

PM 2017:99 RVI (Dnr 110-630/2017)

Ändrade regler om retroaktivitet avseende efterlevandestöd (Ds 2017:11)

Remiss från Socialdepartementet

Remisstid den 7 juni 2017

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Ändrade regler om retroaktivitet avseende efterlevandestöd (Ds 2017:11)” hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Åsa Lindhagen anför följande.

Ärendet

Regeringen gav år 2016 Pensionsmyndigheten och Försäkringskassan i uppdrag att kartlägga hur nyanlända flickor och pojkar, vars ena eller båda föräldrar är avlidna eller saknas, söker och får underhållsstöd respektive efterlevandestöd. Underhållsstöd och efterlevandestöd ska ge barn till särlevande och avlidna föräldrar ett likvärdigt grundskydd i form av försörjning vilket var ett av syftena när efterlevandestödet infördes år 2003.

I kartläggningen framkommer att de skillnader som finns mellan nuvarande regler för efterlevandestöd och underhållsstöd behöver rättas till utifrån principen om ett likställt grundskydd för barn till en avliden förälder och för barn till särlevande föräldrar. Vidare behövs en större enhetlighet mellan stöden då nuvarande skillnaderna kan utgöra incitament till att lämna felaktiga uppgifter för att få den förmån som ger högst ersättning. I förslaget föreslås därför en förkortning av den retroaktiva tid som efterlevandestöd kan lämnas för, från två år till en månad, i de fall en ansökan krävs.

Socialdepartementet har remitterat Ds 2017:11 till staden för yttrande.

Remissen finns att läsa i sin helhet på [regeringens webbplats](#).

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret ställer sig positivt till utredningens förslag.

Mina synpunkter

Barn på flykt som kommer till Sverige utan sina föräldrar är en särskilt utsatt grupp barn, inte minst de barn vars föräldrar inte längre är i livet. Att även dessa barn ska kunna tillförsäkras en grundläggande ekonomisk trygghet efter ankomsten till Sverige i det fall de beviljas uppehållstillstånd ser jag som självklart. Vi ska inte göra skillnad på barn och barn.

Med det sagt så anser jag att det förslag som lämnas i regeringens utredning är rimligt. De barn som berörs av den föreslagna förändringen har under sin tid i Sverige fått sin grundläggande trygghet tillgodosedd genom insatser från socialtjänsten. Förslaget påverkar inte möjligheten att erhålla efterlevandestöd framledes utan endast retroaktivt. Jag har därför inget att erinra gentemot förslaget. Däremot anser jag att det är beklagligt att utredningen antar en inställning som bygger på att barn medvetet skulle lämna felaktiga uppgifter kring om deras föräldrar är i livet eller inte för att erhålla högre ersättning. Det är en hållning jag inte kan ställa mig bakom.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Ändrade regler om retroaktivitet avseende efterlevandestöd (Ds 2017:11)” hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart.

Stockholm den 18 maj 2017

ÅSA LINDHAGEN

Bilaga

Remissen

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Regeringen gav år 2016 Pensionsmyndigheten och Försäkringskassan i uppdrag att kartlägga hur nyanlända flickor och pojkar, vars ena eller båda föräldrar är avlidna eller saknas, söker och får underhållsstöd respektive efterlevandestöd. Syftet med översynen var bland annat att barn vars ena eller båda föräldrar är avlidna och barn till föräldrar som är särlevande ska få ett mer enhetligt skydd.

I januari år 2003 ersattes barnpension i form av folkpension och tilläggs pension med en efterlevandepension som består av barnpension och efterlevandestöd. Barnpension är en inkomstgrundad förmån som baserar sig på den avlidnes inkomster. Efterlevandestödet är ett grundskydd och en utfyllnadsförmån. Syftet med efterlevandestödet är att garantera barnet en lägsta rimliga levnadsstandard i händelse av en förälders eller båda föräldrarnas bortgång. Utvecklingen över tid visar att antalet barn med barnpension har minskat och antalet barn med efterlevandestöd har ökat, framförallt under de senaste åren.

Gällande rätt

Underhållsstöd

Föräldrar är underhållsskyldiga för sina barn tills barnet fyller 18 år, eller, om barnet studerar på grundskole- eller gymnasienivå, tills barnet fyller 21 år. Det finns en koppling mellan föräldrars underhållsskyldighet och vissa förmåner enligt socialtjänstförsäkringsbalken (SFB), däribland efterlevandestöd.

Barn till särlevande föräldrar garanteras via samhället genom underhållsstödet en viss försörjning om en förälder som ska betala underhållsbidrag till barnet inte fullgör sin underhållsskyldighet. Även ett barn som varaktigt bor och är folkbokfört hos särskilt förordnade vårdnadshavare har rätt till underhållsstöd. Underhållsstödet kan inte lämnas för längre tid tillbaka än en månad före ansökningsmånaden. För ensamkommande barn är det den anvisade kommunens som ska tillgodose behoven hos de barn som av olika skäl är i behov av vård, stöd eller omsorg samt ge bistånd för deras försörjning. Underhållsstöd betalas inte ut om barnet bor och vårdas i familjehem, stödboende eller HVB-hem inom socialtjänsten.

Efterlevandestöd

Ett barn har rätt till barnpension om barnets ena eller båda föräldrar har avlidit. En förutsättning är att föräldern tjänat in pensionsbehållning för inkomstpension. Barn som inte får eller som får låg barnpension har rätt till efterlevandestöd.

Syftet med efterlevandestödet är att tillförsäkra barnet en viss lägsta nivå i händelse av en förälders eller båda föräldrar bortgång, dvs. garantera en lägsta rimliga levnadsstandard. I de flesta fall när barnet och föräldern är bosatta i Sverige får barnet efterlevandestöd från och med den månad när föräldern avlidit utan att ansökan behöver göras. I dessa fall får Pensionsmyndigheten information från Skatteverket om att ett dödsfall har inträffat och det krävs därför ingen ansökan. Det finns då ingen begränsning av den period som efterlevandestöd kan lämnas bakåt i tiden. Tiden mellan den månad när föräldern avled och Pensionsmyndighetens beslut

är oftast inom spannet en till sex månader, de retroaktiva belopp som betalas ut är därför låga i dessa fall.

I de fall föräldern inte varit bosatt i Sverige eller om föräldern är försvunnen och kan antas vara avliden krävs en ansökan. När ett barn som har flyttat till Sverige ansöker om efterlevandestöd, kan efterlevandestöd beviljas först när barnet uppfyller förutsättningarna för att få bosättningsbaserade förmåner, dvs. när barnet anses vara bosatt i Sverige och har beviljats uppehållstillstånd. Detta även om föräldern har avlidit långt tidigare. Efterlevandestöd får dock enligt nuvarande bestämmelser inte lämnas för längre tid tillbaka än två år före ansökningsmånaden.

Under de senaste åren har det skett en oförutsedd kraftig ökning av antalet beviljade efterlevandestöd till barn och framförallt en ökning av retroaktivt utbetalt efterlevandestöd för den grupp där ansökan krävs. Ökningen beror främst på att fler barn än tidigare, vars avlidne förälder eller föräldrar inte varit bosatta i Sverige vid dödsfallet, ansökt om och beviljats efterlevandestöd.

Efterlevandestöd betalas ut till barnets förälder eller den särskilt förordnade vårdnadshavaren, även om barnet får sin omvårdnad och försörjning enligt socialtjänstlagen. Det finns idag inte något stöd att betala ut efterlevandestödet till socialnämnden. Socialnämnden kan däremot begära att Pensionsmyndigheten betalar ut retroaktivt beviljat efterlevandestöd till socialnämnden med det belopp som motsvarar vad nämnden betalat ut till den ersättningsberättigade i form av bistånd enligt socialtjänstlagen (försörjningsstöd), för eller under den tid den retroaktiva ersättningen avser.

Överväganden och förslag gällande efterlevandestöd

I lagförslaget föreslås att efterlevandestöd inte ska få lämnas för längre tid tillbaka än en månad före ansökningsmånaden.

För den grupp barn som beviljats efterlevandestöd under de senaste åren är det vanligt att retroaktivt efterlevandestöd betalats ut för perioder när barnet haft sin grundtrygghet via bistånd enligt socialtjänstlagen (2001:453). Då efterlevandestödet i första hand ska säkra en grundtrygghet för barnet innebär nuvarande bestämmelser att risken för att dubbla ersättningar betalas ut från samhället.

Underhållsstöd och efterlevandestöd ska ge barn till särlevande och avlidna föräldrar ett likvärdigt grundskydd. Underhållsstöd till barn med särlevande föräldrar kan lämnas för en månad retroaktivt, dvs en månad före ansökningsmånaden. Den långa retroaktiva perioden som efterlevandestöd kan lämnas för har inneburit att barn som får efterlevandestöd efter ansökan får ett högre retroaktivt belopp än de barn där ansökan inte krävs. Den förändring som föreslås innebär en större enhetlighet mellan underhållsstöd och efterlevandestöd samt att risken för att dubbla stöd eller ersättningar utgår för samma retroaktiva tidsperiod minskar väsentligt.

En viktig utgångspunkt för den förändring som föreslås är att förkortningen av den retroaktiva tiden inte ska försämra förutsättningarna för ett bra omhändertagande för de barn som kommer till Sverige. Barn som kommer till Sverige som ensamkommande eller tillsammans med en asylsökande förälder får sin grundtrygghet och försörjning på annat sätt under den tid som det retroaktiva efterlevandestödet avser. Socialdepartementet gör bedömningen att förslaget jämför alla barn där ansökan krävs, och därmed inte leder till att barn diskrimineras på grund av kön, nationalitet eller ursprung.

Lagändringen föreslås träda i kraft den 1 januari 2018.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 23 april 2017 har i huvudsak följande lydelse.

Stadsledningskontoret ställer sig positiv till utredningens förslag till ändringar i lagstiftningen. För den grupp barn som beviljats efterlevandestöd under de senaste åren är det vanligt att retroaktivt efterlevandestöd betalats ut för perioder när barnet haft sin grundtrygghet via bistånd enligt socialtjänstlagen (2001:453). Föreslagna förändringar av bestämmelsen om efterlevandestöd väntas leda till att tillämpningen av bestämmelsen blir mer enhetlig och att risken för felaktiga dubbla ersättningar från stat och kommun minskar. Förslagen ligger därmed i linje med kommunfullmäktiges inriktningsmål *Ett Stockholm som håller samman*, där alla barn har goda och jämlika uppväxtvillkor.

De olika reglerna och eftersläpningen av retroaktivt utbetalt efterlevandestöd har även fått konsekvenser för kommunernas socialnämnder. Det är vanligt att barn vars ena eller båda föräldrar avlidit, särskilt de ensamkommande barnen, och barn till särlevande föräldrar som invandrat till Sverige får sin omsorg eller försörjning inom socialtjänsten under tiden utredning av efterlevandestöd alternativt underhållsstödet pågår. Eftersom att den retroaktiva perioden kan bli upp till två år eller mer kan utbetalningar av höga retroaktiva belopp ske och risken för dubbla ersättningar under den retroaktiva perioden är stor. Stadsledningskontoret är positivt till lagförslaget som innebär att de båda regelverken harmoniserar med varandra vilket bidrar till en ökad tydlighet, rättssäkerhet och förväntan av det sociala trygghetssystemet.

Stadsledningskontoret instämmer med att förslaget för en avgränsad grupp barn kan innebära en minskad trygghet och självständighet. Å andra sidan måste det vägas mot att barn som berörs av förslaget ofta har fått sin omsorg och försörjning ordnad via socialtjänsten under den aktuella tiden. Förslaget jämställer alla barn där ansökan krävs, och leder därmed inte till att barn diskrimineras på grund av kön, nationalitet eller ursprung. Detta ligger i linje med kommunfullmäktiges mål för verksamhetsområdet *Stockholm är en stad som respekterar och lever upp till barnets rättigheter i enlighet med FN:s barnkonvention*.

Stadsledningskontoret önskar i likhet med tidigare förfrågningar från kommuner om klargörande vad gäller barn som beviljats efterlevandestöd när kommunen samtidigt står för barnets hela omvårdnad. Remissen lyfter även denna risk att stat och kommun kan betala ut medel för samma sak två gånger, vilket kräver mer analys.