

Sammanfattning av utredningens förslag

Inledning

Utredningen föreslår att ett försörjningskrav införs som villkor för anhöriginvandring. Kravet innebär att anknytningspersonen, dvs. den person som redan finns i Sverige, ska ha inkomster som är tillräckliga för att klara den egna försörjningen samt förfoga över en lämplig bostad för sig och för de familjemedlemmar som vill bosätta sig i Sverige. Inkomsterna ska, för den som är i arbetsför ålder, i princip komma från eget arbete; anställning eller företagande.

Utgångspunkten för utredningens förslag är, förutom utredningsdirektiven, direktiv 2003/86/EG om rätt till familjeåterförening, det s.k. familjeåterföreningsdirektivet¹, enligt vilket EU-länderna bl.a. får ställa krav på stabila och regelbundna försörjningsmedel samt lämplig bostad som villkor för anhöriginvandring. Samtliga EU-länder förutom Sverige har infört någon form av försörjningskrav som villkor för anhöriginvandring.

Försörjningskravet föreslås gälla för anknytningspersoner som är tredjelandsmedborgare eller statslösa. Försörjningskravet ska dock inte uppställas som villkor för anhöriginvandring till flyktingar, kvotflyktingar eller sådana skyddsbehövande i övrigt som har välgrundad fruktan att straffas med döden eller utsättas för tortyr eller som behöver skydd på grund av yttre eller inre väpnad konflikt.² Försörjningskravet ska inte heller gälla om anknytningspersonen är ett barn. Ett generellt undantag från försörjningskravet görs vidare vid anhöriginvandring till den som vistats med permanent uppehållstillstånd i Sverige i minst fyra år. Undantag ska även kunna göras

¹ Rådets direktiv 2003/86/EG av den 22 september 2003 av om rätt till familjeåterförening, EUT L 251, 3.10.2003, s. 12, Celex nr 32003L086.

² De skyddsbehövande i övrigt som undantas från försörjningskravet är de som avses i den s.k. tortyrbestämmelsen i 4 kap. 2 § första stycket 1 UtLL och de som behöver skydd på grund av yttre eller inre väpnad konflikt enligt 4 kap. 2 § första stycket 2 UtLL.

om det finns synnerliga skäl. I likhet med vad som gäller i de EU-stater som utredningen varit i kontakt med föreslår utredningen inte något generellt undantag för barn. Vid bedömningen av om synnerliga skäl föreligger framhåller utredningen emellertid att bestämmelsen om barnets bästa i 1 kap. 10 § utlänningslagen (2005:716), UtLL, kan innebära att omständigheter hänförliga till barnet inte behöver ha samma allvar och tyngd som krävs för en vuxen person.

Varför ett försörjningskrav?

Sverige är ett invandringsland. De flesta som beviljas uppehållstillstånd i Sverige har invandrat som anhöriga. Den höga nettoinvandringen gynnar ett litet land som Sverige, men ställer även krav – såväl på enskilda som på samhället – att integrationen av nyanlända är god och skyndsam. Det finns uppenbara fördelar med att anhöriginvandringen är planerad på det sättet att det finns bostad när den anhörige anländer till landet. Den oplanerade anhöriginvandringen innebär stora påfrestningar för såväl samhälle som enskilda, i synnerhet för barn.

Enligt uppgifter från Malmö, Botkyrka och Göteborg har många nyanlända i dag en mycket problematisk bostadssituation, vilket särskilt drabbar barnen. Många asylsökande och andra nyanlända väljer att bosätta sig i en kommun där de har ett socialt nätverk. Många bor inneboende hos släktingar eller vänner eller hyr bostad genom osäkra upplåtelseformer som medför att de kan tvingas byta bostad ofta och med kort varsel. Särskilt akut blir bostadssituationen i samband med att anhöriga familjemedlemmar anländer till landet. Många nyanlända barnfamiljer tvingas leva trångbott. Trångboddheten drabbar inte bara de nyanlända utan även de värdfamiljer som upplåter sin bostad för dem. Den otrygga bostadssituationen medför särskilda problem för barnen. Boendesegregationen försvårar även de nyanländas arbetsmarknadsetablering.

Det främsta syftet med att införa ett försörjningskrav som villkor för anhöriginvandring är att främja integrationen, både för anknytningspersonen och för den anhörige. Försörjningskravet syftar till att skapa drivkrafter för arbete och egenförsörjning. Utredningen betvivlar inte att de allra flesta nyanlända önskar börja arbeta så snart som möjligt efter att de anlänt till landet. De nyanländas bostadssituation och boendesegregationen försvårar dock många nyanländas möjligheter att etablera sig på arbetsmarknaden.

Försörjningskravet syftar till att skapa incitament för nyanlända att bosätta sig i kommuner där möjligheterna att erhålla arbete och egen bostad är goda. Genom försörjningskravet säkerställs att nyanlända familjemedlemmar får ett ordnat, tryggt boende direkt vid ankomsten till landet. De nyanlända familjemedlemmarna kommer även till en här i landet boende person som integrerats i samhället på så sätt att han eller hon har egen bostad och ett arbete, vilket förenklar de nyanlända familjemedlemmarnas egen integration.

Försörjningskravet syftar till att nyanlända ska komma till innanförskap i stället för till utanförskap.

Vilka personer ska omfattas av ett försörjningskrav?

Försörjningskravet ändrar inte de nu gällande reglerna om anhöriginvandring på annat sätt än att ett försörjningskrav uppställs som huvudregel.

Eftersom syftet med försörjningskravet är att främja integrationen genom att öka incitamenten för arbete, egenförsörjning och för att flytta till kommuner med goda förutsättningar att få arbete och egen bostad, är utgångspunkten att så många som möjligt ska omfattas av försörjningskravet. Som huvudregel ska försörjningskravet omfatta samtliga som kan ansöka om uppehållstillstånd på grund av anknytning till person, bl.a. make, sambo och barn. Vidare ska som huvudregel samtliga som kan vara anknytningspersoner enligt 5 kap. 3 eller 3 a § UtL omfattas av försörjningskravet. Från denna huvudregel görs dock ett flertal undantag.

Ett generellt undantag görs för anhöriga som ansöker om uppehållstillstånd på grund av anknytning till en svensk medborgare eller till en person som har vistats i Sverige med permanent uppehållstillstånd i fyra år. Detta innebär att det införs en yttersta tidsgräns för när uppehållstillstånd kan beviljas anhöriga utan hänsyn till försörjningskravet. I enlighet med utredningens utgångspunkter föreslås även att försörjningskravet inte ska gälla som villkor för anhöriginvandring till svenska medborgare.

Utredningen anser också att undantag från försörjningskravet ska göras om anknytningspersonen är medborgare i en EU-stat, en EES-stat eller i Schweiz. Detta beror på att det inte finns något reellt intresse av att låta försörjningskravet gälla för medborgare i en EU-stat, en EES-stat eller i Schweiz. Det finns nämligen särskilda regler om uppehållsrätt respektive uppehållstillstånd för dessa

medborgare och deras familjemedlemmar, vilka i princip förutsätter att medborgaren är yrkesverksam eller har sin försörjning ordnad på annat sätt. Till detta kommer att det skulle strida mot lika-behandlingsprincipen inom EG-rätten att låta olika regler gälla för att anhöriga ska beviljas uppehållstillstånd enligt 5 kap. 3 eller 3 a § UtL beroende på om anknytning åberopas till en svensk medborgare eller till en medborgare i en EU-stat.

Undantag från försörjningskravet ska även göras om anknytningspersonen är ett barn. Dessutom ska flyktingar och vissa kategorier av skyddsbehövande i övrigt undantas från försörjningskravet. Utredningen anser att de skyddsbehövande i övrigt som ska undantas är de som beviljats uppehållstillstånd på grund av att han eller hon känner välgrundad fruktan för att straffas med döden eller utsättas för kroppsstraff, tortyr eller annan omänsklig eller förnedrande behandling eller bestraffning eller på grund av yttre eller inre väpnad konflikt.³ Enligt familjeåterföreningsdirektivet får ett försörjningskrav som huvudregel inte uppställas som villkor för att make och underåriga barn ska återförenas med en flykting. Genom det s.k. skyddsgrundsdirektivet⁴ ska alternativt skyddsbehövande som omfattas av direktivet tillförsäkras vissa rättigheter som liknar de som tillkommer flyktingar. Utredningen anser att de som anses skyddsbehövande enligt direktivet ska jämföras med flyktingar även när det gäller frågan om försörjningskrav.

Utredningen anser även att det kan finnas situationer då det finns skäl att göra undantag från försörjningskravet. Utredningen föreslår att undantag ska kunna göras om det finns synnerliga skäl. Sådana skäl kan t.ex. föreligga om anknytningspersonen har en mer långvarigt nedsatt arbetsförmåga på grund av sjukdom. Synnerliga skäl för att göra undantag från försörjningskravet kan föreligga även av hänsyn till levnadsförhållandena för ett barn som ansöker om uppehållstillstånd enligt 5 kap. 3 eller 3 a § UtL. Utredningen erinrar om att utlänningslagens bestämmelse om barnets bästa ska beaktas vid denna bedömning.

³ Dvs. sådana skyddsbehövande i övrigt som avses i 4 kap. 2 § första stycket 1 och första ledet i 4 kap. 2 § första stycket 2 UtL.

⁴ Direktiv 2004/83/EG om miniminormer för när tredjelandsmedborgare eller statslösa personer ska betraktas som flyktingar eller som personer som av andra skäl behöver internationellt skydd samt om dessa personers rättsliga ställning och om innehållet i det beviljade skyddet, EUT L 304, 30.9.2004, s. 12, celex 32004L0083, efter ompublicering EUT 204, 5.8.2005, s. 24, celex 32004L0083R(02).

Innebörden av försörjningskravet

Utredningen föreslår som huvudregel att ett försörjningskrav ska uppställas som villkor för att en utlänning ska få beviljas uppehållstillstånd på grund av anknytning till en person enligt 5 kap. 3 eller 3 a § UtlL. Försörjningskravet riktar sig mot anknytningspersonen här i landet och innebär att han eller hon dels ska ha ekonomiska medel som är tillräckliga för att klara sin egen försörjning, dels ska förfoga över lämplig bostad för sig själv och för den som ansöker om uppehållstillstånd (den anhöriga).

Prövningen av om försörjningskravet är uppfyllt sker endast i samband med prövningen av om ansökan om uppehållstillstånd ska beviljas på grund av anknytning till person enligt 5 kap. 3 eller 3 a § UtlL. Sedan uppehållstillstånd beviljats ska det inte ske någon ytterligare kontroll av om anknytningspersonen uppfyller försörjningskravet.

Utgångspunkten är att anknytningspersonen ska anses ha tillräcklig försörjningsförmåga om han eller hon har regelbundna arbetsinkomster av viss varaktighet som motsvarar nivån för förbehållsbeloppet för en ensamstående enligt normerna vid utmätning av lön enligt utsökningsbalken, som för närvarande uppgår till 4 734 kr per månad, samt erforderliga medel som täcker kostnader för eget boende. Anknytningspersonen ska förfoga över en bostad t.ex. genom äganderätt eller hyresrätt. Om anknytningspersonen hyr en bostad ska han eller hon ha ett giltigt första- eller andrahandskontrakt av viss varaktighet. Vid bedömningen av om bostaden är lämplig för anknytningspersonen och för den sökande (familjemedlemmen) ska Socialstyrelsens allmänna råd om ekonomiskt bistånd⁵, avseende normer för skälig bostadsstandard vid byte av bostad, tjäna som utgångspunkt.

Försörjningskravet innebär således inte att anknytningspersonen ska försörja sina anhöriga. Det försörjningskrav som utredningen föreslår skiljer sig därmed väsentligt från det försörjningskrav som gäller enligt familjeåterförordningsdirektivet och enligt de försörjningskrav som uppställs som villkor för uppehållsrätt respektive uppehållstillstånd för familjemedlemmar till medborgare i en EES-stat och en EU-stat samt för att tredjelandsmedborgare ska beviljas ställning som varaktigt bosatt i Sverige.

⁵ Socialstyrelsens allmänna råd om ekonomiskt bistånd, SOSFS 2003:5.

Övrigt

Som redan nämnts syftar försörjningskravet till att öka incitamenten för arbete och egen försörjning. Även om syftet således inte är att öka samhällets intäkter har det visat sig att vinsten för samhället blir stor om försörjningskravet bidrar till att människor går från bidragsberoende till självförsörjning. Reformen är samhälls-ekonomiskt motiverad (dvs. intäkterna är större än kostnaderna) redan om en liten andel av de anknytningspersoner som i dag är helt beroende av ekonomiskt bistånd blir egenförsörjande.