

Bilaga 5:7 till kommunstyrelsens protokoll den 8 mars 2006, § 21

PM 2006 RVII (Dnr 325-4515/2005)

Reformerad föräldraförsäkring - Kärlek, Omvårdnad, Trygghet (SOU 2005:73)

Remiss från Socialdepartementet

Remisstid 15 mars 2006

Borgarrådsberedningen föreslår kommunstyrelsen besluta följande

1. Som svar på remissen av Reformerad föräldraförsäkring - Kärlek, Omvårdnad, Trygghet (SOU 2005:73) återopas det som anförs i borgarrådets synpunkter.
2. Protokollet i detta ärende förklaras omedelbart justerat.

Föredragande borgarrådet **Margareta Olofsson** anför följande.

Bakgrund

Socialdepartementet har remitterat betänkandet Reformerad föräldraförsäkring - Kärlek, Omvårdnad, Trygghet (SOU 2005:73) till staden för yttrande, sammanfattning i *bilaga*. Utredarens huvudsakliga uppdrag har varit att se över hur föräldraförsäkringen på ett bättre sätt kan bidra till att barn får tillgång till båda sina föräldrar. I betänkandet föreslås att föräldrapenningen på sjukpenningnivå förlängs från 13 till 15 månader och samtidigt ökas den reserverade tiden för respektive förälder från två till fem månader. Föräldrapenningen ska tas ut innan barnet fyller fyra år. Båda föräldrarna får rätt att vara hemma samtidigt i 30 dagar under barnets första levnadsmånad. Utredaren lämnar även förslag om bland annat graviditetspenning, barndagar och förslag som rör ensamstående föräldrar samt ekonomiskt och socialt utsatta barnfamiljer.

Remisser

Ärendet har remitterats till stadsledningskontoret för yttrande.

Stadsledningskontoret pekar på att förslaget minskar föräldrarnas möjligheter att följa barnet under förskoletiden och första skolåret. Kontoret anser vidare att föräldraförsäkringens effekter på de övergripande målen är svårbedömda. En ökad kvotering bör leda till att fler pappor utnyttjar försäkringen. Den föreslagna graviditetspenningen tillstyrks trots risken för försämringar för vissa kvinnor. Vidare belyses i yttrandet konsekvenser för ensamstående föräldrar och för ekonomiskt eller socialt utsatta barnfamiljer.

Mina synpunkter

Föräldraförsäkringen har en central roll i både barnpolitiken och jämställdhetspolitiken. I stort sett alla familjer som får barn i Sverige tar ut föräldrapenning, främst under barnets två första år. Uttaget är ojämnt fördelat mellan föräldrarna och kvinnorna tar ut mer än 80 procent av dagarna. Det innebär att barn i liten utsträckning har tillgång till

båda sina föräldrar under de första levnadsåren. Utredningen konstaterar att föräldraförsäkringen bidrar till att kvarhålla strukturella skillnader mellan kvinnor och män, trots möjligheten att dela dagarna lika. Skillnaderna gäller både ansvaret för barns vård och omsorg och möjligheterna till löneutveckling, heltidsanställning och utveckling i arbetet. Insatser behöver göras för att stärka kvinnors ställning på arbetsmarknaden. Utredningen har i många delar fört fram förslag som ska förstärka det arbetsmarknadsinriktade jämställdhetsperspektivet och barnperspektivet.

Jag anser att föräldraförsäkringen ska utformas så att den främjar ett jämnt uttag. Det innebär att föräldraförsäkringen behöver bygga på samma principer som andra socialförsäkringar, det vill säga vara individualiserad och könsneutral.

Utredningens förslag om kvoterad modell kan vara ett sätt att knyta en större del av föräldraförsäkringen till respektive förälder. Det är troligt att modellen skulle leda till att fler män på sikt tar ut föräldraledighet. Också nuvarande föräldraförsäkring kan delas mer lika mellan föräldrarna, men denna möjlighet utnyttjas i mycket låg utsträckning. Utredningen baserar sina beräkningar om det nya förslaget på antagandet att män tar ut en tredjedel och kvinnor två tredjedelar av föräldrapenningdagarna. Förslaget är därmed inte tillräckligt för att nå ett jämnt uttag, bryta diskriminering av kvinnor på arbetsmarknaden och för att tillgodose barns behov av nära relationer till båda föräldrarna. Den fortsatta behandlingen av utredningens förslag behöver därför fokusera på att motverka hinder som kan finnas för ett jämnt uttag av föräldraförsäkringen.

I familjer där en förälder inte kan eller bör vårda barn bör den andra föräldern få ta ut alla dagar. Förslaget om undantag när den ene föräldern avtjänar ett långvarigt fängelsestraff är bra, men behöver kompletteras exempelvis när det gäller förälder med psykisk sjukdom, drogproblem, mäns våld mot kvinnor och övrigt våld i nära relationer. Utredningens förslag får i sådana situationer inte göra det svårare för en förälder att kunna ta över den andra förälderns dagar.

Jag stödjer förslaget om att föräldrar ska kunna vara hemma samtidigt under 30 dagar i samband med barns födelse eller adoption och att föräldrapenningen ska tas ut innan barnet fyller fyra år. Det ger båda föräldrarna möjlighet att grundlägga en tidig relation med barnet. Behov av ledighet för äldre barn tillgodoses genom förslag om tio barndagar per förälder och år, varav två dagar ersätts i form av tillfällig föräldrapenning. Barndagar med föräldrapenning bör kunna överlåtas till den förälder som vårdar barnet, om den andra föräldern är avliden eller hindrad att utnyttja barndagarna på grund av besöksförbud eller liknande.

Jag tillstyrker förslaget om graviditetspenning, vilket gör att stödet till kvinnor som behöver vara lediga från arbetet tiden före förlossningen blir mer likformigt över landet. Det är en fördel att kvinnan själv kan bestämma hur länge och i vilken omfattning hon behöver vara ledig från arbetet.

Förslaget får dock inte innebära försämringar för kvinnor som tidigare kunnat få havandeskapspenning mer än 30 dagar på grund av fysiskt ansträngande arbete. Konsekvenserna för dessa kvinnor är inte tillräckligt klarlagda i utredningen. I den fortsatta behandlingen bör man pröva om graviditetspenning ska kunna tas ut tidigare under graviditeten, då arbetsförmågan kan begränsas olika under olika faser av graviditeten. En sådan flexibilitet skulle kunna minska sjukskrivningarna ytterligare.

Utredningen föreslår att annan försäkrad ska kunna få tillfällig föräldrapenning i tio dagar för att hjälpa en ensamstående förälder i samband med barns födelse. För ensamstående är detta inte tillräckligt. Idag går föräldrar hem tidigt från förlossningsavdelning, ofta inom 48 timmar och möjlighet till stöd den första tiden får inte vara sämre för ensamstående än för familjer med två föräldrar.

Jag ser positivt på förslaget att ta bort lägstanivån och höja grundnivån i föräldraförsäkringen. Det ger ökade inkomster till ekonomiskt utsatta barnfamiljer, även om det innebär att en del av dessa familjer ändå kommer att behöva kompletterande ekonomiskt bistånd.

Det är mycket otillfredsställande att utredningen inte har fullföljt uppdraget att belysa behovet av förändringar av 240-dagarsvillkoret. Inträdet i föräldraförsäkringen är idag inte jämställt. Kvalifikationskravet för de första 180 föräldrapenningdagarna gäller i praktiken endast kvinnor, eftersom det är mammorna som i regel tar ut dagarna den närmaste tiden efter barnets födelse. Den förälder som därefter gör uttag av föräldrapenning har inget kvalifikationskrav, vilket gynnar männen som tar ut föräldrapenning när barnet är äldre. Utredningen har heller inte belyst 240-dagarsvilkorets konsekvenser för personer med svag ställning på arbetsmarknaden eller för studerande. Förmodligen leder nuvarande villkor till att barnafödandet i onödan skjuts upp i åldrarna, vilket inte är tillfredsställande.

Jag föreslår att kommunstyrelsen beslutar följande

1. Som svar på remissen av Reformerad föräldraförsäkring - Kärlek, Omvårdnad, Trygghet (SOU 2005:73) återopas det som anförs i borgarrådets synpunkter.
2. Protokollet i detta ärende förklaras omedelbart justerat.

Stockholm den 20 februari 2006

MARGARETA OLOFSSON

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden *Kristina Axén Olin, Sten Nordin* och *Mikael Söderlund* (alla m) enligt följande.

Vi föreslår borgarrådsberedningen föreslå kommunstyrelsen besluta att som svar på remissen anföra följande.

Utredningens stora förslag är en förlängning av föräldraförsäkringen på sjukpenningnivå från dagens 13 till 15 månader, där en tredjedel av dagarna reserveras för mamman, en tredjedel av pappan och resterande tredjedel får fördelas som föräldrarna själva önskar. Vi är emot denna förändring, då vi anser att den inte ser till barnets bästa. Förslaget innebär också att de 90 dagarna med lägstanivå ersättning i föräldraförsäkringen slopas.

Vi ser flera poänger med ett jämnare uttag mellan barnets föräldrar av föräldraförsäkringen. Det finns ett egenvärde i att pappor skapar en tidig och stark relation med sina barn. Det finns därför starka skäl att tydligt uppmuntra pappor att ta större direkt ansvar för sina små barn. Att underlätta för kvinnor att arbeta bidrar till ökad jämställdhet, då könsrollerna och ansvaret för hemmet inte cementeras. En ökad kvinnlig förvärvsfrekvens underlättar också för lika möjligheter i yrkeslivet och för kvinnor att kunna försörja sig själv genom eget arbete.

Vi tycker dock att det är viktigt att varje mamma och pappa själva får bestämma hur de vill och kan ta ut föräldraförsäkringen. Vi uppmuntrar gärna män att ta större direkt ansvar som förälder genom ekonomiska incitament. Vi välkomnar därför höjningen av föräldraförsäkringen från 7,5 till 10 basbelopp och kan även tänka oss att kombinera föräldraförsäkringen med ett förvärvsavdrag med syftet att få till stånd ett jämnare uttag av föräldraledigheten.

En strikt kvotering enligt förslaget är vi dock rädda att det drabbar barnen. Vi ser klara risker att i de familjer där ena föräldern inte har möjlighet att ta ut någon föräldraledighet alls kommer

det att innebära att barnet tidigare har behov av barnomsorg utanför hemmet. Det är inte en förändring som ser till barnets bästa, vilket vi vill göra.

Under graviditeten

Vi tillstyrker förslaget om graviditetspenning, som innebär att mamman kan ta ut föräldrapenning från 60 dagar före barnets beräknade nedkomst. Det är positivt att kvinnor i större utsträckning själva kan avgöra hur länge och i vilken omfattning de behöver vara lediga från arbetet under tiden närmast före barnets födelse.

Med en förändring av det här slaget bör stödet för kvinnor som behöver vara lediga före barnets födelse bli mer likformigt över hela landet, vilket vi välkomnar.

Den första tiden med föräldrapenning

Vi är även positiva till förslaget om s k dubbeldagar, vilket innebär en utvidgad rätt för föräldrar att samtidigt nyttja föräldrapenning för vård av samma barn. Vi tycker det är bra med en större flexibilitet. Den första tiden med ett nytt barn kan vara väldigt omtumlande och föräldrarna kan därför känna ett behov av att vara hemma båda två under en period.

Barndagar och barnledighet för barn som fyllt fyra år

Vi motsätter oss även förändringen att föräldrapenning endast får tas ut tills barnet fyllt fyra år. Idag kan föräldrapenning tas ut tills barnet fyllt åtta år och även om rätten till förkortad arbetstid kvarstår under denna period blir det svårt för de ekonomiskt svaga hushållen att utnyttja denna möjlighet om föräldrapenning inte kan tas ut.

Ensamstående föräldrars situation

Utredningens förslag om att ensamstående föräldrar ska kunna ha hjälp i samband med barnets födelse samt vid sjukdom eller annat skäl inte själv kan vårda barnet ska ha rätt att under vissa förutsättningar få hjälp av en annan försäkrad som vårdar barnet i föräldrarnas ställe har vi inga invändningar emot.

Ekonomiskt utsatta barnfamiljer

Utredningen föreslår också att grundnivån höjs från 60 till 230 kronor per dag. Vi har inga invändningar emot det förslaget. Vi tycker det är viktigt att kvinnor (och män) kan försörja sig själva och sina barn. Inte mindre än var femte ensamstående mamma var beroende av socialbidrag år 2004.

Reservation anfördes av borgarrådet *Lotta Edholm* (fp) enligt följande.

Jag föreslår borgarrådsberedningen föreslå kommunstyrelsen besluta att som svar på remissen anför följande

Den svenska föräldraförsäkringen fyllde förra året 30 år. Folkpartiet slår vakt om föräldraförsäkringen samtidigt som vi vill göra den mer modern. En liberal familjepolitik ger personlig frihet och utgår från barnets bästa. Samtidigt ska den främja jämställdheten och ge föräldrar möjligheter att förena förvärvsarbete och familj.

Familjer idag ser mycket olika ut jämfört med förr i tiden men oavsett hur den ser ut är familjen viktig. Föräldrar är fortfarande de mest betydelsefulla personerna i barnens liv. Barnomsorg, skola och andra aktörer är viktiga komplement.

Vi är fortfarande mycket långt från målet att kvinnor och män ska dela på ansvaret för hem, barn och arbete. Mammorna tar ut över 80 procent av föräldraförsäkringen. Pappornas andel har ökat de senaste åren, men det är fortfarande 22 procent som inte tagit ut någon föräldrapenning alls när deras barn fyllt fyra år.

För att stärka incitamenten för föräldrarna att i högre grad dela på föräldradigheten vill vi införa en jämställdhetsbonus. Den innebär att varje månad som tas ut i föräldradigheten, och som

motsvaras av en månad den andra föräldern tar ut, ger 90 procent i ersättning i stället för 80 procent. På så sätt skapas en morot – ingen piska – för ökad jämställdhet.

I stället för att förlänga föräldrapenningen med två månader vill vi öka föräldrarnas flexibilitet genom att införa ett barnkonto. Barnkontot innebär att föräldrarna får 40 000 kronor att disponera fritt under småbarnsåren.

Vi säger också nej till det nya förslaget att begränsa möjligheten till uttag av föräldraledighet till barnet fyller 4 år. Dagens regel om åtta år ökar föräldrarnas möjlighet till flexibilitet i uttaget av föräldraförsäkring och vi ser ingen anledning att inskränka den.

Vi menar att föräldrarna också ska kunna ta ut en del av föräldraförsäkringen samtidigt. Vi måste ge familjer ökade möjligheter att vårda sina relationer. Därför ställer vi oss positiva till förslaget om att utöka antalet dagar som båda föräldrarna har rätt till föräldraförsäkring samtidigt.

Kommunstyrelsen

Reservation anfördes av *Kristina Axén Olin*, *Sten Nordin* och *Mikael Söderlund* (alla m), med hänvisning till reservationen av (m) i borgarrådsberedningen.

Reservation anfördes av *Ann-Katrin Åslund* och *Ulf Fridebäck* (båda fp) med hänvisning till reservationen av (fp) i borgarrådsberedningen.

Reservation anfördes av *Ewa Samuelsson* (kd) enligt följande.

Jag föreslår borgarrådsberedningen föreslå kommunstyrelsen besluta att som svar på remissen anföra följande.

Kristdemokraterna vill ha en familjepolitik som skapar valfrihet och rättvisa, som ger föräldrar makt att bestämma över sin egen tid med barnen. En politik som möjliggör ett fungerande familjeliv där barnen får den centrala plats de rättmätigt ska ha. Försöken att politiskt styra familjen mot ett, och endast ett, sätt att leva tilltar i styrka. De oaser av valfrihet som tills dags dato har funnits är hotade. Vi vill enträget försvara den valfrihet som finns.

Graviditetspeng - trygghet i väntans tider

Väldigt få kvinnor orkar arbeta ända fram till förlossningen. Idag har endast de med fysiskt krävande arbetsuppgifter rätt till s.k. havandeskapspenning. Enligt en studie av Riksförsäkringsverket uppbär tre av fyra kvinnor sjukpenning, föräldrapenning eller havandeskapspenning i slutet av sin graviditet. Behovet av samhällsstöd under slutet av graviditeten är således stort. Kristdemokraterna välkomnar därför förslaget med graviditetspenning. Att det nya systemet dessutom blir enklare med mer enhetlig tillämpning över landet ser vi naturligtvis som något mycket positivt.

En flexibel föräldrapenning med valmöjligheter – trygghet för barnen

Att hitta metoder för att styra föräldrarnas tid med barnen har blivit högsta mode. I utredningens betänkande förespråkas en tredelning, fem månader till mamman, fem till pappan och fem till föräldrarna att fritt fördela. Kristdemokraterna anser att föräldrapenningen ska bestå av 360 dagar som ersätts med 80 procent av den sjukpenninggrundande inkomsten. Dessa ska kunna fördelas helt fritt mellan föräldrarna, utan inslag av straff eller belöningar.

Höjt golv och tak i föräldraförsäkringen

Inkomstbortfallsprincipen, som tillämpas i föräldraförsäkringen, innebär att den som inte hunnit skaffa sig en sjukpenninggrundande inkomst före födseln får en relativt låg ersättning på grundnivå. Det är främst yngre föräldrar som studerar eller av annat skäl inte hunnit etablera sig på arbetsmarknaden som får ersättning på grundnivån. Det finns flera skäl till att höja denna nivå. Ingen ska tvingas att avbryta sin graviditet enbart för att ersättningsnivån är oskäligt låg eller tvingas börja arbeta eller studera redan under barnets första levnadsår. Socialbidragsberoende bör undvikas, det är viktigt att alla ska ha en möjlighet att, på egen hand, kunna försörja sig själv

och sina barn. Kristdemokraterna ställer sig därför positiva till att golvet i föräldraförsäkringen höjs till 230 kr per dag.

För att stimulera pappor att ta mer föräldraledighet och för att stärka föräldraförsäkringens legitimitet har kristdemokraterna länge drivit på i frågan om en takhöjning. Vi välkomnar därför höjningen till 10 prisbasbelopp, men på sikt bör taket höjas ytterligare till 11 prisbasbelopp.

Barndagar – en valfrihetsreform för mer tid med barnen

Kristdemokraterna vill ersätta dagens 90 garantidagar i föräldraförsäkringen med 300 betydligt mer flexibla barndagar. Varje barndag är värd 200 kronor och fördelas med 150 dagar till vardera föräldern, men ska kunna överlätas fritt dem emellan. En ensam vårdnadshavare får 300 barndagar. Barndagarna kan också – om föräldrarna så önskar – överlätas till en annan person som föräldrarna väljer, det kan exempelvis vara far- eller morföräldrar, anhöriga eller grannar. Det ska även finnas möjlighet att överlåta dagar på juridisk person som inte får del av något offentligt stöd för att bedriva barnomsorg.

Barndagarna kan spridas ut och användas tills barnet fyllt 12 år. De kan användas samtidigt som den andre föräldern tar ut föräldrapenningdagar vilket möjliggör gemensam ledighet. Beloppen utgör skattepliktig inkomst och är således också pensionsgrundande.

Syftet med barndagarna är främst att ge föräldrar en ekonomisk möjlighet till mer tid med barnen när de är små. Möjligheterna till flexibelt uttag är många och därmed kan barndagarna användas till att förlänga föräldraledigheten, minska arbetstiden eller möjliggöra för annan anhörig att ta hand om barnet.

Kommunalt vårdnadsbidrag

Dagens barnomsorgssubventioner är djupt orättvisa. Bara de som väljer att ha sina barn på kommunalt finansierad förskola eller familjedaghem får del av stödet, som i genomsnitt uppgår till nästan 100 000 kronor per barn och år. Familjer där någon av föräldrarna själv vårdar barnen får ingen del av subventionerna. Det får inte heller familjer som ordnat sin barnomsorg privat, familjer som vars arbetstider inte stämmer med de kommunalt finansierade förskolornas öppettider, familjer i glesbygd samt familjer som står i kö till den kommunala barnomsorgen. Men alla dessa familjer är ändå med och betalar för barnomsorgen via skattsedeln. Detta kan inte motiveras av några sakliga och rimliga politiska skäl. Den nuvarande utformningen av barnomsorgssubventionerna förhindrar att föräldrar får möjlighet att själva ordna omsorgen om barnen. Det vill vi ändra på.

I många kommuner, däribland Stockholm, arbetar kristdemokraterna för närvarande för att den så kallade Nackamodellen ska införas. Det är ett sätt att under rådande förhållanden ge föräldrarna möjlighet till mer tid för barnen, öka valfriheten och minska orättvisorna. Systemet har många fördelar, men är tyvärr är det också ganska snårigt som en konsekvens av den familjepolitik som den nuvarande regeringen för.

Kristdemokraterna vill därför gå ännu längre än Nackamodellen. Kommunerna ska ha skyldighet att erbjuda kommunalt vårdnadsbidrag till de föräldrar som själva tar hand om sina barn. Stödet bör uppgå till 80 procent av den genomsnittliga nettokostnaden för en plats i den kommunala barnomsorgen. Denna möjlighet öppnas genom förändringar i kommunallagen och skollagen. Ersättningen ska utgå till föräldrar vars föräldrapenningdagar och barndagar tagit slut. Totalt 60 barndagar ska dock undantas från denna regel och får sparas för att användas senare under barnets uppväxt.

ÄRENDET

Socialdepartementet har remitterat betänkandet Reformerad föräldraförsäkring - Kärlek, Omvårdnad, Trygghet (SOU 2005:73) till staden för yttrande, sammanfattning i *bilaga*.

REMISSER

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontorets tjänsteutlåtande den 23 januari 2006 har i huvudsak följande lydelse.

Bakgrund

En särskilt tillkallad utredares huvudsakliga uppdrag har varit att göra en översyn av hur föräldraförsäkringen bättre kan bidra till att barnen får tillgång till båda sina föräldrar.

I uppdraget har också bl.a. ingått att se över och belysa

- i vilken utsträckning föräldraförsäkringen uppfyller syftet att båda föräldrarna ska kunna kombinera föräldraskap med förvärvsarbete eller studier,
- vilka incitament som kan vara verkningsfulla för att skillnaderna i uttag av föräldrapenning mellan barnets föräldrar skall minska med beaktande av hur det samlade uttaget av föräldrapenning för barnet påverkas,
- huruvida reglerna för havandeskapspenning är anpassade till dagens arbetsliv samt vid behov föreslå förändringar.

Ärendet

Utredaren föreslår en förlängning av föräldrapenningen på sjukpenningnivå från 13 till 15 månader och att 5 av dessa 15 månader reserveras för vardera föräldern. Vid flerbarnsfödelse får föräldrarna rätt till ytterligare föräldrapenning med 90 dagar vardera för varje barn utöver det första.

Är en förälder ensam vårdnadshavare har han eller hon ensam rätt till alla dagarna med föräldrapenning, f.n. 480, enligt förslaget 450 dagar. Vårdnadshavaren kan avstå tid med föräldrapenning till en förälder som inte är vårdnadshavare, f.n. maximalt 420 och enligt förslaget maximalt 300 dagar.

Föräldrapenning på lägsta nivå i 90 dagar slopas. Den tid under vilken föräldrarna kan ta ut föräldrapenning begränsas till dess barnet fyller fyra år. För adoptivföräldrar gäller dock en utsträckt tid. Nu kan ledigheten spridas ut till dess barnet fyller åtta år eller avslutar sitt första skolår.

Utredningens förslag att föräldrapenningen ska tas ut före fyra års ålder medför också att rätten till förkortad arbetstid med föräldrapenning tills barnet blir åtta år bortfaller. I stället föreslår utredningen att en ny rätt till ledighet, barnledighet, införs. När barnet har fyllt fyra, men inte tio, år ska båda föräldrarna ha rätt till barnledighet tio dagar per år. Endast två av dessa barndagar per år ersätts i form av tillfällig föräldrapenning. De föräldrar som har rätt till s.k. kontaktdagar enligt lagen om stöd och service till vissa funktionshindrade behåller denna rätt härutöver.

Med föräldrar likställs rättslig vårdnadshavare, den som tagit emot ett barn i syfte att adoptera det och den som en förälder är eller har varit gift med eller har eller har haft barn med om de bor tillsammans. En registrerad partner kan sedan den 1 februari 2003 adoptera sin partners barn. Registrerade partners kan också gemensamt adoptera barn. Har assisterad befruktning ägt rum skall partnern eller sambon också anses som förälder om hon har samtyckt till behandlingen.

Föräldrars rätt till tillfällig föräldrapenning för vård av barn, som inte har fyllt tolv år, vid sjukdom hos barnet eller barnets ordinarie vårdare bibehålls. För rätt till tillfällig föräldrapenning likställs även andra personer med förälder.

En särskild föräldrapenning införs, vilket innebär att i de fall en ensamstående förälder inte själv kan vårda barnet, på grund av egen sjukdom eller smitta, kan föräldern få hjälp av annan försäkrad som vårdar barnet.

Utredaren förutsätter att höjningen av inkomsttaket i föräldraförsäkringen till tio basbelopp genomförs. Grundnivån för föräldrapenning föreslås höjd till 230 kr per dag.

Föräldrapenning på såväl sjukpenningnivå som grund- och lägstanivå kan f.n. tas ut som hel, trefjärdedels, halv, en fjärdedels eller en åttondels dag. Utredaren föreslår att åttondelsnivå tas bort.

Enligt gällande bestämmelser har på vissa villkor en försäkrad kvinna rätt till havandeskapspenning, motsvarande sjukpenning, tidigast från och med 60 dagen och längst till och med den elfte dagen före den beräknade tidpunkten för barnets födelse. Utredaren föreslår att dessa bestämmelser ersätts av en ny ersättningsform, graviditetspenning. Förslaget innebär att en kvinna ska kunna vara helt ledig, men även kunna förkorta sin dagliga arbetstid om hon så önskar, 30 dagar före den beräknade tiden för förlossningen. Under denna tid har hon rätt till graviditetspenning motsvarande hennes sjukpenning. Moderns rätt att ta ut föräldrapenning tidigast 60 dagar före den beräknade tidpunkten för förlossningen behålls.

De tio särskilda s.k. pappadagarna slopas. Istället föreslås båda föräldrarna få rätt till föräldrapenning under de första 30 dagarna efter barnets födelse. Ensamstående föräldrar kan under vissa förutsättningar få hjälp av annan försäkrad i samband med barnets födelse i form av tillfällig föräldrapenning i 10 dagar.

Skyddet för den sjukpenninggrundande inkomsten förlängs enligt förslaget från ett år till arton månader. Den särskilda beräkningsgrunden när en kvinna blir gravid på nytt innan barnet uppnått en ålder av ett år och nio månader tas bort.

Utredaren föreslår vidare att försäkringskassan ges 60 mnkr per år under fem år för arbete med informationsspridning och attitydpåverkan i syfte att nå en jämnare fördelning av föräldrapenningen mellan föräldrarna.

Socialstyrelsen och Skatteverket bör enligt utredaren få i uppdrag att lämna förslag på förenklad administrativ hantering kring utredningar om faderskap. Regeringen bör besluta om översyn av de regler som gäller kring utredning om faderskap m.m. i syfte att bl.a. undvika att parterna generellt måste inställa sig hos socialnämnden.

Ärendets beredning

Ärendet har remitterats till stadsledningskontoret. Stadsledningskontorets yttrande har beretts av välfärd och utbildningsavdelningen. Avdelningen har haft kontakt med tjänstemän på socialtjänstförvaltningen som har bidragit med material och synpunkter.

Stadsledningskontorets synpunkter och förslag

Allmänt

Utredaren diskuterar i flera kapitel hur den nuvarande föräldraförsäkringen påverkar sysselsättningsgrad och förvärvsfrekvens för kvinnor, löneskillnaderna mellan män och kvinnor samt fruktsamheten. Stadsledningskontoret har inte övertygats om att de förändringar av försäkringen som föreslås kommer att påverka dessa förhållanden. Det är emellertid uppenbart att föräldraförsäkringen har stor betydelse för barnfamiljernas ekonomi. Kontoret väljer att peka på några ofullständigheter i resonemangen och några sociala konsekvenser av de förslagna regeländringarna.

Reproduktionen i många länder ligger långt under 2,1 per kvinna, det tal som krävs för att befolkningen ska kunna reproducera sig själv. När föräldraförsäkringen infördes, år 1974, var detta tal i riket 1,87. Det har sedan sjunkit till 1,74 år 2004 med en topp på 2,09 år 1992 och en botten på 1,51 år 1998. Reproductionen i Stockholm är ännu lägre än i riket. Här har den dock stigit från 1,39 år 1974 till 1,69 år 2004. Den har under den studerade perioden inte varit högre än år 2004 och var som lägst 1,24 år 1978. (Källa: Utrednings- och statistikkontoret.) Det minskade barnafödandet och den ökande åldern på förstföderskor hänger samman med att dagens unga kvinnor i större delen av västvärlden utbildar sig och etablerar sig på arbetsmarknaden innan de föder barn. Utredarens uppfattning är att tillgången till betald föräldraledighet underlättar för kvinnorna att vara frånvarande från arbetet och föda det antal barn de önskar. Födelsealen tyder dock enligt stadsledningskontoret på att även andra faktorer spelar in.

Av de undersökningar som refereras i betänkandet att döma förefaller tillgången på god barnomsorg vara av största betydelse. Stockholms stad arbetar målmedvetet för att tillhandahålla en god förskoleverksamhet som möjliggör för både män och kvinnor att förena föräldraskap och förvärvsarbete.

Föräldraförsäkringen kan ha bidragit till att barnafödandet har skjutits upp i åldrarna till dess kvinnorna har hunnit skaffa sig en sjukpenninggrundande inkomst på önskad nivå och till att det också har blivit tätare mellan barnen. När kvinnorna är äldre vid första barnets födelse är det enligt stadsledningskontoret naturligt att det blir tätare mellan barnen i de fall de föder flera barn. Reglerna om sjukpenninggrundande inkomst har också uppmuntrat detta. Stadsledningskontoret delar utredarens uppfattning att försäkringen inte bör styra hur tätt det ska vara mellan barnen.

Barn och jämställdhet

Stadsledningskontoret instämmer också i att föräldraförsäkringen bör möjliggöra för båda föräldrarna att förena ansvaret för barn med förvärvsarbete. Stadens jämställdhetspolicy innebär att Stockholm ska vara en stad där lika villkor och förutsättningar gäller för alla invånare. Kvinnor och män, flickor och pojkar, ska ha samma möjligheter till arbete, utbildning, inflytande och oberoende. Denna utgångspunkt är, som utredaren framhåller, i stort sett redan uppfylld i föräldraförsäkringen. Det är snarare föräldrarnas tillämpning av regelverket som leder till att mammorna alltjämt tar ut merparten av dagarna, ca 81 % år 2004. Kvinnor utnyttjar också i större uträkning möjligheten att vara föräldralediga utan att ha ersättning för alla dagar.

Som utredaren visar ökade männens uttag av föräldraledighet även innan pappamånaderna infördes. Utredaren anser att det är omöjligt att säga varför männens uttag har förändrats som det har gjort. Utredaren tror inte heller att höjningen av inkomsttaket från 7,5 till 10 basbelopp dramatiskt förändrar fördelningen av föräldraledigheten mellan kvinnor och män. Många har nämligen redan genom avtal en ersättning över inkomsttaket. Enligt stadsledningskontorets uppfattning är det troligt att ökad kvotering av föräldraledigheten leder till att fler män blir föräldralediga. Redan nuvarande 13 månader med föräldrapenning på sjukpenningnivå skulle kunna delas mer lika mellan föräldrarna. Genom den föreslagna förlängningen möjliggörs emellertid såväl en ökad kvotering som att de kvinnor som så önskar kan följa världshälsoorganisationens rekommendation om sex månaders full amning. Den rekommendationen ställer sig också utredaren bakom.

Under graviditeten

Stadsledningskontoret tillstyrker förslaget om graviditetspenning. Som utredaren framhåller bör det leda till att stödet till gravida kvinnor som behöver vara lediga från arbetet under tiden närmast före förlossningen blir mer likformigt över landet. Det är också en fördel att kvinnan själv kan bestämma hur länge och i vilken omfattning hon behöver vara ledig från arbetet. För den kvinna som tidigare än 30 dagar före den beräknade nedkomsten inte kan utföra sitt förvärvsarbete och inte heller kan omplaceras till ett annat mindre ansträngande arbete innebär dock borttagandet av havandeskapspenningen en försämring. Hon är hänvisad till att ta ut föräldrapenningen upp till 60 dagar före den beräknade tidpunkten för förlossningen. Hon har då motsvarande antal färre dagar att använda efter barnets födelse. Stadsledningskontoret kan inte bedöma hur många barnfamiljer som berörs av denna ekonomiska försämring.

Utan att använda föräldrapenningen har en kvinnlig arbetstagare fortfarande rätt till hel ledighet i samband med sitt barns födelse under en sammanhängande tid av minst sju veckor före den beräknade tidpunkten för förlossningen och sju veckor efter förlossningen. Därefter finns också kvar rätten att vara ledig för att amma barnet.

Den första tiden med föräldrapenning

Viktigast för barnet är enligt stadsledningskontorets uppfattning att skapa trygghet för föräldrarna i samband med barnets födelse. Detta är särskilt angeläget om föräldern är ensamstående och ekonomiskt utsatt. Utredarens förslag om barndagar är enligt stadsledningskontorets uppfattning bra bl.a. från dessa utgångspunkter.

Genom utredarens förslag att båda föräldrarna ska kunna vara föräldralediga 30 dagar under barnets första tid ges en möjlighet för barnet till tidig kontakt med båda föräldrarna. Stadsledningskontoret tillstyrker detta förslag trots att utredarens påstående att båda föräldrarna måste få en bra kontakt med barnet innan det är sju månader verkar lika dåligt vetenskapligt underbyggt som de uppfattningar utredaren kritiserar, nämligen att det är modern som är bäst för de minsta barnen. Resonemanget stämmer inte heller med utredarens förord om full amning under sex månader och inte heller med resonemanget om vikten för adoptivbarn till nära kontakt med sina adoptivföräldrar. Adoptivbarn är ofta något äldre än sju månader när de kommer i adoptivföräldrarnas vård. Utredarens påstående att adoptivbarn bara orkar knyta an till en förälder i taget är uppseendeväckande mot bakgrund av att samma utredare anser att andra barn kan knyta an till två föräldrar samtidigt.

Föräldrapenning tills barnet har fyllt fyra år

Utredaren menar att hela föräldraförsäkringen ska tas ut under barnets första fyra levnadsår. Detta förslag är enligt kontorets mening inte nödvändigt från jämställdhetssynpunkt. Även om möjligheten att sprida ut föräldrapenningen till dess barnet blir åtta år finns kvar kan föräldrale-digheten delas mer lika mellan föräldrarna.

På flera ställen i betänkandet framhåller utredaren att det är bäst för barnet om det kan vara hemma med föräldrarna eller någon av föräldrarna så länge som möjligt. Detta tyder enligt stadsledningskontorets uppfattning på en ambivalent inställning till förskolan. Utredaren utvecklar inte vid vilken ålder det är lämpligt att barnet börjar i förskolan. I ett annat kapitel konstaterar utredaren att den sammanlagda tiden med föräldrapenning är tillräcklig för att tillgodose barnets behov av att vistas på heltid i hemmet.

Utredaren redovisar att föräldrarnas uppfattning om vid vilken ålder det är lämpligt att barnet börjar i förskolan varierar kring 13-18 månader. När föräldraförsäkringen var kortare var enligt stadsledningskontoret en vanlig uppfattning att det var bra för barnet att börja tidigare i barnomsorgen. Detta tyder, menar kontoret, på att föräldrarnas uppfattning påverkas av föräldraförsäkringens utformning, men också av andra tendenser i samhället, liksom att olika föräldrar har olika uppfattningar om vad som är bra för deras barn. På motsvarande sätt varierar uppfattningarna om hur länge amningen bör pågå.

Stadsledningskontoret anser att förskoleverksamhet i allmänhet är bra för barn, men att föräldrarna har huvudansvaret för barnet även sedan det börjat i förskolan. Nuvarande möjligheter för föräldrarna att ta ut föräldrapenning till dess barnet fyller åtta år har inneburit en möjlighet att disponera tid för att stödja barnets utveckling under förskoletiden och det första skolåret. Som utredaren visar tas också ett betydande antal föräldrapenningdagar ut i samband med barnets första skolår.

Ur barnets synvinkel kan således begränsningen av föräldrapenningen till att den bara får tas ut till dess barnet har fyllt fyra år ses som en försämring. Möjligheten till förkortad arbetstid kvarstår visserligen till dess barnet har fyllt åtta år. Denna möjlighet kan dock inte utnyttjas av ekonomiskt svaga hushåll. Stadsledningskontoret finner emellertid utredningens argumentation för att slopa de 90 dagarna med ersättning enligt lägstnivån övertygande.

Förlängning av föräldrapenningen och en jämnare fördelning av ersättningstiden

Den sammanlagda tiden med föräldrapenning ska enligt förslaget uppgå till 450 dagar. Av dessa dagar tillfaller 225 dagar respektive förälder. Respektive förälder får möjlighet att överlåta 75 dagar till den andre föräldern.

I de fall föräldrarna är överens om att endast en av dem bör vårda barnet med föräldrapenning begränsas möjligheten att nyttja föräldrapenning på sjukpenningnivå till maximalt tio månader istället för nuvarande 11 månader.

Om den situationen skulle uppkomma att en förälder inte heller överlåter sina dagar till den andre föräldern begränsas tiden med föräldrapenning till 225 dagar, d.v.s. sju och en halv månad. Detta kan innebära att den föräldern behöver plats i förskola för sitt sju månaders barn eller ekonomiskt bistånd enligt socialtjänstlagen tills barnet har fyllt ett år.

Samtidigt vill stadsledningskontoret varna för att de föreslagna reglerna i föräldraförsäkringen kan komma att föranleda en del föräldrar att låta modern kvarstå som ensamstående vårdnadshavare endast i syfte att undvika en lösning på föräldraledigheten som man inte önskar. Ur ett barnperspektiv är det enligt stadsledningskontorets uppfattning inte en bra anledning att avstå från gemensam vårdnad.

Barndagar och barnledighet för barn som har fyllt fyra år

Rätten till tillfällig föräldrapenning för vård av barn, som inte fyllt tolv år, vid sjukdom hos barnet eller barnets ordinarie vårdnadshavare m.m. bibehålls. Utredaren föreslår dessutom en rätt till ledighet under två s.k. barndagar per år med tillfällig föräldrapenning från det barnet fyllt fyra till dess att det fyller tio år för att t.ex. besöka barnet i förskolan. Vidare föreslår utredningen att föräldrarna ska ha rätt till ledighet ytterligare åtta dagar per år utan föräldrapenning för vård av barn som fyllt fyra men inte tio år, eftersom de flesta barn då har gått ut år tre. Motivering för antal dagar saknas. Av ekonomiska skäl kommer många föräldrar inte att utnyttja fler dagar än två även om det skulle behövas i förskolan eller skolan.

Ensamstående föräldrars situation

Utredarens förslag är enligt stadsledningskontorets mening inte tillräckligt långtgående för de ensamstående föräldrarna. Utredaren refererar statistiska centralbyråns levnadsnivåundersökning 2001/2002 av vilken framgår att 60 % av barn till ensamstående föräldrar ansåg att föräldern alltid eller ofta hade tid att prata eller göra något. Motsvarande siffra för barn till samboende föräldrar var 80 % för pappan och 90 % för mamman. Ensamstående med barn förekommer också främst i grupperna med lägst ekonomisk standard. Särskilt gäller det ensamstående med två eller flera barn.

Utredaren anser att en ensamstående förälder under vissa förutsättningar ska kunna få hjälp i samband med barns födelse genom att en annan försäkrad än en förälder kan få rätt till tillfällig föräldrapenning under tio dagar. Detta kan för mammor utan socialt nätverk vara för få dagar. Vistelsetiden på förlossningsavdelning är vanligen endast två dagar. Om en ensamstående mamma får hjälp av någon tio dagar efter hemkomsten ska hon alltså klara sig och barnet själv från trettonde dagen efter nedkomsten. Eftersom mammans (eller annan psykologisk förälders) förmåga att ta till sig barnet under den första tiden är av stor betydelse för barnets utveckling, borde detta förhållande ha uppmärksammats mer.

De föreslagna barndagarna med föräldrapenning föreslås gälla två dagar om året per förälder och barn. I de fall den ene föräldern är avliden eller hindrad av besöksförbud eller liknande att utnyttja barndagarna skulle dessa enligt stadsledningskontorets mening kunna överlåtas på den förälder som svarar för omvårdnaden.

Ekonomiskt utsatta barnfamiljer

Utredaren redovisar att ca 17 procent av barnen i åldersgruppen 0-5 år under år 2002 levde i familjer med en inkomst som understeg 60 % av medianen. Med stöd av undersökningar konstaterar utredaren att det första året för ett barn och de då tillgängliga ekonomiska resurserna kan ha konsekvenser för resten av dess liv.

I betänkandet hävdas att förslagen till förändringar i föräldraförsäkringen har en tydlig ekonomisk profil. Föräldrapenning på sjukpenningnivå förlängs med 60 dagar, förutsatt att alla dagarna kan tas ut. Grundnivån höjs till 230 kronor per dag. Familjer med tvillingar och fler barn får en viss förstärkning genom att de extra dagar på lägstanivå som nu utges vid flerbarnsfödelse istället föreslås betalas med ersättning på grundnivå. Föräldrar med små ekonomiska möjligheter får enligt utredaren möjlighet att nyttja barndagarna. Även förslaget att utöka antalet dagar med sjukpenningnivå ger en inkomstförstärkning jämfört med när dessa dagar tas ut på lägstanivå.

Av de utgiftsökningar på 5 mdkr som utredningen föreslår, riktas dock endast 200 mnkr till de föräldrar som har ingen eller låg sjukpenninggrundande inkomst. Höjningen från 60 kr per dag till 230 kr per dag är en väsentlig förbättring för de föräldrar som inte har en högre sjukpenninggrundande inkomst. För ensamstående föräldrar och familjer där båda föräldrarna saknar en högre sjukpenninggrundande inkomst kommer i många fall en mindre utfyllnad med ekonomiskt

bistånd att bli aktuellt. Även familjer med en låg sjukpenninggrundande inkomst kan ha en föräldrapenning som ger inkomster under socialbidragsnormen. Stadsledningskontoret har dock förståelse för att utredningen har valt att föreslå samma grundnivå i föräldraförsäkringen som den som gäller i arbetslöshetsförsäkringen.

Under år 2004 mottog i medeltal 830 personer i månaden i Stockholm ekonomiskt bistånd p.g.a. otillräcklig inkomst av föräldrapenning. För de ekonomiskt mest utsatta barnfamiljerna innebär således förslaget om höjd grundnivå oförändrad levnadsnivå men att det ekonomiska biståndet delvis ersätts av föräldrapenning. För Stockholms stad innebär detta sannolikt lägre kostnader trots att föräldraförsäkringen förlängs med två månader och barndagar.

Socialt utsatta barnfamiljer

Som utredaren mycket riktigt själv framhåller är det svårt att i en generell försäkring, som lyfter fram ett jämställdhetsperspektiv, beakta alla konsekvenser för barn vars livssituation är komplicerad på ett eller annat sätt.

Utredaren antar att ca 200 000 barn lever med en förälder som missbrukar droger. Därutöver har ca 100 000 barn föräldrar som vårdats inom slutet eller öppen psykiatrisk vård. Dessa föräldrar kan enligt utredaren i allmänhet inte ses som lämpliga att ensamma ansvara för sina barn.

Det finns redan nu ett undantag från fördelningen av föräldrapenningen mellan föräldrarna. Den ena föräldern kan få rätt till hela föräldrapenningen om den andra föräldern varaktigt saknar förmåga att vårda barnet på grund av sjukdom eller handikapp. Utredaren har diskuterat om begreppet sjukdom i dessa fall även kan avse missbruk eller andra former av mental instabilitet.

Försäkringskassan har, enligt utredaren, bedömt att för att det ska föreligga en sådan konstaterbar sjukdom, som inkluderar varaktighet, förutsätts i regel en massiv social förhistoria som innehåller missbruk m.m. under en följd av år och frånvaro från arbetslivet under en längre tid samt flera rehabiliteringsförsök. Stadsledningskontoret uppfattar utredarens krav på varaktighet mot bakgrund av att en förälder som är sjuk kan tillfriskna eller rehabiliteras innan barnet fyller fyra år. Bestämmelsen bör dock enligt stadsledningskontorets uppfattning inte tillämpas så att familjen går miste om en del av föräldrapenningen. En förälder kan insjukna när barnet är t.ex. två år och ha sådan rätt till föräldrapenning kvar som inte får överlätas. Blir hon inte frisk eller rehabiliterad innan barnet fyller fyra år bortfaller rätten att ta ut föräldrapenningen.

Utredaren har diskuterat om det behövs fler undantag. Förslaget är endast ett nytt undantag. Den förälder som vårdar barnet när den andra föräldern är intagen i kriminalvårdsanstalt ska själv uppbära den intagne förälderns föräldrapenning när hon/han har tagit ut alla sina föräldrapeningdagar och den intagne föräldern är förhindrad att uppbära föräldrapenning under hela fyra-årsperioden.

Detta gäller inte om modern vistas på kriminalvårdsanstalt eller LVU-hem (lagen om vård av unga) tillsammans med barnet. Då kan försäkringskassan enligt nuvarande bestämmelser på framställan från föreståndaren för inrättningen besluta att den föräldrapenning som tillkommer modern skall utbetalas till föreståndaren för att användas till kvinnans och barnets nytta. Här föreslås ingen ändring. Det är enligt stadsledningskontorets uppfattning oklart om detta även gäller den del av föräldrapenningen som kan överlätas på den andre föräldern. Utredningen synes utgå ifrån att den förälder som inte är intagen i anstalt i det fallet ansöker om upplösning av den gemensamma vårdnaden.

Enligt stadsledningskontorets uppfattning vore det bäst för barnet att den föräldern som har möjlighet att vårda barnet får möjlighet att göra det även under den andra förälderns institutionsvistelser eller sjukdomsperioder även om de är kortare. Om en av föräldrarna är intagen i kriminalvårdsanstalt kan t.ex. den andre föräldern besöka fängelset tillsammans med barnet så barnet kan få kontakt även med den intagne. Även i de fall modern och barnet vistas i anstalt vore det enligt stadsledningskontorets uppfattning i allmänhet till fördel för barnet om den andre föräldern har goda möjligheter att besöka modern och barnet.

Stadsledningskontoret föreslår att man ytterligare bör utreda konsekvenserna av utredarens förslag för barn som lever med en förälder som t.ex. missbrukar, är psykiskt sjuk eller våldsam och hotfull. Att som utredaren föreslår vältra över kostnader och ansvar på socialnämnden är inget bra förslag. Att uppmuntra den hemmavarande föräldern att inleda en vårdnadsprocess är

enligt stadsledningskontorets uppfattning inte ett genomtänkt förslag för att lösa en situation som uppstått runt föräldraledigheten. Den ekonomiska situationen för en hemmavarande förälder som går miste om fem månaders föräldrapenning ska inte vara anledning till eller i fokus för en barnvårdsutredning eller en vårdnadsutredning.

Förslaget om undantag när den ene föräldern avtjänar ett långvarigt fängelsestraff är bra, men det bör utredas närmare om särregler i samband med sjukdom, drogproblem och kvinnomiss-handel också kan formuleras. För de redan utsatta barnen riskerar annars utredningens förslag att ytterligare försvåra för den hemmavarande föräldern genom att möjligheten att ta över den andra förälderns dagar med föräldrapenning saknas.

Fastställande av faderskap

Socialstyrelsen har nyligen färdigställt föreskrifter och allmänna råd om socialnämndens utredning och fastställande av faderskap. Stadens riktlinjer följer dessa men säger därutöver, på förslag av socialtjänstnämnden, att huvudregeln är att utredaren kallar parterna till åtminstone ett personligt sammanträffande. Detta görs för att parterna ska kunna styrka sin identitet inför handläggaren och för att ge handläggaren bättre möjlighet att ge information om vilka regler som gäller för fastställande av faderskap.

Stadsledningskontoret har alltså nyligen (dnr 325-3714/2005) tagit ställning för att parterna ska kallas till ett personligt sammanträffande. Kommunstyrelsen har emellertid tidigare, med anledning av ett medborgarförslag i Skarpnäcks stadsdelsnämnd, uttalat att socialtjänstnämnden ska initiera en diskussion med Stockholms läns landsting om möjligheterna att samlokalisera och ev. samordna utredningen om faderskapet med mödra- och barnhälsovården. Stadsledningskontoret anser att detta är möjligt utan ytterligare central utredning och beslut. Stadsdelsnämnderna har redan i dag ansvar för att samverka med andra myndigheter och organisationer. Stadsdelsnämnden kan dock inte delegera myndighetsutövningen till landstinget.

Bilaga

Sammanfattning ur betänkandet ”Reformerad föräldraförsäkring (SOU 2005:73) Kärlek, Omvårdnad, Trygghet.”