2 och 3.

1. Arbetslöshetsförmåner.

Påverkar förslaget 3 månaders-regeln för vistelserätten, och vilka konsekvenser för socialförsäkringssystemen kan det innebära?

2. Förmåner vid långvarigt vårdbehov.

På sid 28 i förslaget finns följande formulering:

”The Administrative Commission shall draw up a detailed list of long-term care benefits which meet the criteria contained in Article 1 (vb) of this Regulation, specifying which are benefits in kind and which are benefits in cash.”

På sid 26 i förslaget finns följande formulering:

“(vb) “long-term care benefit” means any benefit in kind, cash or a combination of both for persons who, over an extended period of time, on account of old-age, disability, illness or impairment, require considerable assistance from another person or persons to carry out essential daily activities, including to support their personal autonomy; this includes benefits granted to or for the person providing such assistance;”

Sammantaget väcker ovanstående citat frågan om det i praktiken skulle innebära att kommunen skulle bli ansvarig för att finansiera samma nivå av stöd, service, vård och omsorg för äldre kommuninvånare och personer med fysiska och psykiska funktionsnedsättningar för personer med motsvarande behov men som bosatt sig i andra EU-länder?

Skulle det innebära skyldigheter att till exempel finansiera hemtjänst, boendestöd, personlig assistans, hjälpmedel, äldreboende, bostad med särskild service, stöd och behandling vid missbruk samt kommunal hälso- och sjukvård?

Hur skulle detta administreras då det svenska kommunala systemet innebär individuell behovsbedömning och ofta flera möten med den enskilde för att bedöma behov av insatser?

Förslag 2 innehåller sammanfattningsvis överblickbara konsekvenser för kommunen, både administrativt och ekonomiskt.

3. Liksom tidigare bör nödbistånd finnas, att vid akuta situationer kunna erbjuda exempelvis vård, logi, mat och hemresa (efter en nödprövning).

Förvaltningen föreslår att socialnämnden godkänner förvaltningens tjänsteutlåtande som svar på remissen.