


Az Európai Unió
Tanácsa

Brüsszel, 2017. február 20.
(OR. en)

6269/17

**Intézményközi referenciaszám:
2016/0397 (COD)**

**SOC 91
EMPL 61
CODEC 207**

FELJEGYZÉS

Küldi:	az elnökség
Címzett:	az Állandó Képviselők Bizottsága/a Tanács
Biz. dok. sz.:	15642/16 SOC 812 EMPL 549 CODEC 1910
Tárgy:	Javaslat – AZ EURÓPAI PARLAMENT ÉS A TANÁCS RENDELETE a szociális biztonsági rendszerek koordinálásáról szóló 883/2004/EK rendelet, valamint a 883/2004/EK rendelet végrehajtására vonatkozó eljárás megállapításáról szóló 987/2009/EK rendelet módosításáról (EGT- és Svájc-vonatkozású szöveg)

A Tanács (EPSCO) 2017. március 3-i ülésének előkészítéseként mellékelten továbbítjuk a delegációknak a fenti tárgyra vonatkozó elnökségi vitaindító feljegyzést.

A Bizottság 2016. december 13-án javaslatot¹ nyújtott be, amelynek célja a 883/2004/EK rendeletben² (alaprendelet) és a 987/2009/EK rendeletben³ (végrehajtási rendelet) foglalt, a szociális biztonsági rendszerek koordinálására vonatkozó egyes szabályok módosítása. A javaslat általános célja egyrészt az említett uniós szabályok további korszerűsítése azok egyértelműbbé és igazságosabbá tétele révén, másrészt pedig a szabályok végrehajthatóságának javítása. A javaslat középpontjában a következő négy területen nyújtott szociális ellátások igénybevételére való jogosultság feltételei állnak: *i.* a munkanélküli-ellátások, *ii.* a tartós ápolást biztosító ellátások, *iii.* a gazdaságilag inaktív, határt átlépő uniós polgárok ellátásai és *iv.* a családi ellátások. A Bizottság emellett javasolja a szociális biztonsági koordinációra vonatkozó adminisztratív szabályok megerősítését *v.* a kiküldetésben lévő munkavállalók tekintetében, valamint annak biztosítását, hogy a tagállami hatóságok az esetleges tisztességtelen gyakorlatok vagy visszaélések kezelésére megfelelőbb eszközökkel rendelkezzenek.

A cél a korszerűbb európai szociális biztonsági koordináció

Az uniós polgároknak és családtagjaiknak a bármely uniós tagállam területén történő szabad mozgáshoz és letelepedéshez való jogát az uniós Szerződések rögzítik, és az európai uniós integráció sarokköveként tartják számon. Minden polgárnak joga van ahhoz, hogy munkavállalás, munkakeresés, illetve az ezek érdekében való ott-tartózkodás céljából szabadon egy másik tagállamba költözzön. A munkavállalók szabad mozgása az egységes piac négy alapvető szabadságának egyike, és központi eleme a gazdasági szabadságokon alapuló erősebb uniós gazdaság megteremtésének és egyúttal a munkavállalói jogok védelmének.

¹ COM (2016) 815.

² Az Európai Parlament és a Tanács 2004. április 29-i 883/2004/EK rendelete a szociális biztonsági rendszerek koordinálásáról, HL L 166., 2004.4.30., 1. o.

³ Az Európai Parlament és a Tanács 2009. szeptember 16-i 987/2009/EK rendelete a szociális biztonsági rendszerek koordinálásáról szóló 883/2004/EK rendelet végrehajtására vonatkozó eljárás megállapításáról, HL L 284., 2009.10.30., 1. o.

A személyek és a munkavállalók szabad mozgása nem lenne lehetséges a szociális biztonsági koordinációra vonatkozó uniós szabályok nélkül. A nemzeti rendszerek harmonizálása nélkül továbbra is az egyes tagállamok rendelkeznek hatáskörrel a saját szociális biztonsági rendszerük kialakítását és hatályát illetően. A szabályok jogbiztonságot nyújtanak azoknak a polgároknak, akikre egy adott szociális biztonsági rendszer határokon átnyúló helyzetben alkalmazandó, megakadályozva azt, hogy e határokon átnyúló helyzetben a szóban forgó személy védelem nélkül maradjon vagy duplán biztosított legyen. A szociális biztonsági jogosultságok megőrzése, valamint a munkavállalók és a szolgáltatások szabad mozgása előtt álló közvetett akadályok megszüntetése révén a határt átlépő uniós polgároknak igazán lehetőségük van arra, hogy egy másik országban éljenek vagy munkát vállaljanak.

A tagállamokban a társadalmi és gazdasági valóság folyamatosan változik. Következésképpen a javasolt szöveget többek között elsősorban a szabályoknak a megváltozott helyzetet tükröző kiigazítása motiválta. A jogi keret korszerűsítésének eredményeként várhatóan egyértelműbb lesz a jogi helyzet, a pénzügyi terhek tagállamok közötti elosztása igazságosabb és méltányosabb lesz, valamint adminisztratív egyszerűsítést lehet elérni és javul a szabályok végrehajthatósága. Ennek során gondoskodni kell a nemzeti szociális biztonsági jogszabályok alapján biztosított státuszt élvező európai polgárok egyenlő bánásmódban részesítéséről, valamint egyik tagállamból a másikba való költözésük esetén jelentős mértékben elő kell segíteni a jogaik gyakorlását.

A felülvizsgálat szükségessége

A jelenleg hatályos szabályok 2010. május 1-jei hatálybalépése óta számottevően megváltozott a helyzet, amelyben a tagállamok működnek. Egyes tagállamoknak több különböző válsággal is szembe kellett nézniük, melyek közül különösen az államadósság-válság nagy nyomást gyakorol a tagállami költségvetésre és a szociális kiadásokra. A tagállamok ezért az új kihívásokra és a demográfiai változásokra reagálva új intézkedéseket vezettek be a nemzeti szociálpolitikai rendszerükben. Emellett az utóbbi években az Európai Bíróság a szociális biztonság területén több olyan ítéletet is hozott, amelyek jelentős mértékben hozzájárultak e változó helyzet kezeléséhez. Továbbá bizonyos ügyekben a konkrét jogok és kötelezettségek egyértelműségének hiánya és a szabályok eltérő értelmezése is a meglévő koordinációs szabályok aktualizálására ösztönzött.

Az egyértelműbb és könnyebben végrehajtható szabályok a tagállamok, a polgárok és a vállalkozások érdekeit egyaránt szolgálják. A jobb szabályoknak köszönhetően több lesz a lehetőség és javulnak a feltételek a munkaerő-mobilitás és a munkavállalói jogok védelme terén, a nemzeti hatóságok pedig hatékony eszközökkel rendelkeznek majd a visszaélések és a csalás elleni küzdelemhez.

A bizottsági javaslat

i. A **munkanélküli-ellátások** területén javasolt azon változtatások, amelyek erősíteni kívánják a kapcsolatot a biztosított személy által valamely tagállam szociális biztonsági rendszerének a finanszírozásához fizetett hozzájárulás, illetve a juttatások biztosításának kötelezettsége között, azt célozzák, hogy az álláskereső könnyebben élhessenek a szabad mozgáshoz való jogukkal, ugyanakkor rendelkezésre álljanak a megfelelő védintézkedések annak biztosítására, hogy ne nehezedjen indokolatlanul nagy teher a fogadó tagállam szociális biztonsági rendszerére. Az álláskereső legalább hat hónapos időtartamra exportálhatják majd munkanélküli-ellátásaikat, a korábbi legalább három hónapos időtartammal szemben. A Bizottság szerint így egyrészt jobb eséllyel találnak majd munkát, másrészt Uniószerint kezelhetőbb lesz a munkanélküliség és a strukturális munkaerőhiány.

A határ menti ingázó munkavállalók esetében (vagyis azon munkavállalók esetében, akik nem abban az országban dolgoznak, ahol laknak, és legalább hetente egyszer hazatérnek) az a tagállam lenne illetékes folyósítani a munkanélküli-ellátásokat, amelyben a munkavállaló a megelőző 12 hónap során dolgozott. Ez azt az elvet tükrözi, hogy annak a tagállamnak kellene fizetnie az ellátásokat, amelyben a hozzájárulásokat befizették. A tagállamok előírhatják, hogy azok, akik területükön legalább három hónapig dolgoztak, mielőtt munkanélkülivé váltak volna, a munkanélküli-ellátás igénylésekor kérhessék a valamely más tagállamban szerzett korábbi tapasztalatuk beszámítását.

ii. A javaslat egy új fejezetet is beilleszt, a **tartós ápolást-gondozást biztosító ellátások** koordinálására vonatkozóan. Ez a fejezet meghatározza a tartós ápolás-gondozás fogalmát, valamint mindazokét az ellátásokét, amelyek a 883/2004/EK rendelet új mellékletében szerepelnének majd. Ezzel megfelelő, stabil rendszer jönne létre a tartós ápolás-gondozás vonatkozásában: biztosított lenne az ellátási terhek tagállamok közötti egyenletesebb megoszlása, és a polgárok, az intézmények és az egyéb érdekelt felek számára egyaránt tisztább és átláthatóbb jogi helyzet keletkezne.

iii. A Bíróság ítélkezési gyakorlata alapján a javaslat pontosítja azt is, hogy a tagállamoknak jogában áll úgy dönteni, hogy **bizonyos szociális biztonsági ellátásokat** a határt átlépő, de **gazdaságilag inaktív**, polgárok számára nem biztosítanak. Ez azt jelenti, hogy az olyan személyeket, akik nem munkavállalók és nem is folytatnak aktív álláskeresést, csak a tartózkodás joga illeti meg a 2004/38/EK irányelv (az ún. „tartózkodási irányelv”) szerint, feltéve hogy rendelkeznek megélhetési forrással és átfogó egészségügyi ellátásra jogosultak valamilyen rendszer keretében. A módosítások azt követően kerültek kidolgozásra, hogy a Bíróság több ítéletében is a rendeletek módosítását szorgalmazta azok egyértelműbbé és átláthatóbbá tétele, illetve a jogbiztonság fokozása érdekében. A tagállamok a különleges, nem járulékalapú pénzbeli ellátások vonatkozásában korlátozhatják az egyenlő elbánás elvének alkalmazását olyan módon, mintha azok a 2004/38/EK irányelv szerinti „szociális segítségnyújtási” ellátások lennének, valamint eljárhatnak ugyanígy az egyéb szociális biztonsági ellátások vonatkozásában is – az irányelvben megengedett mértékig –, amennyiben azokat gazdaságilag inaktív polgárok igénylik. Ez a rendeletben jelenleg még nem tükröződő ítélkezési gyakorlat azt jelenti, hogy a gazdaságilag inaktív polgárok fogadó tagállamban való ellátáshoz jutása függővé tehető – többek között – attól, hogy az adott polgár jogosult-e az adott tagállamban tartózkodni.

iv. A javaslat a **családi ellátások** koordinálására vonatkozóan is bevezet néhány új rendelkezést. Ezen „gyermeknevelési támogatás”-ként is ismert ellátások célja a gyermekneveléssel töltött időszakok során való jövedelempótlás. Más szóval, a szülők amiatti jövedelemkiesését hivatottak ellensúlyozni, hogy adott időszakot gyermekneveléssel töltenek. A javasolt módosítások révén az ilyen gyermeknevelési támogatások a szülő egyéni és személyes jogosultságának fognak minősülni, nem pedig a család egészét megillető juttatásnak; így a másodlagos illetékességgel rendelkező tagállam fakultatív jelleggel eltérhet majd a halmozódás elleni szabályok alkalmazásától, és az ilyen ellátásokat teljes egészükben megadhatja a jogosult személynek. Az ilyen tagállamok jegyzékét egy melléklet tartalmazza majd.

v. A javaslat a **kiküldött munkavállalókkal** kapcsolatos szociális biztonsági koordinációt célzó adminisztratív szabályokat is meg kívánja erősíteni. Tisztázni próbálja továbbá egyrészt az alkalmazandó jogszabályokra vonatkozó kollíziós szabályokat, másrészt a rendeletek, valamint a munkavállalók szolgáltatások nyújtása keretében történő kiküldetéséről szóló 96/71/EK irányelv közötti viszonyt. Megerősíti a szociális biztonsági koordinációra vonatkozó adminisztratív szabályokat az információcsere és az ilyen munkavállalók szociális biztonsági helyzetének ellenőrzése terén az esetlegesen tisztességtelen gyakorlatok vagy visszaélés megakadályozása érdekében. A javaslat új végrehajtási hatásköröket is ruház a Bizottságra az EUMSZ 291. cikkével összhangban az A1. hordozható dokumentum (az annak birtokosára alkalmazandó szociális biztonsági jogszabályokra vonatkozó tanúsítvány) kiállításával, ellenőrzésével és visszavonásával kapcsolatos egységes megközelítés kialakítása céljából.

A fentiek fényében tehát a vita során az lesz a cél, hogy kialakuljanak a felülvizsgálat alatt álló területtel kapcsolatos alapvető szakpolitikai iránymutatások, az uniós szociális biztonsági szabályok koordinálásának javítása, a jogbiztonság fokozása, a tisztességes és méltányos tehermegosztás biztosítása, valamint az adminisztratív szabályok betartatásának megkönnyítése érdekében azok egyszerűsítése céljából.

Felkérjük a minisztereket, hogy a legfőbb problémát jelentő, alábbiakban vázolt kérdésekkel közelebbről is foglalkozzanak:

- (1) A Bíróság az ítélezési gyakorlatában egyértelművé tette, hogy a polgárok szabad mozgása jogokkal és kötelezettségekkel jár. Habár valamennyi uniós polgár jogosult a szabad mozgásra, függetlenül attól, hogy gazdaságilag aktív-e vagy sem, a szabad mozgáshoz való jog nem jelenti egyúttal azt is, hogy minden uniós polgár feltétel nélkül jogosult igénybe venni más tagállamok szociális biztonsági rendszereinek a juttatásait.
 - *Hozzájárul-e majd a jogi egyértelműség javításához a fogadó tagállambeli szociális biztonsági ellátások gazdaságilag inaktív polgárok általi igénybevételével kapcsolatban a közelmúltban létrejött ítélezési gyakorlatnak a javaslatnak megfelelő jogszabályba foglalása?*

- (2) Javaslatával a Bizottság arra törekszik, hogy megerősítse az intézmények és a munkaügyi felügyeletek közötti együttműködést, annak biztosítása érdekében, hogy a nemzeti hatóságoknak megfelelő eszközök álljanak a rendelkezésére a kiküldött, illetve az egyéb, a rendkívül mobil munkavállalók szociális biztonsági státusának az ellenőrzése, valamint a potenciálisan tisztességtelen gyakorlatok és a visszaélések kezelésére.
- *Elősegítik-e az AI. hordozható dokumentumra vonatkozóan javasolt változtatások a meglévő szociális biztonsági szabályok betartását? Milyen más, e területre vonatkozó intézkedésekkel lehetne még hozzájárulni e cél eléréséhez?*
- (3) A javaslatot kísérő hatásvizsgálat nyomán sok problémára derült fény; ilyen többek között a pénzügyi terhek egyenlőtlen megoszlása, a szociális biztonsági rendszerből való kikerülésnek vagy a dupla fizetésnek a kockázata, az átláthatóság és a jogbiztonság hiánya mind a polgárok, mind az intézmények szempontjából, a hasonló helyzetben lévő polgárokkal szemben eltérő bánásmód alkalmazása, valamint a más tagállambeli munkavállalás vagy további munkavállalás ellen ható tényezők.
- *Megfelelő megoldást kínálnak-e a javasolt módosítások a hatásvizsgálatban megfogalmazott problémákra? Vannak-e egyéb, a javaslatban nem kezelt problémák is?*