

PM 2004 RVII (Dnr 331-1526/2004)

Förslag till ändrade riktlinjer för handläggning av ekonomiskt bistånd till feriearbetande ungdomar

Borgarrådsberedningen föreslår kommunstyrelsen besluta följande
Nuvarande riktlinjer för handläggning av bistånd gällande inkomster för feriearbetande ungdomar fastställs.

Föredragande borgarrådet Margareta Olofsson anför följande.

Bakgrund

För att alla barn i Stockholm skall behandlas lika föreslår socialtjänstnämnden att kommunstyrelsen godkänner de reviderade riktlinjerna för försörjningsstöd så att inkomster för feriearbetande ungdom under 18 år inte reducerar familjens försörjningsstöd.

Nuvarande riktlinjer innebär i praktiken att om en skolungdom arbetar mer än fyra veckor under sommaren så påverkar det inte familjens försörjningsstöd den första månaden. Månaden därpå kan maximalt 2 610 kr (norm 2004, 15-20 år) avseende den unge själv avräknas från hushållets försörjningsstöd. Socialtjänstnämnden menar att ungdomars ferieinkomster inte ska påverka familjens försörjningsstöd.

Remisser

Ärendet är för synpunkter remitterats till stadsledningskontoret, stadsdelsnämnderna Hägersten, Rinkeby och Östermalm.

Stadsledningskontoret föreslår att den föreslagna förändringen av stadens riktlinjer för handläggning av ekonomiskt bistånd till feriearbetande ungdomar avstyrks.

Hägerstens stadsdelsnämnd tillstyrker förslaget och anser att undantagsreglerna preciseras till att gälla till och med det sista sommarlovet under gymnasietiden eftersom en del ungdomar är äldre än 18 år då de går sista året på gymnasiet.

Rinkeby stadsdelsnämnd ser positivt på förslaget och ser inget hinder till att förslaget prövas.

Östermalms stadsdelsnämnd anser att det vore en fördel om rättspraxis - domstolsunderlag - kunde ligga till grund vid denna typ av förändringar och konstaterar att som läget är handlar frågan om att välja politisk väg.

Mina synpunkter

Enligt Stockholms riktlinjer för försörjningsstöd kan ungdomar feriearbeta upp till fyra veckor utan att arbetet påverkar familjens rätt till försörjningsstöd. Inkomst utöver fyra veckor avräknas idag mot den unges behov enligt norm. Allt fler kommuner väljer att inte reducera familjens försörjningsstöd p.g.a. barnens feriearbete. Skälet till att inte

reducera är många: Bl.a. löper barn med utländsk bakgrund högre risk att inte få behålla sina inkomster från sommararbete jämfört med barn med svensk bakgrund eftersom deras familjer i högre utsträckning än andra får försörjningsstöd. Barn har inget försörjningsansvar för sina föräldrar/syskon. Barn med samma feriearbete får behålla olika mycket av sina inkomster. Reduceringen av försörjningsstödet utifrån barnets inkomst kan minska motivationen för feriearbete.

Det finns många skäl för att ungdomarna i Stockholm skall få behålla sin ferieinkomst.

För varje år som går halkar Stockholm allt längre ned på Rädda Barnens lista över barnfattigdomen i kommunerna. En ändring av reglerna för feriearbete skulle komma de fattigaste barnen tillgodo. Rädda Barnens undersökning av barnfattigdomen visar också att 7,4% av barnen i Bromma levde i ekonomiskt fattiga hushåll 2001 medan 61,3% av barnen i Rinkeby var fattiga. I Bromma har fyra av fem fattiga barn utländsk bakgrund vilket innebär att en ändring av reglerna till stor del skulle komma barn med invandrarbakgrund till del.

Ungdomar vars föräldrar är arbetslösa har svårare att få feriearbete eftersom de saknar de kontakter som oftast behövs för att få ett feriearbete. Det innebär att de flesta ungdomar, vars familjer uppbär försörjningsstöd, är hänvisade till de feriearbeten som staden tillhandahåller. Dessa feriearbeten reducerar med nuvarande regler inte familjens försörjningsstöd eftersom feriearbetena oftast pågår i mindre än fyra veckor. En ändring av riktlinjerna för ekonomiskt bistånd till feriearbetande ungdomar kommer inte öka stadsdelsnämndernas kostnader i någon större utsträckning. Om ändringen kommer att innebära att fler ungdomar känner sig motiverade och lyckas att, trots avsaknaden av kontakter, hitta ett feriearbete kommer staden att ha igen den ökade kostnaden eftersom ungdomen då får en egen kontakt med arbetsmarknaden. Vilket kommer att öka möjligheterna för ett arbete när studierna är avslutade.

Jag föreslår kommunstyrelsen besluta följande

Förslag till ändrade riktlinjerna för handläggning av ekonomiskt bistånd till feriearbetande ungdomar godkänns, *bilaga*.

Stockholm den 27 maj 2004

MARGARETA OLOFSSON

Borgarrådsberedningen föreslår på förslag av borgarrådet *Annika Billström m.fl.* (s) kommunstyrelsen besluta följande

1. Nuvarande riktlinjer för handläggning av bistånd gällande inkomster för feriearbetande ungdomar fastställs.
2. Därutöver anføres följande.

Enligt Stockholm stads riktlinjer för ekonomiskt bistånd kan ungdomar feriearbeta upp till fyra veckor utan att inkomsten reducerar familjens försörjningsstöd. Inkomst utöver fyra veckor avräknas mot den unges behov enligt norm. Nuvarande riktlinjer innebär i praktiken att den första månaden av feriearbetet inte påverkar familjens försörjningsstöd och därpå följande månad med maximalt 2.610 kronor (norm 2004 15-20 år). Stadens riktlinjer är vägledande och individuella bedömningar ska alltid göras.

I socialstyrelsens råd och anvisningar om ekonomiskt bistånd (SOSFS 2003:5) uttalas att ett barn alltid bör få disponera en del av sina inkomster för egen räkning, utan att det

påverkar föräldrarnas rätt till ekonomiskt bistånd för barnet. Hur stor denna del bör vara får bedömas från fall till fall och utifrån barnets behov. Eventuell inkomst utöver vad barnet själv bör få disponera bör socialnämnden kunna räkna av mot barnets del i familjens kostnader inklusive boendekostnaderna. Stockholms stads riktlinjer får för närvarande anses ligga i linje med socialstyrelsens gällande råd och anvisningar.

Staden har genom tidigare revidering av riktlinjerna vad gäller ungdomars feriearbete, tillförsäkrat ungdomar, t o m det år dessa fyller 18 år, rätten att behålla huvuddelen av sina ferieinkomster för egen del.

Landets ungdomar, vars familjer får ekonomiskt bistånd, har inte tillgång till sina sommarinkomster på samma sätt som i Stockholms stad. De regler som tillämpas i Stockholm är inte desamma som tillämpas i andra kommuner. Det sker mycket olika bedömningar av hur stor del som ska undantas och på vilka grunder. Riksdagen ska under hösten ta ställning till ett förslag till lösning av problemet med att kommuner gör olika bedömningar när det gäller hur stora inkomster från eget arbete som ska undantas, vilket belopp som skall undantas samt hur det ska beräknas vid biståndsberäkningen. Det kan innebära förändringar av Stockholms stads riktlinjer inför 2005. Att i dagsläget förändra villkoren, för att strax efter åter göra andra förändringar är inte rimligt.

I avvaktan på att lagstiftningen inom kort kan komma att förändras, föreslås att nuvarande riktlinjer fastställs.

Reservation anfördes av borgarråden *Margareta Olofsson* (v), *Kristina Axén Olin*, *Sten Nordin* och *Mikael Söderlund* (alla m), *Jan Björklund* (fp) och *Viviann Gunnarsson* (mp) med hänvisning till föredragande borgarrådets förslag till beslut.

ÄRENDET

För att alla barn i Stockholm skall behandlas lika föreslås av socialtjänstnämnden att kommunstyrelsen godkänner de reviderade riktlinjerna för försörjningsstöd så att inkomster för feriearbetande ungdom under 18 år inte reducerar familjens försörjningsstöd.

Under rubriken Arbetsinkomst för skolungdomar (s. 45) i nu gällande riktlinjer anges:

”Skolungdomar får ha feriearbete på sommaren i upp till fyra veckor utan att lönen påverkar familjens rätt till försörjningsstöd. Inkomst utöver fyra veckor ska avräknas mot den unges behov enligt norm.”

Nuvarande riktlinjer innebär i praktiken att om en skolungdom arbetar mer än fyra veckor under sommaren så påverkar det inte familjens försörjningsstöd den första månaden. Månaden därpå kan maximalt 2 610 kr (norm 2004, 15-20 år) avseende den unge själv avräknas från hushållets försörjningsstöd.

Socialtjänstnämnden beslöt den 23 mars 2004 följande

1. Socialtjänstnämnden godkänner för egen del förslaget till ändringar i riktlinjerna.
2. Ärendet överlämnas till kommunstyrelsen för beslut.

Socialtjänstförvaltningens tjänsteutlåtande av den 16 februari 2004 är i huvudsak av följande lydelse.

Förvaltningens uppfattning är att skolungdomars feriearbete bör uppmuntras med tanke på framtida arbete och egen försörjning, och att det är viktigt att barnet får behålla något av inkomsten för egen del för att motivationen för att ta ett feriearbete inte ska minska.

Det är förmodligen vanligt att även tonåringar i familjer med låga inkomster får behålla en del av sina inkomster från feriearbete för egen del och det är rimligt att det även bör gälla för tonåringar i familjer som är beroende av ekonomiskt bistånd. En tonåring vars föräldrar har försörjningsstöd ska också ha möjlighet att arbeta ihop en del egna pengar.

I Stockholms stad är det omkring 1 000 ungdomar i aktuell ålder, 15-17 år, som lever i familjer med försörjningsstöd. Hur många av dessa som har möjlighet att få ett sommarjobb är svårt att bedöma. Stadsdelförvaltningarna har sedan sommaren 1997 anordnat feriearbeten för gymnasieungdomar. Till dessa platser erbjuds alla stadens ungdomar att söka. Förra året var målsättningen i staden att tillhandahålla 1 500 platser.

De kommunala feriearbetena överstiger inte fyraveckorsperioden och förvaltningens bedömning är att det sannolikt är relativt få ungdomar som kommer att beröras av den i skrivelsen föreslagna förändringen. Bedömningen är också att förslaget inte skulle innebära några betydande kostnader för staden.

Bakgrunden till fyraveckorsavgränsningen i nuvarande riktlinjer är inte heller i första hand en kostnadsfråga. Den sammanhänger främst med de kommunala feriearbetena som när de infördes 1997 var fyra veckor, men även med pedagogiska överväganden om vad som är rimligt. Efter införandet av kommunala feriearbeten uppmärksammades det att stadsdelnämnderna hanterade ferieinkomsterna olika, att barnen till föräldrar med försörjningsstöd fick behålla olika mycket beroende på i vilken stadsdel de bodde. I enlighet med den politiska viljan angavs därför nuvarande regler, att undanta en del av ungdomars ferieinkomster, när riktlinjerna beslutades 1999.

Sedan dessa riktlinjer beslutades har dock domen från länsrätten i Vänersborg (dom 2001-04-24, mål nr 513-01) kommit vilket medfört att rättsläget när det gäller kommunens möjligheter att i riktlinjer undanta exempelvis ungdomar får anses vara något oklart.

Om huvudregeln för rätten till ekonomiskt bistånd tillämpas ska den sökandes inkomster alltid avräknas mot det bistånd som söks. Avsteg från denna huvudregeln kan göras efter en individuell bedömning, dvs. från fall till fall. Normalt är det alltså inte möjligt att undanta, eller ha specialregler för särskilda grupper av sökande med hänvisning till den kommunala likställigheten. När det gäller barns inkomster av sommararbete bedöms dock förarbetena till socialtjänstlagen (prop. 2000/01:80, s 95) möjligtvis ge ett sådant utrymme just för denna grupp:

"En annan fråga som då och då dyker upp, är hur man ska se på pengar som barn tjänar på sommararbete. Detta kan svårligen regleras i lag, utan att rucka på hela konstruktionen av socialbidraget. Men här måste, liksom vid alla andra situationer, göras en individuell bedömning. Som sagts i föregående stycke, är barn dock aldrig försörjningsskyldiga visavi sina föräldrar. Utan vad det närmast handlar om är i vilken utsträckning ett barn som lever i en familj beroende av socialbidrag, liksom sina kamrater skall ha möjlighet att tjäna lite egna pengar. Den enskilda kommunen har själv möjlighet att besluta om vilken policy som skall tillämpas."

Sammanfattningsvis är alltså rättsläget något oklart när det gäller om förslaget i skrivelsen strider mot den kommunala likställighetsprincipen. Eftersom det är få fall som behandlats i domstol där likställighetsprincipen prövats rörande beslut enligt socialtjänstlagen bedömer förvaltningen trots detta, med hänvisning till ovanstående och med beaktande av barnperspektivet i enlighet med socialtjänstlagen 1 kap. 2 § att riktlinjerna kan ändras enligt förslaget i skrivelsen. I sammanhanget är det viktigt att notera att riktlinjernas ställning är att vara vägledande för bedömningen och att en individuell bedömning dessutom alltid ska göras.

För att inte barn födda på våren skall behandlas annorlunda än barn födda på hösten bedömer förvaltningen dock att åldersgränsen inte bör sättas till "under 18 år" vilket föreslås i skrivelsen, utan "till och med det år den unge fyller 18 år", dvs. till och med det sista sommarlovet för majoriteten av gymnasieungdomarna.

REMISSER

Ärendet är för synpunkter remitterat till stadsledningskontoret, stadsdelsnämnderna Hägersten, Rinkeby och Östermalm.

Stadsledningskontorets tjänsteutlåtande av den 20 april 2004 är i huvudsak av följande lydelse.

Stadsledningskontoret anser att ungdomar skall stimuleras att feriearbeta. Det ger meningsfull sysselsättning och värdefulla erfarenheter för framtida arbete och egen försörjning. Detta är en av anledningarna till att staden budgetåret 2004 avsatt 10,0 mnkr för att bereda feriearbeten åt ungdomar.

Stadens riktlinjer är vägledande och individuella bedömningar skall alltid göras. Det är rimligt att också ungdomar i familjer som uppbär försörjningsstöd har motiv att arbeta och tjäna pengar. Det är också innebörden i de nu gällande riktlinjerna. Den inkomst som kommer av den unges arbete under en månad eller mindre påverkar inte försörjningsstödet. Om den unge väljer att arbeta en längre tid så medför detta inte att försörjningsstödet reduceras med hela det intjänade beloppet. Försörjningsstödet kan högst reduceras med det normbelopp som gäller för individen i den aktuella åldersgruppen. Enligt 2004 års norm är det 2610 kr. Inkomst därutöver påverkas ej.

Förslaget kan också diskuteras med ett pedagogiskt perspektiv. Barn har inte ekonomiskt ansvar för sina föräldrar. Det hindrar dock inte att de är med och bidrar till sin egen försörjning. Det kan därför vara rimligt att, oavsett familjens försörjning för övrigt, en del av de pengar som den unge tjänar används för att täcka individens grundläggande behov, d v s sådant som ingår i normen för försörjningsstöd. I sammanhanget bör åter betonas att individuella bedömningar alltid ska göras då biståndsbeslut fattas.

För den unge handlar det inte endast om möjligheten att tjäna pengar under sommarferier utan också under andra ferier liksom under helger. Om en förändring skall göras som verkligen jämställer förutsättningarna för unga i familjer med försörjningsstöd med vad som gäller för andra ungdomar skulle även detta behöva beaktas.

Frågan är också föremål för utredning i riksdagens socialutskott. Detta kan leda till att lagstiftningen inom området förändras.

Stadens generella budgetsituation är mycket ansträngd. Det gäller i synnerhet kostnaderna för ekonomiskt bistånd. Inom ramen för oförändrade riktlinjer för ekonomiskt bistånd ökar kostnaderna i flertalet stadsdelsnämnder. Prognoserna för 2004 indikerar att kostnaderna kommer att överstiga stadsdelsnämndernas budgetar. Det är i en sådan situation inte möjligt att fatta beslut om förändringar som ytterligare ökar kostnaderna.

Stadsledningskontoret föreslår att den föreslagna förändringen av stadens riktlinjer för handläggning av ekonomiskt bistånd till feriearbetande ungdomar avstyrks.

Hägerstens stadsdelsnämnd beslutade vid sitt sammanträde den 24 maj 2004 att godkänna förvaltningens tjänsteutlåtande och översända det till kommunstyrelsen.

Hägerstens stadsdelsförvaltnings tjänsteutlåtande av den 27 april 2004 är i huvudsak av följande lydelse.

Förvaltningen menar att skolungdomars feriearbete bör uppmuntras genom att de får behålla något av inkomsten för egen del. Eftersom ungdomar i familjer med låga inkomster troligen får behålla en del av sina inkomster bör detta gälla även ungdomar i familjer som är beroende av ekonomiskt bistånd.

I staden finns cirka 1000 ungdomar i åldern 15-17 år som lever i familjer med försörjningsstöd. Hur många av dessa som har möjlighet att alls få ett sommarjobb går inte att bedöma och det är svårt att veta hur många ungdomar som kan tänkas arbeta mer än fyra veckor. Sannolikt är det relativt få ungdomar som kommer att arbeta i sådan omfattning att de berörs av en förändring av riktlinjerna, som därför inte bör medföra några stora kostnader för staden.

Förvaltningen föreslår att riktlinjerna för ekonomiskt bistånd ska ändras så att feriearbetande ungdomars inkomster inte påverkar familjens försörjningsstöd. Eftersom ungdomar kan vara äldre än 18 år när de påbörjar sitt sista gymnasieår bör undantagsreglerna preciseras till att gälla till och med det sista sommarlovet under gymnasietiden.

Rinkeby stadsdelsnämnd beslutade vid sitt sammanträde den 29 april 2004 att återropa och överlämna tjänsteutlåtande som svar på remissen.

Reservation anfördes av minoriteten (m, fp, kd) genom *Kerstin Gustavsson* (m) utan eget ställningstagande.

Rinkeby stadsdelsförvaltnings tjänsteutlåtande av den 22 april 2004 är i huvudsak av följande lydelse.

Rinkeby är en stadsdel med låg frekvens av arbetstagare och därmed många som är beroende av försörjningsstöd. Enligt statistik så är Rinkeby en utsatt stadsdel ur barnfattigdoms perspektiv i förhållande till andra stadsdelar i staden.

Många av Rinkebys ungdomar söker arbete under ferier men har svårigheter att erhålla detta. Under 2003 ansökte ca 300 ungdomar om sommararbete i stadsdelens regi. Erhållna resurser och möjliga arbetsuppgifter medförde att ca 115 ungdomar kunde erbjudas sommararbete under en tre veckors period. Förvaltningen uppfattar dock ett starkt intresse av att arbeta under ferier. Ungdomarna i Rinkeby har dock sämre möjlighet att erhålla feriearbete på den ordinarie marknaden då dessa oftast fördelas utifrån föräldrars relation till arbetsplatserna.

Familjens försörjningsstöd och reduceringen av försörjningsstödet utifrån ungdomens inkomst minskar motivationen för feriearbete. Förvaltningen har vid särskild prövning i enskilda ärenden undantagit ungdomens inkomst undantagits vid i bedömningen av familjens försörjningsstöd. Hänsyn har dock tagits till storleken av den unges inkomster.

Förvaltningen anser att många ungdomar och föräldrar genom detta att förslag kommer att se vikten av att feriearbeta då det ger förbättrade levnadsvillkor för alla parter. Ungdomarnas relationer och förhållande till den reguljära arbetsmarknaden kan genom feriearbeten underlätta ett framtida varaktigt anställningsförhållande.

Ur administrativt hänseende så underlättas administrationen av rätten till försörjningsstöd då särskild prövning av familjens försörjningsstöd ej behöver utföras. Ur ett jämställdhetsperspektiv så har alla familjer och ungdomar i staden samma förutsättningar vid bedömning av ferie ungdomarnas inkomsters påverkan på familjens försörjningsstöd.

Förvaltningen ser förslaget som positivt och ser inget hinder till att förslaget provas.

Östermalms stadsdelsnämnd beslutade vid sitt sammanträde den 25 maj 2004 att överlämna förvaltningens tjänsteutlåtande som svar på remissen till kommunstyrelsen.

Reservation anfördes av ledamöterna *Johanna Westin m fl* (m), *Birgit Ernerot m fl* (fp) och *Jan Ulander* (kd) enligt följande.

Stadsdelsnämnden föreslås besluta

- att överlämna ärendet utan eget ställningstagande
- att därutöver anföras

Den här frågan är tveeggad. Å ena sidan så finns det för tillfället inga rättspraxis och domstolsunderlag för att genomföra den här typen av förändring. Å andra sidan är det viktigt att ungdomar lär sig att leva på lön och inte bidrag. Precis som förvaltningen påpekat finns det ingen forskning eller uppföljning som visar hur det de facto är med ungdomarnas intjänade pengar. Vi föreslår därför att lämna ärendet utan eget ställningstagande.

Östermalms stadsdelsförvaltnings tjänsteutlåtande av den 10 maj 2004 är i huvudsak av följande lydelse.

Förvaltningens uppfattning är att skolungdomars feriearbete bör uppmuntras med tanke på framtida arbete och egen försörjning, och att det är viktigt att barnet får behålla något av inkomsten för egen del för att motivationen för att ta ett feriearbete inte ska minska.

Det är förmodligen vanligt att även tonåringar i familjer med låga inkomster får behålla en del av sina inkomster från feriearbete för egen del och det är rimligt att det även bör gälla för tonåringar i familjer som är beroende av ekonomiskt bistånd. En tonåring vars föräldrar har försörjningsstöd ska också ha möjlighet att arbeta ihop en del egna pengar.

I Stockholms stad är det omkring 1 000 ungdomar i aktuell ålder, 15-17 år, som lever i familjer med försörjningsstöd. Hur många av dessa som har möjlighet att få ett sommarjobb är svårt att bedöma. Stadsdelsförvaltningarna har sedan sommaren 1997 anordnat feriearbeten för gymnasieungdomar. Till dessa platser erbjuds alla stadens ungdomar att söka. Förra året var målsättningen i staden att tillhandahålla 1 500 platser. De kommunala feriearbetena överstiger inte fyra veckorsperioden och förvaltningens bedömning är att det sannolikt är relativt få

ungdomar som kommer att beröras av den i skrivelsen föreslagna förändringen. Bedömningen är också att förslaget inte skulle innebära några betydande kostnader för staden.

Bakgrunden till fyraveckorsavgränsningen i nuvarande riktlinjer är inte heller i första hand en kostnadsfråga. Den sammanhänger främst med de kommunala feriearbetena som när de infördes 1997 var fyra veckor, men även med pedagogiska överväganden om vad som är rimligt. Efter införandet av kommunala feriearbeten uppmärksammades det att stadsdelnämnderna hanterade ferieinkomsterna olika, att barnen till föräldrar med försörjningsstöd fick behålla olika mycket beroende på i vilken stadsdel de bodde. I enlighet med den politiska viljan angavs därför nuvarande regler, att undanta en del av ungdomars ferieinkomster, när riktlinjerna beslutades 1999. Sedan dessa riktlinjer beslutades har dock domen från länsrätten i Vänersborg (dom 2001-04-24, mål nr 513-01) kommit vilket medfört att rättsläget när det gäller kommunens möjligheter att i riktlinjer undanta exempelvis ungdomar får anses vara något oklart.

Om huvudregeln för rätten till ekonomiskt bistånd tillämpas ska den sökandes inkomster alltid avräknas mot det bistånd som söks. Avsteg från denna huvudregeln kan göras efter en individuell bedömning, dvs. från fall till fall. Normalt är det alltså inte möjligt att undanta, eller ha specialregler för särskilda grupper av sökande med hänvisning till den kommunala likställigheten. När det gäller barns inkomster av sommararbete bedöms dock förarbetena till socialtjänstlagen (prop. 2000/01:80, s 95) möjligtvis ge ett sådant utrymme just för denna grupp:

"En annan fråga som då och då dyker upp, är hur man ska se på pengar som barn tjänar på sommararbete. Detta kan svårligen regleras i lag, utan att rucka på hela konstruktionen av socialbidraget. Men här måste, liksom vid alla andra situationer, göras en individuell bedömning. Som sagts i föregående stycke, är barn dock aldrig försörjningsskyldiga visavi sina föräldrar. Utan vad det närmast handlar om är i vilken utsträckning ett barn som lever i en familj beroende av socialbidrag, liksom sina kamrater skall ha möjlighet att tjäna lite egna pengar. Den enskilda kommunen har själv möjlighet att besluta om vilken policy som skall tillämpas."

Förvaltningen anser att det vore en fördel om rättspraxis- domstolsunderlag - kunde ligga till grund vid denna typ av förändringar. Som läget är idag har vi en otydlig tolkning som ger ett utrymme att tycka både det ena och det andra. Såvitt förvaltningen känner till finns heller ingen forskning eller uppföljning som ger vid handen hur det defacto är med ungdomarnas intjänade pengar. Förvaltningen har delvis redovisat samma underlag som socialtjänstförvaltningen. Förvaltningen konstaterar att som läget är handlar frågan om att välja politisk väg. Skulle beslutet bli att gå på socialtjänstnämndens linje vill vi samtidigt påpeka att ändringar i riktlinjerna kan komma att innebära vissa merkostnader för förvaltningen vilket exempelvis skedde enligt beslut i budget 2003 då rätten till SL-kort utökades.

Stadsdelsnämnden godkänner och överlämnar detta tjänsteutlåtande som svar på remissen till kommunstyrelsen.

Arbetsinkomst för skolungdomar

Skolungdomar får *t.o.m. det år de fyller 18 år* ha feriearbete på sommaren ~~i upp till fyra veckor utan att lönen påverkar familjens rätt till försörjningsstöd. Inkomst utöver fyra veckor ska avräknas mot den unges behov enligt norm.~~ Inkomst från kvälls- eller helgarbete under terminerna som är av ringa omfattning ska inte heller räknas som inkomst vid behovsprövning för familjen. Regeln gäller t.o.m. det år den unge fyller 18 år. Vad som är ringa omfattning får prövas individuellt men bör inte överstiga nivån på barnbidraget.

Om en ungdom har inkomster så att han eller hon kan försörja sig själv ska han inte inräknas i familjens behov enligt norm.