11

Sveriges Regering

sida 1 av 11
Statminister Fredrik Reinfeldt

Socialminister Göran Hägglund

Socialförsäkringsminister Ulf Kristersson

För kännedom och åtgärd

Sveriges Riksdag alla riksdagsledamöter
För kännedom och åtgärd därtill komplettering till arbetsgruppen AMBU:s anmälan av staten Sverige av 2009-05-29 bl.a. för brott mot lojalitetsplikten och den fria rörligheten.
EU-kommissionen

Pierre Schellekens

Geraldine Fages

Denna skrivelse skall i laga ordning diarieföras av registrator, dnr emotses med vändande e-post till voulf56@gmail.com som bekräftelse på att Sveriges Regering/EU-kommissionen emottagit denna skrivelse.

2011-03-03
Bästa ministrar
Rättsäkerhetsfrågor och trovärdighets frågor
Denna dag är publicerat på DN Debatt, bifogas under denna skrivelse, debatt artikel från minister Ulf Kristoffersson, ”Jag litar på Försäkringskassans medarbetare”(Publicerad 2011-03-02 18:16, se sidan 10-11 i denna skrivelse och även http://www.dn.se/debatt/jag-litar-pa-forsakringskassans-medarbetare).
Hur stor trovärdighet har Socialförsäkringsminister Ulf Kristersson när han påstår att ”Jag litar på Försäkringskassans medarbetare” utifrån följande fakta;
”2011-02-28

Sverige bryter i lönndom mot Lissabonfördraget
Statsminister Fredrik Reinfeldt fick utöva stor politisk prestige för att genomdriva Lissabonfördraget, hösten 2009. Till Lissabon fördraget var kopplat Rättighetsstadgan, som proklamerar att unionen sätter människan i centrum genom att inrätta ett unionsmedborgarskap som garanterar frihet, säkerhet och rättvisa.

Unionen skall trygga bl.a. fri rörlighet för personer, tjänster och varor. Det ska bl.a. ske genom EU-domstolens rättspraxis. Vilka medlemsländerna förbundit sig respektera, även Sverige.

De politiskt utsedda EU-kommissionärerna gjorde i maj 2010 en högtidlig förklaring om att Rättighetsstadgan och fördragen ska upprätthållas. Lydnaden är således proklamerad total.
 Men i lönndom följer inte Sverige Rättighetesstadgan ur Lissabonfördraget. Brottet sker inom ämnesområdet gränsöverskridande vård. Den EU-praxis som reglerar ”rätten till vård i annat EU-land” respekterar inte myndigheten Försäkringskassan, utan resor, medicin och ofta vård avslås för svenska unionsmedborgare som vill nyttja sin unionsrätt till effektivare vård i annat EU-land.

Däremot har svenska riksdagen utifrån bl.a. EU-förordning 883/2004 beslutat att unionsmedborgare med icke svensk nationalitet ska erhålla resa, medicin och vård i Sverige. Efter avslutad vård kan landstingen direkt kräva Försäkringskassan på ersättning. Den utländske unionsmedborgaren slipper således all administrativ exercis!
När svenska patienter önskar nyttja samma EU-praxis att få effektivare vård i annat EU-land då nekar Försäkringskassan till denna unionsrättighet, som även är svensk lag. Löftet från statsminister Reinfeldt genom Lissabonfördraget att även svenskar skall behandlas lika som unionsmedborgare med rätt till fri rörlighet för tjänster på rättvisa villkor, det löftet gäller plötsligt inte längre.

Av Lissabonfördragets Rättighetsstadga
 artikel 21.2 om att diskriminering är förbjuden framgår ”att vid tillämpning av fördragen skall all diskriminering pga. nationalitet vara förbjuden”.
”Artikel 21
Icke-diskriminering

2. Inom tillämpningsområdet för fördragen, och utan att det påverkar tillämpningen av någon särskild bestämmelse i dem, ska all diskriminering på grund av nationalitet vara förbjuden.”
Försäkringskassan grundar sina avslag på svenska regler mot unionsmedborgare med svensk nationalitet. Diskriminering sker därmed pga. just nationalitet!
Sveriges Regering genom Socialdepartementet är väl medveten om situationen och har i fördragsbrottsärende (2010) till EU-kommissionen svarat att regeringen inte har makt över Försäkringskassan och kan således inte hjälpa svenska unionsmedborgare till sin EU-rättighet.

Vid EU-anslutning 1995 garanterade Sverige lojalitetsplikten vilket bl.a. innebär ländernas skyldighet kontrollera sina myndigheter så att de följer EU-praxis.

Inför EU-domstolens olika domar får unionsstaterna medverka genom ombud och yttranden. Sveriges Regering, genom rättssekretariatet för EU-frågor, Utrikesdepartementet, har här utnyttjat sin rätt att skriva yttranden ifrån EU-rättsliga grunder.
 Dvs. lämnat svenska interna regler därhän och konsekvent ägnat sig åt EU-praxis. Dvs. principiellt tvärtemot Försäkringskassans propåer, som Sveriges Regering genom Socialdepartementet stöder. Alltså samma regering företräder två olika principer inför EU.

Genom dubbelspel mot EU parat med passivitet bryter Sveriges Regering därigenom både mot lojalitetsplikten och Lissabonfördraget med bl.a. påföljden att unionsmedborgare med svensk nationalitet diskrimineras!

Naiva politiker och trosvissa debattörer anser att regeringen ska utöva sin makt i EU och därigenom sätta pressa på obehagliga regimer i fjärran länder.

Hur verklighetsfulla blir dessa propåer när Sveriges Regering uppträder maktlöst mot sina egna trilskande myndigheter sittande på taxiavstånd?

Regeringen orkar inte ens med den interna svenska makteliten när den vägrar lyda de tvingade artiklarna i statsminister Reinfeldts internationella prestigeexamen, Lissabonfördraget.

Assar Fager, en av tre i arbetsgruppen AMBU.(Som fått EU-kommissionen att granska Sverige)

Läs mer på www.nackskadeforbundet.se under fliken AMBU”

Vilken trovärdighet har Sveriges Regering och Försäkringskassan utifrån följande;

Dessa 6 sidor är skyddat av © copyright Ulf Bittner 2011 och får icke missbrukas. Får publiceras på www.nackskadeforbundet.se hemsida med författarens tillstånd.

2011-02-13
Om hur Rättsäkert staten Sverige är

sida 1 av 6
EU-olaglig kartell avslöjas där Sveriges Regering är huvudman tillsammans med myndigheten Försäkringskassan och vissa förvaltningsdomstolar

Rättsäkerheten existerar inte för svenska EU-medborgare vid gränsöverskridande vård inom EU/EES

Det är inte bara en fråga om svenska EU-medborgare fråntas sina EU-rättigheter av myndigheten Försäkringskassan och vissa förvaltningsdomstolar i staten Sverige utan det är frågan om en mycket stor rättsskandal inom staten Sverige generellt!

Där enligt arbetsgruppen AMBU, vilket bevisats till EU-kommissionen i anmälan av datum 2009-05-27 och alla kompletteringar som gjort till denna anmälan, ett generellt förfarande inom myndigheten Försäkringskassan och vissa förvaltningsdomstolar därmed liktydigt med en mycket stor rättsskandal inom staten Sverige att svenska EU-medborgare underlåts generellt av staten Sverige EU-rättigheter till fri rölighet inom EU/EES som vårdkonsumenter enligt gällande EU-rättspraxis som staten Sverige dessutom är skyldiga att tillämpa enligt avtal, men så icke bevisligen gör.

Utifrån detta konstateras att staten Sverige icke är en rättsäker stat för svenska EU-medborgare som vill använda sig av EU-rättigheten till gränsöverskridande vård. Granskningsförfarandet är avslutat och EU-kommissionen överväger hur de skall gå vidare utifrån alla bevisen sammantaget.

Rättssäker handläggning hos myndigheten Försäkringskassan och i vissa förvaltningsdomstolar existerar då icke generellt! Den enda förklaringen som kan ses är uppenbart att staten Sverige vill skydda den svenska inre hälso- och sjukvårdens marknad mot att konkurens utsättas från övriga vårdgivare inom EU/EES(ekonomiska incitament/motiv finns således).

När dessutom staten Sverige i svarsskrivelse(Sveriges Regerings svarsskrivelse till EU-kommissionen av datum 21 juli 2010 S2010/3209/HS, sidan 2 punkt 3, citat; ”Sjukdomen eller hälsotillståndet behandlas inom det allmänna sjukvårdssystemet i Sverige” och punkt 4 samma sida)) dessutom skyddar myndigheten Försäkringskassan konstateras att Sveriges Regering är införstådda och därmed är en EU-olaglig kartell(Sveriges Regering, myndigheten Försäkringskassan och vissa domstolar) avslöjad där dessutom Sveriges Regering är huvudman!

När svenska Försäkringskassan och vissa förvaltningsdomstolar avslår gränsöverskridande vård inom EU/EES utifrån ”svenska allmänna sjukvårdssystemet”, som icke finns definierat i svensk lagstiftning(Socialstyrelsens svar av 2011-02-11 med Dnr 3.2-5722/2011 befäster/vidimerar detta juridiskt) och därtill är begreppet ”svenska allmänna sjukvårdssystemet” en så kallad skönsmässig bedömning enligt EU-rättspraxis, då underlåts svenska EU-medborgare EU-rättigheter generellt.

Därutöver konstateras att EU-rättspraxis, mål EG-domstolens mål C-85/99 Offermanns punkt 28 är mycket tydlig. Där framgår att social trygghetsförmån ska vara definierad i lag för att vara giltig. (Logiskt måste då även inskränkningarna till förmånen vara lagligt beslutade.)

Källa; http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:61999J0085:SV:HTML

”28 Enligt fast rättspraxis kan en förmån anses vara en social trygghetsförmån endast om, för det första, mottagaren beviljas förmånen - utan någon skönsmässig bedömning i enskilda fall av personliga behov - på grundval av förhållanden som definierats i lag och, för det andra, förmånen hänför sig till en av de situationer som uttryckligen anges i artikel 4.1 i förordning nr 1408/71 (se dom av den 27 mars 1985 i mål 249/83, Hoeckx, REG 1985, s. 973, punkterna 12-14, och domen i det ovannämnda målet Hughes, punkt 15).”

När vissa svenska förvaltningsdomstolar då gör precis som Försäkringskassan och dömer till fördel för Försäkringskassans ”uppfattning” utifrån det i svensk lag icke definierade begreppet ”svenska allmänna sjukvårdssystemet” är detta liktydigt med domvilla!

Många svenska EU-medborgare har via beslut från myndigheten Försäkringskassan och vissa förvaltningsdomstolar fått beslut och domar mot sig just pga. vad som delges här ovan och har därigenom på EU-olaglig grund blivit fråntagna sina EU-rättigheter av myndigheten Försäkringskassan och dessutom av vissa svenska förvaltningsdomstolar!
Dessutom enligt EU-rättspraxis mål C-224/97 Ciola punkterna 26-34 framgår mycket tydligt att förvaltningsdomstolens uppgift är att skydda EU-medborgarna mot sådana övergrepp av myndigheter.

Källa: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:61997J0224:SV:HTML

26 Det skall vidare erinras om att eftersom bestämmelserna i EG-fördraget är direkt tillämpliga inom rättsordningen i varje medlemsstat och gemenskapsrätten har företräde framför nationell rätt, ger dessa bestämmelser upphov till rättigheter för de berörda personerna som de nationella myndigheterna måste iaktta och skydda och att varje däremot stridande bestämmelse i nationell rätt saknar tillämplighet (se dom av den 4 april 1974 i mål 167/73, kommissionen mot Frankrike, REG 1974, s. 359, punkt 35; svensk specialutgåva, volym 2, s. 257).

27 Eftersom de tvingande bestämmelserna i artikel 59 i fördraget är direkt och villkorslöst tillämpliga från och med övergångsperiodens utgång (se dom av den 17 december 1981 i mål 279/80, Webb, REG 1981, s. 3305, punkt 13; svensk specialutgåva, volym 6, s. 265), innebär denna bestämmelse att ingen rättsakt i nationell rätt som strider mot nämnda artikel får tillämpas.

28 Vad avser Republiken Österrike framgår det av artikel 2 i anslutningsakten att EG-fördragets bestämmelser är tillämpliga från och med anslutningen, det vill säga från och med den 1 januari 1995, varför artikel 59 i fördraget från och med nämnda dag är en omedelbart tillämplig rättskälla.

29 Även om domstolen i sin rättspraxis först förklarade att det ankommer på varje nationell domstol att i förekommande fall underlåta att tillämpa varje bestämmelse i den nationella lagstiftningen som kan strida mot gemenskapsrätten (se domen i det ovannämnda målet Simmenthal, punkt 21), har den senare preciserat sin rättspraxis i två avseenden.
30 Av senare rättspraxis framgår för det första att alla förvaltningsorgan, inbegripet lokala myndigheter, är skyldiga att iaktta denna skyldighet att ge gemenskapsrätten företräde, varför enskilda har rätt att åberopa en gemenskapsbestämmelse av sådan art (dom av den 22 juni 1989 i mål 103/88, Fratelli Costanzo, REG 1989, s. 1839, punkt 32; svensk specialutgåva, volym 10).

31 Av senare rättspraxis framgår för det andra att bestämmelser i nationell rätt som strider mot en sådan gemenskapsbestämmelse kan förekomma både i lagar och förvaltningsföreskrifter (se i detta avseende dom av den 7 juli 1981 i mål 158/80, Rewe, REG 1981, s. 1805, punkt 43; svensk specialutgåva, volym 6, s. 153).

32 Av denna rättspraxis följer med nödvändighet att ovannämnda nationella förvaltningsföreskrifter inte endast inbegriper generella och abstrakta normer utan även enskilda konkreta förvaltningsbeslut.

33 Domstolen finner att det inte finns några skäl för att inte låta enskilda åtnjuta det rättsliga skydd som följer av att bestämmelser i gemenskapsrätten har direkt effekt och vilket det åligger de nationella domstolarna att säkerställa (se dom av den 19 juni 1990 i mål C-213/89, Factortame m.fl., REG 1990, s. I-2433, punkt 19; svensk specialutgåva, volym 10) i fall då det är giltigheten av ett förvaltningsbeslut som är i fråga. Detta skydd får inte vara avhängigt av arten av den nationella bestämmelse som strider mot gemenskapsrätten.

34 Av det ovanstående följer att ett förbud som har uppställts innan en medlemsstat anslöt sig till Europeiska unionen och som strider mot friheten att tillhandahålla tjänster, men som inte har sin grund i en generell och abstrakt regel utan i ett enskilt konkret förvaltningsbeslut som vunnit laga kraft, inte skall beaktas vid bedömningen av om ett beslut att utdöma böter som påföljd för en överträdelse av detta förbud som skett efter anslutningsdagen är välgrundat.

Svenska EU-medborgare som har råkat ut för det skall begära resning mycket skyndsamt!
Därutöver utifrån Rättighetsstadgan enligt följande;

Artikel 20 Likhet inför lagen Alla människor är lika inför lagen.
Artikel 21 Icke-diskriminering 2. Inom tillämpningsområdet för fördragen, och utan att det påverkar tillämpningen av någon särskild bestämmelse i dem, ska all diskriminering på grund av nationalitet vara förbjuden.

Här konstateras följande att svenska EU-medborgare som sökt gränsöverskridandevård och fått avslagsbeslut och domar mot sig utifrån att man baserat beslut och dom utifrån begreppet ”svenska allmänna sjukvårdssystemet” då även utifrån Rättighetsstadgan(juridiskt bindande av datum 2009-12-01) icke behandlas lika utifrån att andra EU-medborgare erhåller vård enligt lagstiftningens fulla bredd och dessutom diskrimineras just pga. att de är svenska EU-medborgare (ska all diskriminering på grund av nationalitet vara förbjuden.) av dels myndigheten Försäkringskassan och dels av vissa förvaltningsdomstolar. Dvs.. andra EU-medborgare får nyttja lagstiftningens fulla bredd men EU-medborgare av svensk nationalitet inskränkes rättigheten till svenska allmänna sjukvårdssystemet.(ett system som dessutom saknar legalitet i lagstiftning)
Sveriges Regering är informerade och känner väl till detta men har ställt sig passiva och därmed med sin passivitet så är de medskyldiga!
Staten Sverige är således icke en rättsäker stat för svenska EU-medborgare utifrån gränsöverskridandevård som är en EU-rättighet och gäller för alla EU-medborgare men denna EU-rättighet fråntas svenska EU-medborgare generellt med Sveriges Regerings som delaktig part.

Huvudman till Sveriges Regering är svenska folket.

Således kan detta definieras som ett brott, trolöshet mot huvudman enligt svensk lag.
Utifrån Brottsbalken, för att påvisa allvaret i dessa eventuella brott, kan delges följande;

Trolöshet mot huvudman

Trolöshet mot huvudman är ett brott enligt svensk rätt, vilket regleras i Brottsbalken 10 kap 5 §.

Brottet innebär att man missbrukar sin förtroendeställning gentemot någon annan då man fått i uppgift att sköta ekonomiska angelägenheter, kvalificerad teknisk uppgift eller ska övervaka skötseln av sådan uppgift och detta missbruk innebär skada för huvudmannen. I så fall döms till böter eller fängelse i högst två år.

Är brottet grovt döms till fängelse i lägst sex månader och högst sex år. Är gärningen belagd med straff enligt §§ 1-3 (förskingring, undandräkt, grov förskingring) är inte trolöshet mot huvudman aktuellt.

Missbrukar någon sin förtroendeställning då man fått i uppdrag att sköta en rättslig angelägenhet, döms för trolöshet mot huvudman även då angelägenheten inte är av ekonomisk eller teknisk art.

Här kan jämställas med huvudmannen, att huvudmannen är svenska EU-medborgare.

Brottsbalken

10 kap

5 § Om någon, som på grund av förtroendeställning fått till uppgift att för någon annan sköta ekonomisk angelägenhet eller självständigt handha kvalificerad teknisk uppgift eller övervaka skötseln av sådan angelägenhet eller uppgift, missbrukar sin förtroendeställning och därigenom skadar huvudmannen, döms han för trolöshet mot huvudman till böter eller fängelse i högst två år. Vad som har sagts nu gäller inte, om gärningen är belagd med straff enligt 1--3 §§.

 Är brottet grovt, skall dömas till fängelse, lägst sex månader och högst sex år. Vid bedömande huruvida brottet är grovt skall särskilt beaktas, om gärningsmannen begagnat falsk handling eller vilseledande bokföring eller tillfogat huvudmannen betydande eller synnerligen kännbar skada.

 Missbrukar någon, som fått till uppgift att sköta rättslig angelägenhet för någon annan, till förfång för huvudmannen sin förtroendeställning, döms han enligt första stycket, även om angelägenheten inte är av ekonomisk eller teknisk art. Lag (1986:123).
Sammanfattning
År 2011 konstateras att svenska EU-medborgare generellt icke får åtnjuta rättsäkerhet utifrån EU-rättigheter och därtill, vilket är synnerligen mycket anmärkningsvärt, att Sveriges Regering är huvudman för en kartellbildning för att förhindra EU-rättigheten till fri rörlighet på hälso- och sjukvårdens marknad inom EU/EES för svenska EU-medborgare!

Enligt brottsbalken, fritt tolkat, är uppenbart att brottsmisstanke finns och detta skall mycket skyndsamt granskas av myndighet som är till för att utreda brott. Detta har delgivits till Socialdepartementet i skrivelse av datum 2011-02-10 med dnr SB2009-3520 och ligger på rättschefen/ expeditionschef Marianne Jenryd ansvar att gå vidare med.
2011-02-13

Ulf Bittner, en av tre i arbetsgruppen AMBU

voulf56@gmail.com
Dessa 6 sidor är skyddat av © copyright Ulf Bittner 2011 och får icke missbrukas. Får publiceras på www.nackskadeforbundet.se hemsida med författarens tillstånd.
Fråga 1 till Sveriges Regering
Är det trovärdigt och rättsäkert att en minister påstår i debatt artikel att ”Jag litar på Försäkringskassans medarbetare” utifrån vad som nu delgivits Sveriges Regering?
http://sv.wikipedia.org/wiki/Rättssäkerhet

Rättssäkerhet

Rättssäkerhet innebär att det finns en rättsordning som ger individen skydd mot övergrepp från samhället och andra individer; i denna rättsordning ingår juridisk trygghet och att rättsreglerna tillämpas förutsägbart och effektivt.[1] I dess mest minimala betydelse innebär rättssäkerheten juridisk rättvisa.

Rättssäkerhet är en offentligrättslig legitimitetsaspekt av rättsskipning, ett rättssystem eller en rättsordning, den ordning av förutsägbarhet och tillämpning av generellt gällande normer, vilket anses vara förenat med rättsstaten.

Rättsäkerheten är en viktig del av den demokratiska rättsordningen, och handlar om det juridiska förhållandet mellan den enskilde och staten. Dess syfte är att alla ska vara skyddade från övergrepp från andra medborgare, myndighetspersoner och av samhället, och säkrade sina friheter. Till rättssäkerhet brukar även tillföras människors rätt till privatliv.

Rättssäkerhet anförs ibland kunna delas in i formell och materiell säkerhet. Formell rättsäkerhet skulle då vara den traditionella rättssäkerheten, en rättviseaspekt som följer av förutsägbarhetsprincipen. Straff, tvångsåtgärder och lagföringar för brott ska vara föutsägbara och följa en enhetlig och systematisk ordning; till exempel skall straffrättsliga regler inte få gälla retroaktivt. Materiell rättsäkerhet skulle då istället innebära att rättstillämpningen är etiskt och moraliskt god.
http://sv.wiktionary.org/wiki/trovärdig

trovärdig

som med hög sannolikhet är sanningsenlig; som är värd att tros på

Ett barn är ibland trovärdigare än en vuxen.

Vittnets berättelse ansågs mycket trovärdig.
Fråga 2 till Sveriges Regering

Kommer Sveriges Regering gå ut massmedialt och dementera, dvs. kommer Sveriges Regering via media(förslagsvis DN Debatt) påvisa att ”Sveriges Regering kan inte lita på Försäkringskassan” utifrån vad som nu delgivits Sveriges Regering?

Fråga 3 till Sveriges Regering
Om Sveriges Regering inte har för avsikt att dementera enligt punkt 2 är då Sveriges Regering trovärdig och hanteras då medborgarnas förtroende rättsäkert?(utifrån Rättsäkerheten är en viktig del av den demokratiska rättsordningen, och handlar om det juridiska förhållandet mellan den enskilde och staten.)

Vänligen men bestämt all kommunicering/återkoppling via e-post till voulf56@gmail.com
Ulf Bittner, en av tre i arbetsgruppen AMBU
Citat av DN Debatt artikel, källa http://www.dn.se/debatt/jag-litar-pa-forsakringskassans-medarbetare
”Jag litar på Försäkringskassans medarbetare”

Publicerad 2011-03-02 18:16

”REPLIK. Försäkringskassan fick i höstas av regeringen uppgiften att redovisa hur myndigheten nu ska komma i balans med sina anslag. Jag noterar att man då väljer att prioritera handläggningen och att korta kötider. Det handlar i längden om förtroendet för en stor del av hela den svenska välfärdspolitiken. Jag är övertygad om att Försäkringskassans medarbetare vill ta den utmaningen fast den är svår, skriver socialförsäkringsminister Ulf Kristersson i en replik till artiklar på DN Debatt och DN.se/debatt 1/3.

Försäkringskassan har de senaste åren genomfört flera stora och viktiga förbättringar. Resan har gått från 21 självständiga lokala kassor till Försäkringskassan som nationell och sammanhållen myndighet. Från väldig geografisk variation i enskilda beslut till mycket mer av rättsäkerhet och likhet över landet. Därefter har sjukförsäkringsreformen krävt mycket av Försäkringskassan och dess personal.

Jag har haft förmånen att träffa många medarbetare i Försäkringskassan de senaste månaderna, som visar både hängivenhet och entusiasm inför sitt lika svåra som viktiga uppdrag i den svenska välfärdspolitikens absoluta kärna. Ändå hamnar Försäkringskassans medarbetare ofta i medial snålblåst när en försäkrad egentligen är missnöjd med själva reglerna i socialförsäkringen. Jag inser att det känns tufft.

Mycket fungerar alltså bra i ett svårt och otacksamt jobb. Men annat inom Försäkringskassan har inte fungerat lika bra. Till exempel den interna ekonomiska styrningen av myndigheten. För att klara de senaste årens omställningar har myndigheten begärt extra resurser som regeringen också har beviljat i flera omgångar. För 2009 och 2010 fick Försäkringskassan totalt drygt 1,2 miljarder kronor extra på tilläggsbudget och myndigheten har fått höjt anslag om 400 miljoner kronor för både 2011 och 2012 med motkravet att anpassa sig till den av Riksdagen beslutade långsiktiga nivån från 2013.

Nu ser vi en mera normal utveckling för Försäkringskassan. I en budgetprocess är det vanligt att myndigheter gör en annan bedömning av sina behov än regering och riksdag. Men i längden kan ingen regering gång på gång bevilja extra anslag när en myndighet så begär. Försäkringskassan fick i höstas av regeringen uppgiften att redovisa hur myndigheten nu ska komma i balans med sina anslag. Jag noterar att Försäkringskassan då väljer att prioritera handläggningen och korta kötider.

En annan stor utmaning för Försäkringskassan de närmaste åren handlar om att mycket brett bygga upp ett bättre förtroendekapital. Det tar myndigheten på allvar redan i dag men mer måste göras. Socialförsäkringens auktoritet och legitimitet behöver naturligtvis börja i kloka lagar och regler, följas upp av korrekt och tillmötesgående myndighetsutövning och ytterst förankras i förvaltningsrätten. Men inte minst i relationen mellan Försäkringskassan och läkarkårens medicinska kompetens finns mycket som både kan och måste förbättras.

Dessa båda utmaningar pekar på en lång och mödosam resa de kommande åren, men också fullt möjlig. Jag har stor respekt för hur svårt det är att genomföra förändringar i komplexa välfärdssystem samtidigt som man ständigt är granskad och ifrågasatt. Mina fyra år i Stockholms socialtjänst har lärt mig någonting om detta. Men denna resa handlar i längden om förtroendet för en stor del av hela den svenska välfärdspolitiken: Rättvisa, empati, effektivitet och hjälp på vägen tillbaka till egen försörjning. Jag är övertygad om att Försäkringskassans medarbetare vill ta den utmaningen fast den är svår.

Ulf Kristersson, socialförsäkringsminister”
� Källa � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:SV:PDF" �http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:SV:PDF�

� Källa � HYPERLINK "http://sv.wikipedia.org/wiki/Trolöshet_mot_huvudman" �http://sv.wikipedia.org/wiki/Trolöshet_mot_huvudman�

� Källa � HYPERLINK "http://www.notisum.se/rnp/sls/lag/19620700.htm" �http://www.notisum.se/rnp/sls/lag/19620700.htm�

