

Handläggare
Anne Menes
Telefon: 08 508 10 320

Till
Östermalms stadsdelsnämnd
2016-02-04

Förslag till reviderade riktlinjer för kommunalt bostadsbidrag till personer med funktionsnedsättning

Remiss från kommunstyrelsen (socialroteln) dnr 151-1933/2015

Förvaltningens förslag till beslut

Remissen besvaras med stadsdelsförvaltningens tjänsteutlåtande.

Marianne Snell
t.f. stadsdelsdirektör

Jan Rönnberg
avdelningschef

Sammanfattning

Socialförvaltningen har i ett tjänsteutlåtande från 25 september 2015 föreslagit att revidera riktlinjer för det kommunala bostadsbidraget till personer med funktionsnedsättning. Syftet med revideringen att förtydliga riktlinjerna för att underlätta den praktiska tillämpningen och minska utrymmet för tolkningar. De reviderade riktlinjerna föreslås träda i kraft 1 januari 2017. I samband med att riktlinjerna revideras föreslås en namnändring av bidraget där ordet handikappad ändras till funktionsnedsättning. Förkortningen blir då KBF. Förvaltningen ställer sig bakom de föreslagna förändringarna av riktlinjerna. Förvaltningen tycker det är bra att man i socialförvaltningens tjänsteutlåtande lyfter upp fördelningen av kostnader för det kommunala bostadsbidraget mellan de olika stadsdelsnämnderna. För att inte riskera att stadsdelsnämndernas ökade kostnader medför en negativ inverkan på utbyggnadstakten finns behov att även se över nuvarande resursfördelningsmodell.

Bakgrund

Sedan år 1967 finns i Stockholms stad kommunalt bostadsbidrag för personer med funktionsnedsättning (kommunalt bostadsbidrag för handikappade, KBH). Bidragets syfte är att personer med funktionsnedsättning får ersättning för merkostnader i boendet som funktionsnedsättningen medför och därigenom får en ändamålsenlig bostad. Bestämmelserna om KBH grundar sig på kommunala riktlinjer som kommunfullmäktige har beslutat och är inte en ekonomisk ersättning som kommunen enligt lag eller föreskrift är skyldig att betala ut. Beslut om KBH fattas med stöd av 4 kap 2 § socialtjänstlagen (SoL).

För att beviljas KBH ska den enskilde vara folkbokförd i Stockholms kommun och kunna påvisa en merkostnad för bostaden. Med merkostnad avses att bostaden ska vara föranlett av den enskildes funktionsnedsättning och att kostnaden för bostaden överskrider de gränsvärden som anges i stadens riktlinjer. KBH är ett komplement till statliga bostadsförmåner såsom bostadsbidrag och bostadstillägg då staten har huvudansvaret för stöd som avser boendekostnader. Sedan januari 2012 finns även ett statligt boendetillägg som är ett inkomstskydd för personer som inte längre har rätt till aktivitets- eller sjukersättning. Ersättning enligt KBH fastställs efter beräkning baserad på den enskildes boendekostnad och årsinkomst där de statliga bestämmelserna om bostadsbidrag tillämpas. Riktlinjerna reviderades senast december 2002 och de nuvarande riktlinjerna har gällt sedan 1 januari 2003.

Under år 2014 beviljades sammalagt 727 personer i Stockholms stad kommunalt bostadsbidrag till en kostnad av 11,6 miljoner kronor. Utbetalningarna av bostadsbidraget har totalt sett minskat 2014 jämfört med de två föregående åren samtidigt som antalet personer med kommunalt bostadsbidrag har ökat. En förklaring till stadens minskade kostnader är att Försäkringskassans nivåer för genomsnittlig bostadskostnad har höjts väsentligt de senaste åren vilket medfört att den av enskildas boendekostnad som berättigar till KBH som helhet har minskat.

Ärendet

Med de föreslagna förändringarna önskar socialförvaltningen att förstärka riktlinjerna som underlag för arbetet med de årliga återkommande tillämpningsanvisningarna. Dessa anvisningar ska i sin tur ge ett stöd i den praktiska tillämpningen och minska

utrymmet för tolkningar. Under 2012 infördes ett beräkningsverktyg i paraplysystemet. Beräkningsverktyget och tillämpningsanvisningarna har förbättrat förutsättningarna för att kunna fatta korrekta och likvärdiga beslut och minska utrymmet för tolkningar. Enligt socialförvaltningen finns dock behov av att förtydliga och renodla riktlinjerna och anpassa dessa i förhållande till nu gällande lagstiftning och föreskrifter samt det kommunala bostadsbidragets syfte att vara ett komplement till statliga bostadsförmåner.

I förslaget till reviderade riktlinjer finns följande förändringar:

- Namnet på det kommunala bostadsbidraget ändras från kommunalt bostadsbidrag till handikappade (KBH) till kommunalt bostadsbidrag till personer med funktionsnedsättning (KBF).
- Förtydligande med att huvudregeln är att det kommunala bostadsbidraget avser personer har funktionsnedsättning som är folkbokförda och bosatta i Stockholms kommun. Undantag ska göras om en person till följd av ett beslut som Stockholms stad har beslutat flyttar till en bostad med särskild service enligt LSS eller SoL i en annan kommun då den enskilde ska behandlas på samma sätt som om hen var folkbokförd eller bosatt i Stockholms kommun. Om en person på motsvarande sätt, med ett placeringsbeslut från en annan kommun, flyttar till en bostad enligt LSS eller SoL i Stockholms kommun, har den enskilde inte rätt till KBH om inte ansvaret för ärendet överförs till staden.
- I de reviderade riktlinjerna förtydligas att det endast är bostad med särskild service enligt SoL eller LSS för personer med funktionsnedsättning som ger rätt till KBH.
- Vid prövning av rätten till KBH ska hänsyn tas till om behovet helt eller delvis kan tillgodoses på annat sätt då KBH inte ska beviljas för sådant som den enskilde kan på statligt bidrag för. Detta ska framgå i utredningen.
- Uppdatering av den lagstiftning och de föreskrifter som ska tillämpas vid beräkning av bidragsgrundande bostadskostnad. Rum till hemmavarande vuxna barn som den enskilde inte har underhållsansvar enligt 7 kap 1 § föräldrabalken inte ska räknas med. Regeln tillämpas redan idag men den förslås skrivas in i riktlinjerna.
- Begreppet handikappfordon föreslås ändras till individanpassat fordon. Begreppet ska avse motorfordon som den enskilde beviljats bilstöd eller motsvarande bidrag för att anpassa en bil efter den enskildes funktionsnedsättning.

- Vid beräkning av den bidragsgrundande inkomsten ska i huvudsak SBF:s (socialförsäkringsbalken) bestämmelser kap 97 § § 2-13 om bidragsgrundande inkomst för bostadsbidrag till barnfamiljer tillämpas.
- Hemmavarande barns inkomster av kapital ska medräknas. Med hemmavarande barn avses enligt förslaget barn som en enskilde har ett underhållsansvar för, det vill säga barn under 18 år eller längst till 21 år om de går i gymnasieskolan. Varje barn ska kunna ha årsinkomster av kapital på upp till hälften av ett prisbasbelopp (1854 kronor/månad i 2015-års nivå). Det är endast den del av barnets årsinkomster av kapital som överstiger hälften av ett prisbasbelopp som ska läggas till KBH-grundande inkomsten. Tidvis boende barns eller familjehemsplacerade barns inkomster ska inte medräknas.
- Socialförvaltningen föreslår att hela den skattepliktiga delen av vårdnadsbidrag ska räknas med. Den del av vårdbidraget som utgör ersättning för merkostnader ska aldrig medräknas.
- En viss del av hemmavarande barns förmögenhet ska medräknas i den bidragsgrundande årsinkomsten på samma sätt som för den enskilde och andra vuxna som den enskilde sammanlever med. Avser hemmavarande barn som den enskilde har ett underhållsansvar enligt 7 kap 1 § föräldrabalken (FB). Undantag föreslås från att medräkna barns förmögenhet om ersättning har betalats ut med anledning av att någon annan har orsakat barnet skada eller kränkning och för ersättning som barnet fått utifrån medfödd skada, förslossningsskada, olycksfall eller sjukdom. Tidvis boende barns eller familjehemsplacerade barns förmögenhetska dock inte räknas med.
- Formulering i riktlinjerna om förhöjt bostadsbidrag föreslås slopas utifrån syftet med det kommunala bostadsbidragets syfte att utgöra en ersättning för merkostnader i boendet till följd av funktionsnedsättning.
- Höjning av lägsta gräns för när bostadsbidraget ska betalas ut från 50 till 100 kronor.
- I de föreslagna riktlinjerna har det skrivits in att ett beslut om avslag enligt 4 kap 2 § SoL alltid ska föregås av en individuell prövning enligt 4 kap 1 § SoL, då den enskilde har rätt att ansöka om bidrag.
- Tydliggörande i riktlinjerna att ett nytt individuellt beslut om KBH ska fattas vid varje årsskifte. Omprövning av ett beslut ska ske vid ändring av de förhållanden som legat till grund för beräkningen av det kommunala bidraget.

- Tydliggörande att staden saknar möjlighet att återkräva kommunalt bostadsbidrag men det finns möjlighet att begära skadestånd för ekonomisk skada vid brott såsom bedrägeri.

Ärendets beredning

Ärendet har beretts på socialtjänstavdelningen i samarbete med förvaltningens övriga avdelningar samt med stadsdelens råd för funktionshindersfrågor.

Remissbehandling

Remissen inkom till förvaltningen 7 december från kommunstyrelsen med svarstid till 4 mars. Remissinstanser inom staden är stadsdelsnämnderna Enskede-Årsta-Vantör och Skärholmen, facknämnden äldrenämnden samt stadsledningskontoret och Stockholms stadshus AB. Övriga remissinstanser är kommunstyrelsens råd för funktionshindersfrågor och HSO Stockholms stad.

Förvaltningens synpunkter

Förvaltningen ställer sig bakom de föreslagna reviderade riktlinjerna. Därutöver anser förvaltningen att det är bra att man i socialförvaltningens tjänsteutlåtande lyfter upp fördelningen av kostnader för det kommunala bostadsbidraget mellan de olika stadsdelsnämnderna. Inom Östermalms stadsdelsnämnds område finns Norra Djurgårdsstaden där hyrorna i de nyproducerade lägenheterna är mycket höga vilket påverkar kostnaderna för kommunala bostadsbidraget. För att inte riskera att stadsdelsnämndernas ökade kostnader medför en negativ inverkan på utbyggnadstakten finns behov att även se över nuvarande resursfördelningsmodell.

Bilaga

Förslag till reviderade riktlinjer för kommunalt bostadsbidrag till personer med funktionsnedsättning (dnr 3.1.1–579/2015).