[image: image1.png]Norges Blindeforbund

— synshemmedes organisasjon

Arbeids- og inkluderingsdepartementet

Postboks 8019 Dep

0030 Oslo

Oslo, 14.03.2008
Høringsuttalelse om arbeidsavklaringspenger og rett og plikt til arbeidsevnevurdering og aktivitetsplaner.

Norges Blindeforbund er positive til denne endringen og mener den vil kunne føre til en kortere vei ut arbeid, for den som trenger hjelp. Det er imidlertid viktig at man i denne prosessen er klar over de utfordringene som følger en slik endring. Dette gjelder blant annet det faktum at mange tusen saksbehandlere skal forholde seg til et nytt regelverk, faren for at en del stønadsmottakere kan falle utenfor når man nå går bort fra tidsbegrenset uførestønad, behovet for at noen brukere trenger en lenger attføringsperiode enn 4 år, konsekvenser av brudd på kravet om aktivitet med sikte på å komme i arbeid og måten man bruker en arbeidsevnevurdering. Vi vil gå gjennom disse punktene nedenfor.

Nytt regelverk

Meningen med denne endringen, slik det går frem av høringsnotatet, er å skape et regelverk som i større grad er tilpasset brukeren og på en bedre måte vil hjelpe vedkommende inn i arbeid. Det vil derfor være galt om endringen også medfører at enkelte faller på utsiden.

Slik forslaget til et nytt kapittel 11 er utformet vil hovedregelen være at man ikke har rett på arbeidsavklaringspenger (aap) i mer enn 4 år, mens unntaket sier at man i ”særlige tilfeller” kan utvide denne perioden. Ser man dette i forhold til uførepensjon, som har et varighetskrav på ca 7 år vil noen kunne falle mellom disse ytelsene.

Norges Blindeforbund mener derfor det er viktig at man tydelig signaliserer til saksbehandlerne i NAV at dette ikke er meningen. At man i de tilfellene der man ikke er sikker på om varighetskravet til uførepensjon er oppfylt, samtidig som grensen på 4 år nærmer seg, ikke må avslutte stønaden, men benytte seg av unntaket.
Norges Blindeforbund understreker også viktigheten av at man er bevisst det faktum at enkelte har behov for en lenger attføringsperiode enn fire år. Dette er spesielt viktig i forhold til synshemmede, da det kan være store problemer med å få tak i et tilrettelagt pensum under utdannelse, noe som fører til at læringsprosessene tar lenger tid enn hva som regnes som normert. Mange synshemmede får også problemer i selve studiesituasjonen, da heller ikke denne er tilrettelagt. Vi vil samtidig påpeke nødvendigheten av høy utdanning for å få jobb. Gjennom flere undersøkelser er det dokumentert at synshemmede har store vanskeligheter med å komme inn på arbeidsmarkedet sammenlignet med seende. Samtidig er det også et faktum at mulighetene for å komme inn på arbeidsmarkedet blir større jo høyere utdanning man har. Det er essensielt at vurderingen av varigheten på stønadsperioden gjøres av saksbehandlere som har den rette kompetansen. Dette burde derfor overlates til instanser som sitter med en slik kompetanse, som for eksempel SYA.
Arbeids- og inkluderingsdepartementet (AID) foreslår at man endrer på hvor de forskjellige stønadene og virkemidlene er hjemlet. Departementet ønsker å hjemle enkelte av dagens attføringsstønader i forskrift om arbeidsmarkedstiltak. Det påpekes fra departementets side at dette kan oppfattes som å gi en noe svakere materiell rett til disse stønadene. Det forsikres om at dette i praksis ikke vil være tilfelle og at man skal ha fokus på hvilke stønader som er riktige i veien mot arbeid. Norges Blindeforbund ønsker å understreke viktigheten av at disse stønadene forblir et virkemiddel som brukes aktivt i de tilfellene der det er behov for det. Å gjøre disse stønadene mindre tilgjengelig vil underminere ønsket om å skape en ytelse som bidrar til å få folk ut i arbeid.

Konsekvenser av brudd på kravet om aktivitet med sikte på å komme i arbeid.
Det er viktig at man ikke stopper ytelsen så fort noen ikke klarer å følge den planen som er satt opp, men at man går inn og ser hva som er årsaken til bruddet med planen og justerer planen der det er nødvendig.

Man må se dette i sammenheng med den kompetansen NAV har på de forskjellige områdene. Når det legges en plan for hvordan den enkelte stønadsmottaker skal gjennomføre et attføringsløp, må det gjøres av personer som har kompetanse på området. Det samme gjelder når en saksbehandler skal vurdere konsekvensen av et brudd på denne planen. Man må se på hvorfor dette bruddet oppsto og så må man eventuelt revurdere planen. Det er stor fare for at en saksbehandler uten den rette kompetansen vil kunne stoppe ytelsen på galt grunnlag.

Norges Blindeforbund mener derfor det er meget viktig at AID lager retningslinjer som er tydelige på at en stans av ytelsen ikke må gjøres før man har gjort en grundig nok vurdering av situasjonen. Det er også særdeles viktig at denne vurderingen gjøres av de som sitter med den riktige kompetansen. Dette kan ikke gjøres av en hvilken som helst saksbehandler, men må overlates til organer som for eksempel SYA.

Nytt krav om arbeidsavklaringspenger
Det går frem av høringsnotatet at AID ønsker å sette en grense på 52 uker for når man kan søke om en ny periode med arbeidsavklaringspenger. Man vil ikke sette denne perioden for kort, da dette kan medføre spekulasjoner i å friskmelde seg for en kort periode og så få en ny 4 års periode med arbeidsavklaringspenger.

Norges Blindeforbund mener det for så vidt er greit å sette en grense på 52 uker. Det er bare vanskelig å se at argumentasjonen til departementet holder. Slik vi ser det vil det ikke være noe problem om man friskmeldte seg for en kort periode og så søkte på nytt. Det er situasjonen på søknadstidspunktet som må være avgjørende for om en søker kan få innvilget ytelsen. En slik søknad må derfor sees i sammenheng med det attføringsløpet søker allerede har vært gjennom og hvilket behov vedkommende har nå.
Ytelsen skal gi gode insentiver til arbeid
Det går frem av høringsnotatet at den nye ytelsen skal gi gode insentiver til arbeid. Det har vært og er fortsatt et stort fokus på å få folk tilbake i arbeid, og da gjerne så fort som mulig. Norges Blindeforbund mener naturlig nok at dette er viktig, men man må samtidig kunne se de som trenger noe mer tid. Når man utsettes for en sykdom, skade eller lyte kan det være et traume som det tar en del tid å komme over. Når man så har klart å jobbe seg gjennom dette traumet står man foran en forholdsvis lang periode med rehabilitering. Etter å ha mistet synet er det en forutsetning for å klare å komme seg videre, at man lærer teknikker som kompenserer for synsnedsettelsen. Dette gjelder på nesten alle av livets områder, for eksempel lesing, skriving, mobilitet, matlaging, hobbyer, osv. Det er derfor viktig at systemet, samtidig som man skal fange opp de som kan fortsette i arbeid, gir den enkelte nok tid til å komme seg etter et slikt traume.

Arbeidsevnevurdering og aktivitetsplan
Det er veldig positivt at man innfører et nytt verktøy som kan være med på å sikre den enkelte bruker et riktig attføringsløp. Allikevel er det noen forutsetninger som må være på plass for at endringen skal være til det bedre. For det første må den enkelte saksbehandler, som skal bruker verktøyet, være komfortable med det og ha den riktige kompetansen. For det andre må verktøyet ha den riktige utformingen.

Kompetanse
Norges Blindeforbund mener det er meget viktig, og en forutsetning for at denne endringen skal fungere, at den enkelte saksbehandler har den rette kompetansen.

AID har gitt uttrykk for at det er opp til NAV å sørge for at de som skal bruke verktøyet får den opplæring de trenger. Dette er en ansvarsfraskrivelse departementet ikke kan være seg bekjent av. Det er AID som har den øverste myndighet i denne saken, og har en plikt til å sørge for at NAV gjør den jobben de er pålagt. Det er derfor naturlig at departementet gir NAV instrukser i forhold til viktigheten av kompetanse og at den oppgradering som er nødvendig faktisk gjennomføres.
Utforming av verktøyet

AID ser for seg at arbeidsevnevurderingen skjer i tre faser. Fase en er ”vurdering av bistandsbehov”, fase to er selve ”arbeidsevnevurderingen” og fase tre er ”aktivitetsplan”. Det er noe usikkert hva som egentlig burde komme først, arbeidsevnevurdering eller aktivitetsplan. Å få på plass en aktivitetsplan burde gjøres så fort som mulig, og denne kan jo inneholde bl.a. at man skal gjennomføre en arbeidsevnevurdering. Det er viktig å skape en trygg ramme rundt det attføringsløpet den enkelte bruker skal gjennom. En plan for hvordan man skal gå frem er noe som vil være med å skape denne tryggheten.

Norges Blindeforbund mener derfor det vil være en fordel om man snur om på rekkefølgen og utarbeidet en aktivitetsplan før man begynner på arbeidsevnevurderingen. Denne aktivitetsplanen vil det jo være fullt mulig å justere hvis man ser behov for dette etter at arbeidsevnevurderingen er gjennomført.
En av de tingene som er viktig med arbeidsevnevurderingen er å få frem hvem som faktisk skal gjøre vurderingene. Det er viktig at dette blir gjort av riktige og kompetente instanser. Det er mange som har gjennomført et mislykket attføringsløp fordi de ikke har fått en utredning som er tilpasset deres situasjon.

Et vilkår departementet ønsker tilbakemelding på er kravet til oppfølging, at vedtaket skal si noe om antall oppfølginger. Det går frem av høringsnotatet at departementet vil ha innspill på hvor mange oppfølgingspunkter som skal være standarden. Blindeforbundet mener det hadde vært fornuftig om man lot dette være opp til den enkelte saksbehandler, da det vil være veldig individuelt hva den enkelte stønadsmottaker trenger av oppfølging.
Med vennlig hilsen

Norges Blindeforbund
Gunnar Haugsveen (sign)

Stian M. I. Larsen

Generalsekretær

Juridisk rådgiver
Rehabiliteringsavdelingen

Sporveisgata 10, 0354 OSLO
Telefon
: 23 21 50 00
Bankgiro
: 1644.01.69868

Postboks 5900 MAJORSTUEN
Telefax
: 23 21 50 76
E-post
: rehab.oslo@blindeforbundet.no

0308 OSLO
Org. nr.
: 971 038 179
Internett
: www.blindeforbundet.no
Rehabiliteringsavdelingen

Sporveisgata 10, 0354 OSLO
Telefon
: 23 21 50 00
Bankgiro
: 1644.01.69868

Postboks 5900 MAJORSTUEN
Telefax
: 23 21 50 76
E-post
: rehab.oslo@blindeforbundet.no

0308 OSLO
Org. nr.
: 971 038 179
Internett
: www.blindeforbundet.no

[image: image1.png]