


Folketingets Beskæftigelsesudvalg
udvalg@ft.dk

Finn Sørensen
Finn.S@ft.dk

Beskæftigelsesministeriet
Ved Stranden 8
1061 København K

T +45 72 20 50 00
E bm@bm.dk
www.bm.dk

CVR 10172748

Beskæftigelsesudvalget har i brev af 20. januar 2016 stillet følgende spørgsmål nr. 197 (alm. del), som hermed besvares. Spørgsmålet er stillet efter ønske fra af Finn Sørensen(EL).

12. februar 2016

J.nr.2016-452

Spørgsmål nr. 197:

”Ministeren bedes kommentere intern henvendelse af 16. januar 2016 om dansk sygeforsikring, jf. BEU alm. del - bilag 77. Ministeren bedes herunder besvare de i henvendelsen stillede spørgsmål.”

Svar:

Den interne henvendelse af 16. januar 2016 indeholder otte spørgsmål fra en borger. Samtlige spørgsmål omhandler retten til sygesikringsydelser og enkelte ydelser efter lov om social service til borgere, der bevæger sig mellem EU/EØS-landene.

Der er tale om ydelser, der er koordineret efter EF-forordning nr. 883/2004. Jeg har det koordinerende ansvar for denne forordning, men er ikke ressortansvarlig for de ydelser, som spørgsmålene omhandler. Derfor er der til brug for besvarelsen indhentet bidrag fra Social- og Indenrigsministeriet og Sundheds- og Ældreministeriet.

Til brug for besvarelsen af spørgsmål 1 har Social- og Indenrigsministeriet oplyst følgende:

”Social- og Indenrigsministeriet kan oplyse, at det af § 2, stk. 1, i lov om social service (serviceloven) følger, at enhver, der har lovligt ophold i Danmark, har ret til hjælp efter loven. Det er som udgangspunkt et krav for at modtage ydelser efter serviceloven, at personen opholder sig i Danmark. Såfremt betingelserne i bekendtgørelse om ydelser efter lov om social service under midlertidige ophold i udlandet (bekendtgørelse nr. 1296 af 15. december 2009) (udlandsbekendtgørelsen), er opfyldte, vil borgeren dog have mulighed for at bevare retten til hjælp efter servicelovens § 100 under et midlertidigt ophold i udlandet, jf. § 1, stk. 2, i udlandsbekendtgørelsen. Det bemærkes dog, at der ikke kan ydes hjælp til rejse- og opholdsudgifter som merudgift efter servicelovens § 100 ved ledsagelse til udlandet, jf. § 4 i udlandsbekendtgørelsen.

EU-borgeres ret til social sikring, når de er beskæftiget, opholder sig eller bor i et andet medlemsland end deres eget, er reguleret i EF-forordning 883/04 om koordinering af de sociale sikringsordninger. Denne forordning gælder umiddelbart i Danmark, og gælder ved siden af servicelovens bestemmelser.

I den i spørgsmålet beskrevne situation vil borgeren, som opholder sig i Storbritannien og i 1 måned modtager arbejdsløshedsdagpenge fra Danmark, i denne ene måned være social sikret i Danmark, jf. art. 11, stk. 2 og stk. 3, litra a, i forordning 883/04.

En række af ydelserne i lov om social service er karakteriseret som ydelser ved sygdom og er derfor omfattet af afsnit III, kapitel 1 i forordning 883/04. Dette gælder bl.a. merudgiftsydelse efter servicelovens § 100.

Der sondres i forordningen mellem naturalydelser og kontantydelse. Merudgiftsydelsen efter § 100 i serviceloven betragtes i relation til forordningen som en naturalydelse. Der henvises her til Vejledning om koordinering af sundhedsydelser og visse sociale ydelser for borgere, der rejser mellem EU-landene, del II, afsnit 10.1.

Naturalydelser, der ud fra et medicinsk synspunkt og under hensyn til ydelsens art og opholdets forventede varighed bliver nødvendige under et ophold i en anden EU-medlemsstat, skal efter art. 19 i forordning 883/04 udredes af den medlemsstat, hvori personen opholder sig, uanset at personen ikke er social sikret i denne medlemsstat. I den i spørgsmålet beskrevne situation vil merudgiftsydelsen således i første omgang skulle udredes af Storbritannien efter britisk lovgivning i den første måned, hvor borgeren modtager arbejdsløshedsdagpenge fra Danmark. Dette er naturligtvis betinget af, at en tilsvarende ydelse findes i Storbritannien, og at den danske borger opfylder kravene i den britiske lovgivning for at modtage ydelsen. Da borgeren er social sikret i Danmark, vil Danmark efterfølgende refundere udgiften til en eventuel ydelse, som gives efter den britiske lovgivning.

Det oplyses i spørgsmålet, at borgeren finder arbejde i Storbritannien pr. 1. april 2016. Det følger af art. 11, stk. 3, litra a, i forordning 883/04, at borgeren pr. denne dato vil være social sikret i Storbritannien, da borgeren udøver lønnet beskæftigelse i denne medlemsstat. Hvorvidt borgeren kan modtage en merudgiftsydelse tilsvarende den, som ydes efter servicelovens § 100, vil være afhængig af britisk lovgivning."

Til brug for besvarelsen af spørgsmål 2 har Social- og Indenrigsministeriet oplyst følgende:

"EU-borgernes ret til social sikring, når de er beskæftiget, opholder sig eller bor i et andet medlemsland end deres eget, er reguleret i EF-forordning 883/04 om koordinering af de sociale sikringsordninger. Hvorvidt borgeren har opnået status som 'ordinary resident' i Storbritannien, har således ikke i sig selv betydning for borgers ret til social sikring efter forordning 883/04.

Der henvises i øvrigt til besvarelsen af spørgsmål 1."

Til brug for besvarelsen af spørgsmål 3 har Social- og Indenrigsministeriet oplyst følgende:

"Som nævnt i besvarelsen af spørgsmål 1 vil den i spørgsmålet beskrevne borger i den første måned frem til den 1. april 2016 være social sikret i Danmark. Efter påbegyndelse af beskæftigelse i Storbritannien pr. 1. april 2016 vil borgeren være social sikret i Storbritannien."

Sundheds- og Ældreministeriet har til brug for besvarelsen af spørgsmål 3 oplyst følgende:

"Sundheds- og Ældreministeriet kan oplyse, at det blå EU-sygesikringskort, udstedt af Danmark, giver borgeren ret til den behandling, der opstår behov for i UK frem til den 1. april 2016, hvor borgeren begynder at arbejde i UK og dermed bliver britisk sikret. Behandling gives i UK på samme vilkår som til britisk sikrede, men principielt til udgift for Danmark."

Social- og Indenrigsministeriet har til brug for besvarelsen af spørgsmål 3 endvidere oplyst følgende:

"For så vidt angår retten til merudgiftsydelse efter servicelovens § 100 henvises til besvarelsen af spørgsmål 1 både vedrørende perioden før og efter den 1. april 2016. Det kan supplerende oplyses, at borgeren for at modtage ydelser efter den britiske lovgivning både før og efter den 1. april 2016 i givet fald skal tage kontakt til de britiske myndigheder."

Til brug for besvarelsen af spørgsmål 4 har Sundheds – og Ældreministeriet oplyst følgende:

"Sundheds- og Ældreministeriet kan oplyse, at det særlige gule sundhedskort dokumenterer retten til alle sundhedslovens ydelser under ophold i Danmark for en person, som ikke bor i Danmark, men som er berettiget til kortet, for eksempel fordi den pågældende ifølge EU-rettens koordineringsregler er dansk socialt sikret, herunder dansk sygesikret. Udbetaling Danmark træffer afgørelse om borgeren har ret til det særlige sundhedskort. I det konkrete eksempel er borgeren efter den 1. april 2016 ikke længere dansk socialt sikret, og det udstedte særlige gule sundhedskort vil derfor ikke længere være gyldigt."

Social- og Indenrigsministeriet har til brug for besvarelsen af spørgsmål 4 oplyst følgende:

"For så vidt angår retten til merudgiftsydelse efter servicelovens § 100 kan det oplyses, at det af § 2, stk. 1, i lov om social service (serviceloven) følger, at enhver, der har lovligt ophold i Danmark, har ret til hjælp efter loven. Borgeren vil under besøg i Danmark have ret til merudgiftsydelse efter servicelovens § 100, såfremt betingelserne for at modtage ydelsen i øvrigt er opfyldte. Dette gælder, uanset om besøget finder sted før eller efter den 1. april 2016."

Til brug for besvarelsen af spørgsmål 5 har Sundheds – og Ældreministeriet oplyst følgende:

"Sundheds- og Ældreministeriet kan oplyse, at en borger, der er selvstændigt social sikret, fordi borgeren enten modtager arbejdsledighedsunderstøttelse fra Danmark eller fordi borgeren arbejder i UK, ikke kan forsikres under EU-rettens koordineringsregler om en afledet ret til sundheds- og plejeydelser for familiemedlemmer. En selvstændig ret til sundheds- og plejeydelser går forud for en afledet ret til ydelser som familiemedlem, jf. artikel 32 i forordning 883/04."

Til brug for besvarelsen af spørgsmål 6 har Social - og Indenrigsministeriet og Sundheds - og Ældreministeriet oplyst følgende:

"Der henvises til, at der i besvarelsen af de øvrige stillede spørgsmål er henvist til den relevante lovgivning."

Til brug for besvarelsen af spørgsmål 7 har Sundheds - og Ældreministeriet oplyst følgende:

"Sundheds- og Ældreministeriet forstår spørgsmålet således, at der ønskes et svar på, om det er den danske stat, der betaler de offentlige udgifter til sundheds- og plejeydelser, når en dansk sikret får behovsbestemt sygehjælp i UK på baggrund af det blå EU-sygesikringskort.

Udgifter til danskeres sygehjælp i udlandet efter EU-rettens koordineringsregler dækkes af den danske stat. I praksis sendes regningerne mellem landene via centrale forbindelsesorganer. Det danske forbindelsesorgan er Styrelsen for Patientsikkerhed. Danmark har dog indgået gensidig aftale med visse lande om ikke at foretage mellemstatslig refusion af udgifter til sundheds- og plejeydelser, hvilket dog ikke har nogen betydning for borgernes rettigheder."

Til brug for besvarelsen af spørgsmål 8 har Sundheds - og Ældreministeriet oplyst følgende:

"Sundheds- og Ældreministeriet har i besvarelsen af spørgsmålet valgt at forudsætte, at det konkrete spørgsmål relaterer sig til de faktuelle forhold, som er nævnt i spørgsmål 1. Sundheds- og Ældreministeriet forstår således spørgsmålet sådan, at det vedrører en borger, der medbringer sine arbejdsløshedsdagpenge fra Danmark under jobsøgning i UK, og at borgeren begynder at arbejde i UK en måned senere, den 1. april 2016.

En borger, der modtaget arbejdsløshedsdagpenge fra Danmark og rejser til UK for at søge arbejde, er socialt sikret herunder også sygesikret under dansk lovgivning i den periode, hvor den pågældende modtager arbejdsløshedsdagpenge fra Danmark, jf. forordningens artikel 64. I perioden frem til den 1. april 2016 har borgeren ret til behovsbestemt sygehjælp. Denne ret dokumenteres ved det blå EU-sygesikringskort, som den pågældende er berettiget til fra Danmark.

Når borgeren finder arbejde i UK og dermed ikke længere er berettiget til danske arbejdsløshedsdagpenge, er den pågældende britiske socialt sikret, jf. forordningens artikel 11.

Efter den 1. april 2016 skal borgeren således være britisk socialt sikret og omfattet af den britiske sygesikring, i det omfang borgeren opfylder betingelserne for at blive optaget, hvilket afhænger af den britiske lovgivning. Ved optagelse i den britiske offentlige sygesikring har borgeren ret til sundheds- og plejeydelser i UK på samme vilkår som andre offentligt sygesikrede borgere i UK. Det danske blå EU-sygesikringskort skal tilintetgøres, da borgeren ikke længere er dansk socialt sikret, herunder dansk sygesikret. Borgeren skal søge om det blå EU-sygesikringskort fra UK for perioden fra den 1. april 2016."

Jeg kan henholde mig til disse bidrag til besvarelse fra Social - og Indenrigsministeriet og Sundheds - og Ældreministeriet.

I tillæg kan jeg endvidere oplyse, at EU-medlemslandene hvert år opdaterer erklæringen om, hvilken lovgivning, der er omfattet af EF - forordning nr. 883/2004. Den seneste danske erklæring er fra juli 2015 og vedlægges til udvalgets orientering.

Venlig hilsen

Jørn Neergaard Larsen