


Handläggare: Ann Gardeström
Telefon: 08-508 25 411

Till
Socialtjänst- och
arbetsmarknadsnämnden

Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten

Svar på remiss av SOU 2009:38

Förvaltningens förslag till beslut

1. Socialtjänst- och arbetsmarknadsnämnden hänvisar till tjänsteutlåtandet som svar på remissen
2. Paragrafen förklaras omedelbart justerad

Eddie Friberg

Fredrik Jurdell

Sammanfattning

Vistelseutredningen har haft i uppdrag att utreda hur vistelsebegreppet enligt Socialtjänstlagen (SoL) ska kunna förtydligas. Enligt uppdraget från regeringen finns det ett behov av en tydligare ansvarsfördelning mellan kommunerna för vissa grupper. Det råder ofta olika uppfattningar mellan kommuner om hur vistelsebegreppet i SoL ska tolkas och den enskilde rättsäkerhet åsidosätts när kommuner inte kommer överens om vilken kommun som ska ha ansvaret för insatserna som personen ansöker om. Utredningen konstaterar att kommunerna ofta fokuserar på ansvaret för kostnader istället för den enskildes hjälpbehov. Det rör sig om personer med ett stort hjälpbehov som ingen kommun vill ta ett långsiktigt ansvar för och dessa personer riskerar att hamna mellan stolarna, att bli ”Svarte Petter” i ett utdraget spel mellan kommunerna.


Förvaltningen instämmer i huvudsak med utredningens förslag och delar utredningens ställningstagande att grundprincipen om vistelsebegreppet bör vara kvar. Förvaltningen ser dock vissa behov av förtydliganden när det gäller det sammanhållna vårdansvaret enligt 16 kap 2 § SoL, särskilt när det gäller familjehemsplacerade barn och ungdomar. Förvaltningen anser även att utredningen inte tillräckligt har belyst de särskilda svårigheter som storstadskommunerna har.

Bakgrund

Kommunstyrelsen har till socialtjänst- och arbetsmarknadsförvaltningen samt äldrenämnden för yttrande överlämnat remiss av betänkandet ”Ingen får vara Svarte Petter. Tydligare ansvarsfördelning inom socialtjänsten, SOU 2009:38.” Remisstiden sträcker sig till den 1 september 2009.

Ärendets beredning

Ärendet har beretts vid avdelningen för stadsövergripande sociala frågor, staben.

Ärendet

Regeringen beslutade den 7 februari 2008 att tillsätta en utredning med uppdraget att utreda vistelsebegreppet inom socialtjänsten i vissa situationer.

Uppdraget till utredningen har varit att tydliggöra socialtjänstens ansvarsfrågor för personer med oklar anknytning till en kommun eller personer som har ett hjälpbehov men vistas i en annan kommun än den de är folkbokförda i.

Utredningen har särskilt belyst följande frågor:

- Vilken kommun ska ha ansvaret för svenska medborgare som saknar hemvist men vistas i Sverige?
- Hur kan kommunerna uppmuntras att i ökad utsträckning ta emot våldsutsatta kvinnor och barn men även andra grupper som av säkerhetsskäl måste byta vistelseort permanent?
- Ansvarsfördelningen mellan kommunerna för ensamkommande flyktingbarn som beviljats uppehållstillstånd?
- Ansvaret för hemlösa som ibland rör sig mellan kommuner?
- Ska kommuner kompenseras för eventuella ökade kostnader i samband med äldres eller andras tillfälliga vistelse i kommunen, om vistelsekommunen ska ta över ansvaret för insatserna?

Utredningen föreslår att principen om vistelsekommunens yttersta ansvar ska finnas kvar men att regelverket behöver förtydligas så att den enskilde inte nekas omedelbar hjälp. En ändring av lagen till att det alltid skulle vara folkbokföringskommunen som var ansvarig skulle visserligen underlätta för

Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten


kommunerna att snabbt slå fast vilken kommun som är ansvarig men det skulle skapa stora problem för den enskilde. Det är inte alltid givet vilken kommun någon är folkbokförd i, folkbokföringen kan vara felaktig och en person kan vara folkbokförd i en kommun som man inte längre bor i och inte har bott i på länge. Utredningen föreslår att alla frågor om ansvarig kommun sammanförs i ett nytt kapitel i SoL, 2 a kap. för att förtroendevalda och tjänstemän ska få en bättre överblick. Utredningen föreslår vidare att den enskilde alltid ska ha rätt till akut stöd och hjälp i den kommun där han eller hon vistas när behovet uppstår, inte där personen är bosatt och/eller folkbokförd. Vistelsekommunens ansvar ska inträda när någon ansöker om hjälp men även när det inkommer en anmälan eller på annat sätt kommer till kommunens kännedom att någon som vistas i kommuner behöver hjälp eller stöd. Utredningen föreslår att vistelsekommunens ansvar ska upphöra när den hjälpsökande lämnar kommunen. Dock menar utredningen att om vistelsekommunen har fattat ett beslut om en insats finns ansvaret kvar så länge beslutet gäller eller tills en annan kommun har tagit över. För personer som vistas utomlands menar utredningen att det inte ska vara ett kommunalt ansvar att bevilja stöd- och hjälpinsatser.

Utredningen föreslår att vistelsekommunens ansvar för en person som är bosatt i en annan kommun ska vara begränsat till det akuta hjälpbehovet i form av matpengar och pengar till hemresa. Om det är oklart var den hjälpsökande är bosatt har vistelsekommunen hela ansvaret tills det är klarlagt. Bosättningskommunen har ansvaret för andra än akuta insatser och en person som är bosatt i flera kommuner ska anses vara bosatt där den starkaste anknytningen finns. Denna huvudregel ska också gälla hemlösa. I de flesta fall är detta folkbokföringskommunen men kan t.ex. vid kvarskrivning vara en annan kommun. Kvarskrivning innebär att någon är ”på församlingen skriven” d.v.s. får sin post till skattekontoret i en kommun där man inte längre bor. Kvarskrivning är vanligtvis kombinerat med en sekretessmarkering i folkbokföringen och är ett sätt att skydda personuppgifter när någon är utsatt för hot eller förföljelse.

Semestervistelse

Utredningen har vidare undersökt frågan om tillfällig (semester-) vistelse i en annan kommun för personer som är beroende av insatser p.g.a. hög ålder, funktionsnedsättning eller sjukdom. Utredningen har övervägt att föreslå att ansvaret ska vila helt på bosättningskommunen så att den enskilde skulle kunna ”ta med” sig sitt beslut om insatser men kommit fram till att detta skulle medföra en mängd nya problem. Bl.a. kan behovet se annorlunda ut i en sommarstuga eller liknande vilket skulle kräva långa resor för personalen för att bedöma behovet på plats. Andra problem rör verkställigheten och möjligheterna att sluta avtal med

Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten


vistelsekommunen som kanske inte har möjlighet att utföra insatserna. Bosättningskommunen skulle i vissa fall få skicka egen personal till semesterkommunen. Eftersom det riskerar att uppstå nya problem kring ansvarsfrågorna väljer utredningen istället att föreslå att vistelsekommunens ansvar när det gäller insatser i vissa fall *inte* ska vara begränsat till enbart akuta insatser. Detta undantag från huvudprincipen om vistelsekommunens ansvar föreslås gälla för personer inom ovanstående personkrets, enbart vid vistelser som är avgränsade i tid och som sker på enskildes eget initiativ.

Behörighet att bevilja insatser för personer som inte vistas i kommunen

Utredningen föreslår att kommunerna ska få möjlighet att bevilja insatser för personer som inte längre vistas i kommunen men enbart när det gäller barn eller missbrukare. Det finns i dagens läge inte lagstöd att bevilja insatser för någon som inte vistas i kommunen. Dock innebär den nya bestämmelsen ingen skyldighet utan bara en möjlighet att bevilja insatser i en annan kommun och begränsar inte vistelsekommunens ansvar. När det gäller barn som vistas utomlands utan sina vårdnadshavare ska en kommun som tidigare har beviljat insatser ha behörighet att bevilja insatser.

Socialstyrelsen ska lösa tvister mellan kommuner

Utredningen föreslår att kommunerna ska kunna vända sig till Socialstyrelsen för att lösa tvister om ärendeansvar. Kommuner ska kunna vända sig skriftligen till Socialstyrelsen och denna ska avgöra vilken kommun som har ansvaret inom tre veckor. Socialstyrelsen ska även ha rätt att bestämma vilken kommun som har ansvaret till dess att frågan är löst. Man föreslår också en ny regel för att tydliggöra hur ett pågående ärende kan flyttas till en annan kommun rent praktiskt genom att det skrivs in i lagtexten att en begäran ska ske skriftligen samt att den andra kommunen ska svara skriftligen utan dröjsmål. Även här föreslår man att Socialstyrelsen ska få ansvar att avgöra tvister mellan kommuner genom att kommunen kan ansöka om överflyttning hos Socialstyrelsen. Samma förfarande ska gälla om kommunen som begär överflyttning inte har fått svar från den andra kommunen inom en månad. Socialstyrelsen ska då enligt förslaget få tre månader på sig att avgöra var ärendet hör hemma och även kunna besluta om att den kommun som ärendet ska flyttas över till ska ersätta den andra kommunen för kostnader som kommunen haft efter ansökan om överflyttning.

Hjälp vid evakuering till Sverige

Det finns en lag (2006:544) om kommunernas och landstingens skyldigheter när det gäller krishantering vid extraordinära händelser i fredstid och höjd beredskap, (2006 års lag). Det är dock oklart om den är tillämplig när det gäller behov för

Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten


personer av evakuering till Sverige. Dessutom är kommunernas kännedom om denna lag dålig. Vid en kris eller naturkatastrof som medför ett behov av att evakuera personer utan hemvist i riket till Sverige från utlandet är rättsläget vad gäller ansvaret för kommunerna oklart. Det är i dagsläget upp till varje kommun att bestämma om situationen är ett sådant krisläge att 2006 års lag kan tillämpas. Utredningen föreslår därför att det i SoL införs en bestämmelse som informerar om denna lag samt att SoL kompletteras med en regel som möjliggör att en kommun som tar emot ett stort antal personer som saknar bostad i Sverige får möjlighet att begära hos länsstyrelsen att flera kommuner ska hjälpa de evakuerade personerna. Länsstyrelsen får då befogenhet att bestämma att en eller flera andra kommuner ska lämna bistånd till de evakuerade. Dessa kommuner ska inte ha rätt till ersättning från den kommun som först tagit emot de evakuerade.

Personer som behöver stöd p.g.a hot, våld eller trakasserier

För personer som är utsatta för hot eller våld och som tillfälligt vistas i en annan kommun än den egna föreslår utredningen att ansvaret ska vara kvar hos den kommun som lämnat bistånd till vistelsen, vare sig det rör sig om en placering i tillfälligt boende eller ekonomiskt bistånd till kostnaden för det tillfälliga boendet. Detta för att det för de utsatta personerna skapar större kontinuitet och trygghet att ansvaret finns hos en kommun. Personerna kan behöva flytta flera gånger mellan olika kommuner. Denna grundregel ska även gälla hemlösa som bor på ett härbärge eller liknande i en annan kommun samt jourhemsplacerade barn. Utredningen föreslår vidare att när socialtjänsten har hittat en permanent lösning på boendefrågan ska ansvaret övergå till den kommun där personen vistas. En person som utsatt för hot eller våld ska alltså kunna ansöka om bistånd i inflyttningskommunen, förutsatt att det föreligger en sådan hotbild att det inte finns någon annan lösning än en permanent flytt. Rätten att söka bistånd i inflyttningskommunen omfattar alla former av stöd och hjälp. Utredningen konstaterar vidare att gränsdragningen mellan rättsväsendet och socialtjänsten när det gäller ansvaret för brottsutsatta personer måste utredas vidare. Idag uppstår tvister mellan socialtjänsten och polisen när det gäller brottsutsatta personers behov av stöd och hjälp, t.ex. när polisen beslutar att skydda någon i väntan på rättegång. Polisen menar då att för att skyddet ska vara meningsfullt måste socialtjänsten bistå med både ekonomiskt och annat bistånd till personerna men socialtjänsten menar att det är polisens sak att ansvara för detta då det är en följd av beslutet att skydda någon. Socialtjänsten kanske inte har varit inblandad i ärendet och har inte haft möjlighet att påverka vilken form av skydd personen har fått men förväntas ta ett ekonomiskt ansvar. Dessa gränsdragningsproblem har inte ingått i utredningens uppdrag.

Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten


Ensamkommande flyktingbarn

Här konstaterar utredningen att den nuvarande ansvarsfördelningen fungerar bra, förutom en viss osäkerhet när det gäller överflyttning av ärenden mellan kommunerna. Utredningen anser att ett ärende som rör ett barn som beviljats uppehållstillstånd ska kunna flyttas över till en annan kommun om det för barnets del är att anse som lämpligast, t.ex. för att barnet har en starkare anknytning till den andra kommunen. När det gäller vilken kommun som ska ha ansvaret för att ansöka om särskilt förordnad vårdnadshavare anser utredningen att det ska vara den kommun där barnet är bosatt (vilket är gällande praxis) och föreslår att lagen om god man för ensamkommande flyktingbarn förtydligas i detta avseende.

Hemlösa

Den vanligaste tvistefrågan mellan kommuner om vistelsebegreppet gäller hemlösa som rör sig mellan flera kommuner. Utredningen konstaterar att det har vuxit fram en praxis att kommunerna fäster stor vikt vid folkbokföringskommunen och ibland helt avvisar hemlösa som inte är folkbokförda i kommunen, alternativt enbart bistår med pengar till resan till folkbokföringskommunen. Utredningen föreslår att en bestämmelse införs i SoL som innebär att en person som är hemlös i den meningen att han eller hon är hänvisad till akutboenden, härbärgen, jourboenden eller är uteliggare ska anses vara bosatt i den kommun som han eller hon har starkast anknytning till. Det ska göras en samlad bedömning utifrån följande aspekter där ingen av aspekterna ska ha företräde framför någon annan:

- Var personen tillbringar sin dygnsvila
- Var den hemlöses familj, släkt och nätverk finns
- Var personen har sin sysselsättning
- Om han eller hon har haft kontakt med socialtjänsten i någon kommun
- Utformningen av de olika bostäderna
- Den enskilde egen vilja

Omfördelning av kostnader för hemtjänst vid tillfällig vistelse

Utredningen anser inte att det är motiverat att införa ett system för att omfördela kostnader för hemtjänst vid tillfällig vistelse då omfattningen är mycket liten ur ett nationellt perspektiv. Även när det gäller hemsjukvården är omfattningen liten (de som får hemsjukvård där de inte är folkbokförda) och utredningen menar att detta inte är möjligt att reglera genom lagstiftning utan att bör lösas genom lokala avtal och överenskommelser.

Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten


Förvaltningens synpunkter och förslag

Förvaltningen lämnar synpunkter inom de områden som är relevanta avseende främst individ- och familjeomsorgens verksamheter. Förvaltningen stödjer huvudsakligen utredningens förslag och delar utredningens ställningstagande att vistelsebegreppet ska vara kvar som huvudprincip. Förvaltningen anser att det är bra att alla bestämmelser om ärendeansvar förs in i ett särskilt kapitel i Socialtjänstlagen. Förslagen tydliggör vilken kommun som har ansvaret för ett ärende. Särskilt bra är det att det införs ett tydligt regelsystem för att avgöra tvister mellan kommuner och en tydlig reglering av hur en överflyttning av ett pågående ärende mellan kommuner ska gå till. Utredningen föreslår att Socialstyrelsens beslut ska vara kunna överklagas i förvaltningsdomstol. Det är positivt att detta regleras men det är viktigt att man är uppmärksam på risken att den enskilde endast får tillgång till akuta insatser i avvaktan på att ärendeansvaret avgörs slutgiltigt.

När det gäller ansvaret för personer som evakueras till Sverige på grund av krig, konflikter eller naturkatastrofer och inte har sin hemvist här anser förvaltningen att kostnaden för insatser till dessa personer bör vara ett nationellt ansvar. I praktiken är det inte till så stor hjälp att kommunen som först tar emot de evakuerade kan begära hos länsstyrelsen att andra kommuner ska lämna bistånd. Ansvaret och kostnaden för det akuta omhändertagandet hamnar i vilket fall på den kommun som först har tagit emot personerna och en process där kommunen ska ansöka hos länsstyrelsen kräver resurser och tar tid vilket riskerar att skapa onödigt besvär och lidande för de drabbade individerna.

Förvaltningen anser vidare att utredningen inte tillräckligt har belyst de svårigheter som det sammanhållna vårdansvaret enligt 16 kap 2 § SoL medför, särskilt vad gäller insatser enligt LSS. Enligt en dom i Regeringsrätten (Mål nr 3932-05) den 22 november 2007 har den kommun som är bosättningskommun ansvaret för att pröva rätten till insatser enligt LSS. Detta innebär att om en kommun placerat ett barn eller en ungdom i familjehem i en annan kommun och det senare uppstår ett behov av LSS-insatser ska dessa prövas av barnets bosättningskommun (Socialstyrelsens meddelandeblad mars 2008). Dock uppstår ofta tvister mellan stadens familjevårdsenheter och de kommuner som barn är placerade i när det gäller dessa frågor. Även när det gäller frågor om särskilt stöd i skolan för familjehemsplacerade barn och ungdomar uppstår svårlösta tvister vilket inte utredningen tillräckligt har belyst. Förvaltningen anser att det finns en risk att familjehemsplacerade barn inte behandlas som likställda medborgare i den kommun de bor i utan blir särbehandlade och blir sedda som en kostnad endast utifrån sin situation som familjehemsplacerade. I LSS-kommitténs betänkande

Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten


(SOU 2008:77) föreslås att ett tillägg ska göras i 16 kap 2 § SoL om att den placerande kommunen även har ansvar för insatser enligt LSS vilket inte föreliggande utredning om vistelsebegreppet nämner eller tar ställning till.

Det är viktigt med samordning av insatser från flera huvudmän för personer som är i behov av sådana. Landstingen följer folkbokföringsprincipen vilket kan medföra problem i samverkan avseende gemensam vårdplanering och liknande. Kommuner och landsting måste ha bra rutiner för samverkan så att dessa personer får tillgång till relevanta insatser där de bor. Det är samtidigt angeläget att socialtjänsten aktivt medverkar till att klienter blir folkbokförda i bosättningskommunen.

Utredningens förslag när det gäller ett stöd eller hjälpbehov som uppkommit i en annan kommun än bosättningskommunen innebär ett nödvändigt förtydligande av (den tillfälliga) vistelsekommunens ansvar men innebär ingen skillnad i den praxis som tillämpas i Stockholms stad vad gäller att ge akuta stöd och hjälpinsatser, t.ex. i form av hemresa, plats på härbärke osv. Dock anser förvaltningen att utredningen inte tillräckligt belyser de specifika problem som en storstadskommun har. Stockholm drar till sig många hemlösa som väljer att stanna i Stockholm och som inte accepterar ett bistånd till hemresa. Utredningen uttrycker (s.66) under avsnittet om vistelsekommunens begränsade ansvar ”Om den enskilde inte kan eller vill återvända omedelbart, har vistelsekommunen kvar ansvaret för akuta stöd- och hjälpinsatser så länge den hjälpsökande befinner sig i kommunen.” För den framtida tolkningen av en eventuellt ny lagtext är det olyckligt med alltför stor betoning på den enskildes vilja, även om det naturligtvis inte går att tvinga någon att resa hem.

Utredningen föreslår en ny bestämmelse i SoL med innebörden att den kommun som tidigare har beslutat om insatser ska ha behörighet att besluta om ytterligare insatser även om den enskilde inte längre vistas i kommunen. Det är förvaltningens uppfattning att detta avsnitt borde förtydligas, vad gäller tidsaspekter, vistelseort och i vilka situationer bestämmelsen ska tillämpas. Det framstår som fortsatt oklart vilken kommun som har ansvaret.

När det gäller personer som har varit utsatta för våld, hot eller trakasserier instämmer förvaltningen i utredningens förslag att dessa personer bör få ansöka om hjälp och stödåtgärder i inflyttningskommunen. Detta förutsätter samverkan mellan kommunerna och fråntar inte den ursprungliga bosättningskommunen dess ansvar för att följa ärendet tills inflyttningskommunen har tagit över hela ansvaret.

Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten


Ingen får vara Svarte Petter. Om en tydligare ansvarsfördelning inom socialtjänsten

106 64 Stockholm. Swedenborgsgatan 20
Telefon 08-50825000. Fax 08-50855099
ann.gardestrom@saf.stockholm.se