

Handläggare
Sofia Forsberg
Telefon: 08-50824836

Till
Skärholmens stadsdelsnämnd

Revidering av riktlinjerna för handläggning av ekonomiskt bistånd

Svar på remiss från Kommunstyrelsen "Revidering av riktlinjerna för handläggning av ekonomiskt bistånd" (dnr 150-2129/2016)

Förvaltningens förslag till beslut

1. Stadsdelsnämnden beslutar att lämna förvaltningens tjänsteutlåtande som remissvar.

Susanne Leinsköld
Stadsdelsdirektör

Andreas Thorstensson
Tf Avdelningschef

Sammanfattning

Förvaltningen ser sammantaget positivt på merparten av de förslag till förändringar av riktlinjer för ekonomiskt bistånd som föreslås. De avsnitt som behandlar tillgänglighet, bemötande och barnperspektiv har förvaltningen tagit del av med särskilt intresse. På en mer övergripande nivå anser förvaltningen att den förändrade dispositionen med hänvisningar till fördjupad information medfört en väsentlig förbättring jämfört med tidigare versioner av riktlinjerna.

Bakgrund

Remissen har överlämnats för remittering till samtliga stadsdelsnämnder i Stockholm stad, till Arbetsmarknadsnämnden, till Utbildningsnämnden, till SLK, Till Stadshus AB, till Kommunstyrelsens råd för funktionshinderfrågor, till Kommunstyrelsens råd för mänskliga rättigheter, till Sociala missionen Stockholms stadsmision och till Svenska kyrkan Stockholms stift. Remisstiden löper till 1 september 2017.

Ärendet

Kommunstyrelsen har remitterat remissen ”Revidering av riktlinjer för handläggning av ekonomiskt bistånd” (dnr 150-2129/2016) till samtliga stadsdelsnämnder i Stockholm stad samt till ett antal ytterligare remissinstanser.

Socialnämnden beslutade i december 2016 om förslag till reviderade riktlinjer för handläggning av ekonomiskt bistånd. Behovet av revidering kommer ur ny lagstiftning, förändrad praxis och ett antal politiska beslut i Stockholm stads budget 2015 och 2016. Utöver revideringar har riktlinjernas disposition ändrats något och hänvisningar till Socialstyrelsens föreskrifter och handböcker har tillkommit.

Ekonomiskt bistånd till papperslösa barn

Vad gäller förslaget att kunna ge ekonomiskt bistånd till papperslösa barn så utgår det från barnets bästa. Förslaget ska heller inte ersätta den rättsliga fördelningen som idag finns inom EU. Förslaget är därmed enbart tänkt för tredjelandsmedborgare. EU medborgare utan uppehållsrätt kommer endast kunna beviljas nödhjälp. Det innebär att Stockholm stad väljer att definiera papperslösa med tredjelandsmedborgare. Om rättspraxis skulle leda till att papperslösa definieras på annat sätt dvs att omfatta även EU-medborgare så kan Stockholm komma att behöva ompröva beslutet att bevilja papperslösa barn ekonomiskt bistånd. Då gruppen papperslösa ständigt förändras både till antal och vilka behov gruppen har framhåller socialnämnden vikten av att detta beslut kan följas upp. Förslaget är att detta görs ett år efter att förändringen trätt i kraft.

Gruppen papperslösa har i stort andra förutsättningar och livsomständigheter än andra grupper som får stöd genom ekonomiskt bistånd. Detta betyder dock inte att gruppen ska friställas från olika typer av krav på aktivitet i syfte att bli självförsörjande. Att följa upp dessa aktiviteter och att anpassa dessa efter individens omständigheter kommer sannolikt att ställa högre krav på socialtjänstens arbete. Även denna del fordrar uppföljning och utvärdering.

JO tydliggjorde i beslut från 20 april 2017 (dnr 565-2017) kommunernas ansvar att på begäran lämna ut uppgifter som rör den enskildes personliga förhållanden till Polis, SÄPO,

Migrationsverket eller migrationsdomstolen i fall där uppgifterna syftar till att kunna avgöra ett ärende om uppehållstillstånd, beslut om avvisning eller beslut om utvisning. JO fastslår att utlänningslagen 17kap 1§ inte lämnar utrymme för socialtjänsten att göra egna bedömningar.

Ärendets beredning

Ärendet har beretts inom avdelningen för socialtjänst.

Förvaltningens synpunkter och förslag

Förvaltningen ser mycket positivt på den förändrade dispositionen avseende införandet av hänvisningar. Detta underlättar möjlighet till fördjupning i enskilda frågor. Vidare framhåller förvaltningen värdet av avsnitten om tillgänglighet, bemötande och barnperspektivet. Det senare medför att vikten av barnperspektivet framhålls och ständigt är närvarande i det dagliga arbetet.

Nedan följer mer detaljerade reflektioner kring avsnitt i riktlinjerna.

Förvaltningen uppskattar avsnittet om våld i nära relationer där både definitioner och olika typer av våld behandlas. Förvaltningen tror att detta är hjälpsamt särskilt för medarbetare som är nya i yrket med begränsad kunskap om ämnet våld i nära relation och uppfattar att avsnittet ger tydlig vägledning. Även det efterföljande avsnittet om prostitution upplevs som informativt och välgrundat.

Förvaltningen ställer sig tveksam till att det ska sättas en tidsgräns på två månader från en första kontakt till att en förändringsplan ska vara upprättad. En fastslagen tid kan bli svårt för socialsekreterarna att hålla och förvaltningen föreslår att ingen fast tidsram fastslås. Förvaltningen är fundersam kring det ganska omfattande avsnittet kring ersättningstalen och uppfattar att avsnittet i högre grad hör hemma i handboken för FUT-utredare, att ordinarie medarbetare inom ekonomiskt bistånd snarare kan bli förvirrade av informationen.

I kapitel 3, andra avsnittet, sista stycket önskar förvaltningen en än tydligare formulering till ”Informationsgenomgång och undertecknande av bekräftelse på mottagen information bör upprepas minst en gång om året vid fortsatt behov av ekonomiskt bistånd”. Denna rutin finns inte i dagsläget men förvaltningen ser mycket positivt på att den införs.

Förvaltningen föreslår att första stycket under avsnittet om hembesök omformuleras till följande ”Syftet med ett hembesök kan vara att utreda om den sökande har en rimlig hyreskostnad i förhållande till sitt boende, om den sökande bor på angiven adress, om den sökande har tillgång till lägenheten samt hur hushållssammansättningen ser ut”. Förvaltningen ställer sig också frågande till om det verkligen är praktiskt genomförbart att hembesök ska genomföras vid överföring från en stadsdel till en annan innan första hyran beviljas.

Vidare under avsnittet om kontoutdrag/kontoöversikt och årsbesked så föreslås en delvis annan ordning där den enskilde lämnar kontoöversikt, inte årsbesked vid nybesök, att årsbesked begärs in en gång/år förslagsvis i januari och att den enskilde därefter inkommer med kontoöversikt med viss regelbundenhet men minst två gånger/år.

Under avsnittet kring inkomstberäkning så önskar förvaltningen en tydligare skrivning avseende ”Om en av parterna i ett sammanboende har inkomst och är underhållsskyldig för barn sedan tidigare ska fastställt underhållsstöd räknas bort från gemensamt disponibel inkomst innan ekonomisk behovsprövning sker”. Formuleringen uppfattas som svårgenomtränglig och det skulle vara bra om den förtydligas.

I den lista som redogörs över inkomster som i sin helhet reducerar ekonomiskt bistånd saknar förvaltningen jämställdhetsbonusen och anser att den bör läggas till.

Under avsnittet om överskjutande inkomster från tidigare månader rekommenderar förvaltningen att en kortare formulering förs in som kompletterar hänvisningen vidare, tex ”Huvudprincipen är att inkomster som överstiger hushållets behov enligt norm den ena månaden överförs som inkomst till nästkommande månad”. Förvaltningen uppfattar att riktlinjerna ska bidra till att lätt och snabbt ge svar i frågor som uppstår och att formuleringen skulle bidra till det.

Under avsnittet om barns inkomster och tillgångar finns inte längre en fastställd nivå om 15% av basbeloppet. Om det inte finns en fastställd nivå skulle det medföra att sparandet kan vara obegränsat. Förvaltningen misstänker en felskrivning under avsnittet om företagare, sista stycket, och tänker att det sannolikt är Bolagsverket och inte Boverket som bör anges.

När det gäller insatsen Bostad Först undrar förvaltningen varför denna beskrivs så ingående under avsnittet om personer med missbruksproblem. I Skärholmens förvaltning ingår mycket få individer i Bostad Först och om det är fallet även i andra stadsdelar så uppfattar förvaltningen att insatsen kan beskrivas lite mindre ingående då många andra insatser är mer frekvent förekommande. Förvaltningen föreslår att ordet oftast tas bort i formuleringen ”I arbetet med personer med svår psykisk ohälsa är det *oftast* nödvändigt att samverka”. Förvaltningens erfarenhet är att samverkan är en förutsättning vad gäller arbetet kring personer med psykisk ohälsa. I avsnittet kring ungdomar under 21 år som inte går i skolan står om IVIK, förvaltningens uppfattning är att detta namn har bytts till introduktionsprogram.

Förvaltningen vill skicka med ett önskemål om ytterligare förtydligande under avsnittet om personer som inte har tillstånd att vistas i Sverige. Stycke fem inleds med meningen ”Eftersom biståndet i denna del också kommer beröra vårdnadshavaren ska socialtjänsten ställa krav på aktivitet syftande till att behovet av ekonomiskt bistånd kan upphöra”.

Under avsnittet om hyresrätt finns formuleringen ”Högsta godtagbara hyresnivå enligt Försäkringskassans norm får dock inte överskridas annat än om synnerliga skäl bedöms föreligga”. Förvaltningen önskar exemplifiering på synnerliga skäl.

Under avsnittet om begravningskostnader föreslår förvaltningen att det förtydligas att handläggning kring detta sker på boutredningsenheten på Socialförvaltningen.

I avsnittet om dator och internetuppkoppling gällande övriga biståndsansökande så hänvisas till Socialstyrelsens handbok. Förvaltningens tolkning efter att ha läst handboken är att även övriga biståndssökande kan beviljas denna kostnad. Om tolkning är korrekt föreslår förvaltningen att detta framgår av riktlinjerna istället för nuvarande skrivning där det hänvisas till handboken. Vad gäller avsnittet om hemutrustning så är förvaltningen frågande till att de beräkningar som tidigare förekommit tagits bort. Ska detta tolkas som att det nu inte finns riktlinjer kring denna kostnad? Även under avsnittet kring spädbarnsutrustning har beräkningarna tagits bort vilket ger ett mycket vitt tolkningsutrymme kring kostnader.

Bilagor

1. Remissbrev inklusive bilagor