


PM 2011:47 RVII (Dnr 329-2617/2009)

Sjukförsäkringen

Skrivelse från Carin Jämtin (S)

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Skrivelse från Carin Jämtin (S) om "Sjukförsäkringen" besvaras med hänvisning till vad som sagts i denna promemoria.

Föredragande borgarrådet Anna König Jerlmyr anför följande.

Ärendet

Carin Jämtin (S) tar i sin skrivelse den 9 december 2009 upp att tusentals människor runt om i landet känner en stor oro för vad som ska hända med deras ekonomi efter årsskiftet när de utförsäkras från försäkringskassan enligt de nya reglerna. Enligt de senaste beräkningarna från försäkringskassan blir 1 608 personer utförsäkrade i Stockholms stad 2010. Vidare anges i skrivelsen att med gällande riktlinjer för ekonomiskt bistånd i Stockholms stad kan en person inte få ekonomiskt bistånd och samtidigt bo kvar i bostadsrätt eller villa eftersom det är "realiserbar tillgång som kan ge inkomster till försörjningen" och det är inte svårt att föreställa sig vilka personliga tragedier detta kan resultera i då många nu utförsäkras.

Med anledning av detta vill Carin Jämtin ha en redovisning av hur staden agerat gentemot regeringen i denna fråga samt vad det finns för planerade åtgärder för de personer som nu kommer att stå utan inkomst på grund av de nya reglerna i sjukförsäkringen.

Beredning

Ärendet har remitterats till stadsledningskontoret för yttrande.

Stadsledningskontoret anser att staden framförallt har agerat genom att svara på remisser från Socialdepartementet. Kommunstyrelsen behandlade den 5 mars 2008 en remiss från Socialdepartementet av departementspromemorian "Införande av en rehabiliteringskedja" (Ds 2008:3). Vidare så anser stadsledningskontoret att staden på ett tydligt sätt återkopplat de synpunkter som staden hade på förslaget till förändringar i sjukförsäkringsreglerna.

Mina synpunkter

Jag anser att de förändringar som regeringen genomfört inom arbetslöshetsförsäkringen och socialförsäkringen har i de allra flesta fall lett till positiva effekter. Resultatet har blivit att trenden av ökande förtidspensioneringar har brutits och att människor inte längre blir ofrivilligt dömda till konstant utanförskap. Regeringen ser just nu

över sjukförsäkringsreformen i alla dess delar. De konsekvenser som enskilda drabbats negativt av när denna genomgripande reform genomfördes arbetar regeringen nu för att åtgärda.

Antalet sjukskrivna i Sverige har halverats och är nu nere på historiskt låga nivåer. Detta var inte fallet med det gamla systemet. För många har en omförsäkring inneburit en början tillbaka till ett friskare och självförsörjande liv. Därtill har det skett stora satsningar på en fungerande rehabiliteringskedja.

Sedan skrivelsen lämnades har det kommit tillägg till lagen som ger tydligare riktlinjer till Försäkringskassan. De som är sjuka och aldrig kommer återfå sin arbetsförmåga ska inte omförsäkras. Jag vill även påpeka att för vissa människor har en omförsäkring till arbetslöshetsförsäkringen inneburit en ökad ersättning. Redan under våren 2011 kommer en översyn med förslag på vissa förändringar att presenteras. Utöver detta har en parlamentarisk utredning tillsatts för att utvärdera hela reformen. Denna kommer att vara klar under 2013.

Oro väcks i skrivelsen över att fler kommer att tvingas söka sig till ekonomiskt bistånd som konsekvens av de nya reglerna i försäkringskassan. Staden har genomfört ett antal åtgärder bland annat att förstärka stadsdelsnämndernas budget år 2010 för ekonomiskt bistånd med totalt 138,4 mnkr både för prognostiserad försämrad konjunktur samt förändringar i sjukförsäkringsreglerna. Ytterligare insatser är att stadsdelsnämnderna i större utsträckning anlitar läkarkompetens för att överpröva försäkringskassans beslut. Resultatet visar dock att antalet vuxna som saknar eller har så låg sjukersättning att de tvingas till ekonomiskt bistånd är i stort sett oförändrat sedan förändringen gjordes i reglerna. Antalet personer som har försörjningsstöd har under flera år minskat. I januari 2006 var det drygt 13 000 hushåll som hade försörjningsstöd. För januari 2011 har motsvarande siffra minskat till ca 10 500 hushåll.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Skrivelse från Carin Jämtin (S) om ”Sjukförsäkringen” besvaras med hänvisning till vad som sagts i denna promemoria.

Stockholm den 17 mars 2011

ANNA KÖNIG JERLMYR

Bilaga

Skrivelsen

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarrådet *Tomas Rudin* (S) enligt följande.

Jag föreslår borgarrådsberedningen föreslå kommunstyrelsen besluta att

1. Avstyrka föredragande borgarråds förslag
2. Anföra följande:

Drygt 40 000 människor utförsäkrades från sjukförsäkringen under 2010, av dessa gick drygt 16 000 över till s.k. arbetslivsintroduktion på Arbetsförmedlingen, närmare hälften av dessa till lägre ersättning.

Allt för många av de övriga tvingades söka försörjningsstöd för att klara sitt uppehälle. Regeringen har inte i handling visat på någon vilja att åstadkomma förändringar i sjukförsäkringen, trots nästan dagliga larm om människor som kommer i kläm.

Sjukskrivningstalen var som högst vid årsskiftet 2002/2003 och har därefter stadigt minskat. Fram t.o.m 2006 skedde minskningen utan att någon blev utförsäkrad med allt vad det innebär av oro och för hälsa och ekonomi. Den dåvarande socialdemokratiska regeringen visade att det är möjligt att hålla en arbetslinje i sjukförsäkringen utan att pressa människor genom att använda stelbenta system istället för att göra en individuell prövning.

Det är ofrånkomligt att regeringen genom drakoniska förändringar i såväl sjuk- som arbetslöshetsförsäkringen försämrat människors trygghet och Sveriges förmåga till omställning samtidigt som man övervältrat betydande kostnader på kommunerna. Det vore angeläget att stadens ledning, i sina kontakter med regering och riksdag, framförde att så är fallet.

Särskilt uttalande gjordes av borgarrådet *Per Bolund* (MP) enligt följande.

Vi är oroliga över det utanförskap som den förda regeringspolitiken lett till genom försämringarna i sjukförsäkringssystemet. Miljöpartiet vill införa ett nytt sammanhållet trygghetssystem vid sjukdom och arbetslöshet. Reglerna behöver förenklas och verklighetsanpassas, i dag utgår de allt för mycket från normen om fast anställning och heltidsarbete.

Kommunstyrelsen

Reservation anfördes av *Roger Mogert, Tomas Rudin* och *Olle Burell* (alla S) med hänvisning till reservationen av (S) i borgarrådsberedningen.

Reservation anfördes av *Ann-Margarethe Livh* (V) enligt följande.

Jag föreslår kommunstyrelsen besluta att

Skrivelsen från Carin Jämtin (S) besvaras enligt följande.

Vi beklagar att stadens agerande gentemot regeringen stannat vid att svara på remisser från Socialdepartementet. Staden borde ha ansträngt sig mycket mer för att förklara för regeringen att de nya bestämmelserna i arbetslöshetsförsäkringen och sjukförsäkringen varit förödande för många människor. Utförsäkringarna måste stoppas nu.

Vi delar uppfattningen som framförs av 108 läkare i en debattartikel i SvD den 30 mars. I artikeln ges flera konkreta exempel på de ovärdiga situationer som svårt sjuka människor hamnar i på grund av en orättfärdig sjukförsäkring. Den sjukförsäkring som den borgerliga regeringen infört förutsätter att människor även efter mycket svåra och långvariga sjukdomar kan bli friska efter tidtabell. Dessutom bygger tanken att all arbetsförmåga ska kunna tillvaratas på en icke existerande arbetsmarknad i Sverige.

Även om det inte har varit en markant ökning möter ändå socialtjänsten i staden allt för många stockholmare som har utförsäkrats från försäkringskassan och som tvingats söka försörjningsstöd. Många har en psykiatrisk problematik och väntar in i det sista med att vända sig till socialtjänsten. I vissa fall har dessa människor inte förstått vad som hänt förutom att deras ersättning dragits in. Tyvärr har även detta lett till verkställda avhysningar.

Särskilt uttalande gjordes av *Stefan Nilsson* och *Emilia Hagberg* (båda MP) med hänvisning till det särskilda uttalandet av (MP) i borgarrådsberedningen.

ÄRENDET

Carin Jämtin (S) tar i sin skrivelse den 9 december 2009 upp att tusentals människor runt om i landet känner en stor oro för vad som ska hända med deras ekonomi efter årsskiftet när de utförsäkras från försäkringskassan enligt de nya reglerna. Enligt de senaste beräkningarna från försäkringskassan blir 1 608 personer utförsäkrade i Stockholms stad 2010. Vidare anges i skrivelsen att med gällande riktlinjer för ekonomiskt bistånd i Stockholms stad kan en person inte få ekonomiskt bistånd och samtidigt bo kvar i bostadsrätt eller villa eftersom det är ”realiserbar tillgång som kan ge inkomster till försörjningen” och det är inte svårt att föreställa sig vilka personliga tragedier detta kan resultera i då många nu utförsäkras.

Med anledning av detta vill Carin Jämtin ha en redovisning av hur staden agerat gentemot regeringen i denna fråga samt vad det finns för planerade åtgärder för de personer som nu kommer att stå utan inkomst på grund av de nya reglerna i sjukförsäkringen.

BEREDNING

Ärendet har remitterats till stadsledningskontoret för yttrande.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 16 februari 2010 har i huvudsak följande lydelse.

Skribenten vill veta hur staden agerat gentemot regeringen i fråga om sjukförsäkring. Staden har framförallt agerat genom att svara på remisser från socialdepartementet. Kommunstyrelsen behandlade den 5 mars 2008 en remiss från Socialdepartementet av departementspromemorian ”Införande av en rehabiliteringskedja” (Ds 2008:3). I yttrandet ställde sig staden kritisk till flera av de föreslagna regelförändringarna, bland annat skrevs följande i remissyttrande (dnr 311-5275/2007):

”Förslagens konsekvenser för kommunerna är dels de övergångsregler som föreslås gälla för personer som uppbär tidsbegränsad sjukersättning den 1 juli 2008. Bland dessa kommer det sannolikt att finnas personer som tvingas söka ekonomiskt bistånd från socialtjänsten varvid kommunernas kostnader kommer att öka. Detta gäller den person som saknar arbetsförmåga men där nedsättningen av arbetsförmågan inte är stadigvarande och personen därför inte kan beviljas sjukersättning enligt de nya kriterierna...

Sedan 2003 har vuxna sjukskrivna personer med ekonomiskt bistånd dubblerats. Detta förklaras av försäkringskassans halveringsmål från år 2003. Enligt stadens statistiskt över ekonomiskt bistånd kan också konstateras att personer som tidigare har haft otillräcklig sjukpenning utförsäkras och gått över till att enbart vara beroende av ekonomiskt bistånd. Andelen sjukskrivna biståndstagare har ökat i snitt från år 2006 då de var tolv procent till och med det senaste halvåret år 2007 då de var 15 procent av det totala antalet biståndstagare. Det är också svårare för socialtjänsten att få ut denna grupp i arbete än övriga personer med ekonomiskt bistånd. Stadsledningskontoret menar att med detta nya förslag kommer denna grupp att öka ännu mer...

Ekonomiskt bistånd ska vara ett tillfälligt stöd. Personer som saknar eller har marginell anknytning till arbetsmarknaden ska inte riskera att bli permanent beroende av ekonomiskt bistånd. Stadsledningskontoret finner det märkligt att kommunernas kostnader för försörjningsstöd ska vara beroende av regler i andra trygghetssystem.

Vidare föreslås i promemorian att kommunala finansieringsprincipen inte är tillämplig i detta avseende då finansieringsprincipen inte tillämpas vid ändring i transföreringssystemet.

Stadsledningskontoret anser att det är oacceptabelt att kostnaderna för både försörjning samt rehabiliteringsinsatser skjuts över från staten till kommunerna. Dessutom hävdar stadsledningskontoret, i motsats till förslaget, att ökade kostnader ska hanteras i enlighet med finansieringsprincipen.”

Stadsledningskontoret anser att staden på ett tydligt sätt återkopplat de synpunkter som staden hade på förslaget till förändringar i sjukförsäkringsreglerna. Det kan dock konstateras, trots att försäkringskassans halveringsmål varit i kraft under sex år, att antalet biståndstagare 2009 var 4,0 procent i förhållande till befolkningen vilket är en minskning med 0,1 procentenheter jämfört med 2008. Detta är den lägsta siffran sedan nuvarande system för ekonomiskt bistånd började mätas i början på 1980 talet och är utifrån rådande lågkonjunktur banbrytande.

Skribenten vill också veta vad det finns för planerade åtgärder för de personer som nu kommer att stå utan inkomst på grund av de nya reglerna i sjukförsäkringen. Den första åtgärden staden vidtagit är att förstärka stadsdelsnämndernas budget år 2010 för ekonomiskt bistånd med totalt 138,4 mnkr både för prognostiserad försämrad konjunktur samt förändringar i sjukförsäkringsreglerna. I stadens budget för 2009 fick Jobbtorg Stockholm utökat målgruppsansvar som omfattar försörjningsstödstagare som under en tid haft försörjningsstöd av andra skäl än arbetslöshet, där skäl finns att pröva möjligheten att arbeta helt eller delvis. Staden intensifierar under 2010 sina insatser för att fler arbetslösa bidragstagare ska gå till egen försörjning, bland annat genom att utöka Jobbtorg Stockholms verksamhet med att erbjuda arbetslösa ungdomar som under en längre tid haft försörjningsstöd, har funktionsnedsättning, eller rätt till instegsjobb, att efter praktik på en till tre månader även erbjudas sex månaders visstidsanställning i staden. Ytterligare insatser är att stadsdelsnämnderna i större utsträckning anlitar läkarkompetens för att överpröva försäkringskassans beslut. Efter dialog med stadsdelsnämnderna har stadsledningskontoret ännu inte uppfattat någon markant ökning av utförsäkrade till följd av de nya reglerna kring sjukförsäkringen.