
Mal:

Administrasjonen

Felleslinje med telefax

Ver:01.07.03
PAGE
6

www.hio.no

Arbeids og inkluderingsdepartementet
Postboks 8019
Dep.
0030 Oslo
[image: image1.png]G‘ hegskolenioslo

Ref:
200706340-/MOM
Vår ref:

2008/1161
Saksbeh.:
Sigrun Hoel
Dato:

13.03.2008
Høringsuttalelse om ny midlertidig folketrygdytelse (arbeidsavklaringspenger) og kommentarer til dokumentet ”arbeidsevnevurderinger i NAV”
Vi henviser til invitasjon til høringsuttalelse om å erstatte rehabiliteringspenger, attføringspenger og tidsbegrenset uførestønad med en ny midlertidig folketrygdytelse (arbeidsavklaringspenger), og forslag om å innføre rett og plikt til arbeidsevnevurderinger og aktivitetsplan.

Høgskolen i Oslo, Avdeling for samfunnsfag, vil med dette avgi uttalelse til det foreliggende forslag til nye regler om arbeidsavklaringspenger og forslag om å innføre rett og plikt til arbeidsevnevurderinger og aktivitetsplan. Avdelingen utdanner blant annet sosionomer og velferdsvitere. Mange av de som utdannes her vil komme til å arbeide i NAV. Fagmiljøet er derfor opptatt av at regelverket blir utformet slik at det blir mulig å gi god bistand, skape fruktbare dialoger med brukerne og slik at brukernes rettigheter skal kunne forvaltes på en betryggende måte.

Sammen med høringsuttalelsen følger fagmiljøets kommentarer til dokumentet ”Arbeidsevnevurderinger i NAV – sluttrapport utarbeidet av Arbeids- og velferdsdirektoratet og Sosial- og helsedirektoratet. Fagmiljøet etterlyser blant annet en grundigere vurdering av rettsikkerhetsspørsmål i forbindelse med arbeidsevnevurdering. Departementet bes se høringsuttalelsen og kommentarene til sluttrapporten i sammenheng..

Til høringsnotatet avgis disse merknader:

Forslaget til nytt navn på midlertidige uføreytelse

Det bør vurderes om arbeidsavklaringspenger er en riktig betegnelse, eller om avklaringspenger kunne være mer dekkende ettersom den enkeltes helseproblemer også skal avklares.

Forslaget til ny § 11 første ledd

I forslag til nye regler om arbeidsavklaringspenger brukes begrepene «arbeidsevne» og «inntektsevne» om hverandre i motivene, mens man i utkast til ny lovtekst utelukkende anvender begrepet «arbeidsevne». Forslag til ny § 11, første ledd første punktum lyder «Det er et vilkår for rett til ytelser etter dette kapitlet at medlemmet på grunn av sykdom, skade eller lyte har fått sin arbeidsevne nedsatt i en slik grad at vedkommende hindres å beholde eller skaffe seg inntektsgivende arbeid».Dersom hensikten er å svekke dagens rettigheter og oppheve hjemmearbeidende rett til rehabiliteringspenger etter 52 ukers sykmelding, og legge om til regler som kun tar sikte på å stryke den enkeltes inntektsevne, må dette klargjøres.

Departements forslag om rett og plikt til arbeidsevnevurdering og aktivitetsplan
Etter forslaget til ny § 14 a i NAV-loven skal den enkelte som henvender seg til NAV, og som ønsker eller trenger bistand for å komme i arbeid, ha rett til å få vurdert sitt behov, og plikt til å medvirke til dette. Dersom vedkommende har behov for en grundigere vurdering av sin arbeidsevne, skal hun/han også ha rett og plikt til å medvirke til at det blir foretatt en arbeidsevnevurdering. I forslag til ny § 11 – 8 i folketrygdloven stilles som vilkår for rett til ytelser at medlemmet bidrar aktivt i prosessen med å komme i arbeid, og at medlemmets plikter skal gå fram en aktivitetsplan.

Forslaget innebærer at en relativt stor personkrets vil kunne omfattes av de nye reglene. Allerede etter dagens regler blir arbeidsevne/inntektsevne vurdert når det fremsettes krav om ytelser. Den enkelte må dokumentere nedsettelse av arbeidsevne, og det innhentes en rekke opplysninger, og noen ganger sosialrapporter. Det har ikke vært uvanlig å innhente sosialrapporter for å kunne vurdere en hjemmearbeidendes arbeidsevne. Slike rapporter har trygdeetaten innhentet fra sosialtjenesten.

Å utarbeide sosialrapporter er imidlertid en følsom og krevende oppgave, som bør utføres av profesjonelle. En grundig arbeidsevnevurdering slik det legges opp til, innebærer på mange måter at det i regi av NAV skal foretas kartlegginger som minner om persongranskninger/ sosialrapporter. Dette vil lett kunne oppleves som integritetskrenkende og urimelig tyngende. Det vil kunne kjennes ille å bli gjenstand for slik granskning, og måtte utlevere en rekke personlige opplysninger når utgangspunktet er at man har helseproblemer og gjør gjeldende sine økonomiske rettigheter etter folketrygdloven.

Det virker også i seg selv betenkelig at de som forvalter den enkeltes rettigheter skal kunne foreta slike granskninger.

Departementets forslag til meldeplikt
Det foreslås som ny § 11 – 7 at medlemmet som hovedregel må melde seg til NAV hver fjortende dag for å få rett til ytelser. Hvis man uten rimelig grunn unnlater å melde seg, vil retten til ytelser falle bort inntil man melder seg på nytt. Dersom medlemmet har hatt rimelig grunn til å unnlate å melde seg, skal ytelsene etterbetales.

Meldeplikt er allerede innført for de som mottar dagpenger ved arbeidsledighet og for de som mottar attføringspenger. For de som mottar dagpenger, praktiseres reglene strengt.

NAV-ansatte er instruert til å fortolke «rimelig grunn» meget restriktivt. Den som mottar ytelsen har for øvrig ansvaret for å dokumentere at man har hatt rimelig grunn til ikke å melde seg, ikke møte frem på innkalling m.v. Den som mottar rehabiliteringspenger eller midlertidig uførestønad har i dag, etter folketrygdeloven § 10–8, annet ledd (rehabiliteringspenger) og etter folketrygdloven § 12-9, annet ledd (midlertidig uførestønad), plikt til å medvirke til at det utarbeides individuelle oppfølgingsplaner. Dersom vedkommende ikke medvirker slik NAV krever, kan vedkommende miste ytelsen.

Brukerens medvirkningsplikt foreslås nå ytterligere skjerpet gjennom forslaget til meldeplikt annen hver uke. Dette virker urimelig byrdefullt for den enkelte bruker/det enkelte medlem. Dette er vanligvis mennesker som sliter med helseproblemer. I verste fall vil enkeltpersoner motta denne ytelsen i 4 år, og altså måtte melde seg for NAV hver fjortende dag. Et slikt meldepliktsystem kan føre til at den enkelte ikke får bygget seg opp, men snarere blir tappet for krefter.

Ut fra den foreslåtte lovtekst kan det også se ut som om man forestiller seg at det ikke skal sendes forhåndsvarsel før ytelser eventuelt stoppes. Det vil i så tilfelle innebære et brudd på forvaltningsloven, og vil innebære en betydelig svekkelse av rettsikkerheten. Det er lett å forestille seg at noen vil gå rundt i konstant engstelse for glemme å sende meldekort. Noen vil oppleve at ytelser blir stanset uten at de forstår hvorfor. At ytelsen blir etterbetalt er ingen god løsning for dem som har dårlig råd. Mange som mottar rehabiliteringspenger eller midlertidig uførestønad har dårlig råd og er avhengig av løpende ytelser, blant annet for å kunne betale husleie i tide.

Det foreslåtte meldepliktssystemet signaliserer mistillit til enkeltmennesket og vil kunne gi NAV et dårlig rykte. Det kan bringe oss enda lenger fra målet om flere i arbeid. Det kan også føre til at selve tilliten til vår viktigste velferdspilar svekkes. Skal NAV-reformen bli vellykket er det av største betydning å legge vekt på å bygge tillit. At enkeltmennesket føler seg mistrodd, er lite fruktbart som utgangspunkt for samarbeid og brukermedvirkning.

Kommentarer til sluttrapporten Arbeidsevnevurderinger i NAV utarbeidet av Arbeids- og velferdsdirektoratet og Sosial- og helsedirektoratet.
Arbeidsevnebegrepet

Sluttrapporten anlegger en definisjon av arbeidsevne som er svært uvanlig og forklarer forskjellen mellom inntekts- og arbeidsevne på en måte som ikke har dekning i folketrygdloven. Definisjonen omfatter ikke de som utfører ulønnet arbeid i hjemmet.

Folketrygdloven av 1997 innførte skillet mellom inntektsevne og arbeidsevne i lovens uførekapittel – kap. 12. Man gikk bort fra det tidligere begrep: ervervsevne. Ervervsevne ble erstattet med inntektsevne. Samtidig ble det eksplisitt uttrykt i lovteksten at også varig nedsatt evne til å kunne utføre arbeid i hjemmet (arbeidsevne) er omfattet av uførepensjonsreglene. Det kan synes som om utvalget ikke har vært klar over dette.

Helt konsekvent er likevel ikke folketrygdloven. For eksempel anvendes begrepet ”arbeidsevne” gjennomgående i lovens kap. 10 om ytelser under medisinsk rehabilitering. Med arbeidsevne henvises det her både til inntektsevne og evne til å utføre arbeid i hjemmet.

Når det i folketrygdlovens 10 – 8 første ledd heter: «Det er et vilkår for rett til rehabiliteringspenger at arbeidsevnen er nedsatt med minst halvparten» omfattes også den som har fått nedsatt evnen til å utføre arbeid i hjemmet, se «Folketrygdloven med kommentarer», Kjønstad (2007) s. 455. Hjemmearbeidende kan altså etter dagens regler motta rehabiliteringspenger. Derimot kan de ikke bli tilstått tidsbegrenset uførestønad, men varig uførepensjon etter folketrygdloven § 12–8 dersom vilkårene ellers er oppfylt.

Det er viktig å definere arbeidsevne mer presist og sørge for en juridisk gjennomgang av sluttrapporten på dette feltet.

Forskjellen mellom folketrygdlovens livsoppholdsytelser og stønad til

livsopphold etter sosialtjenestelovens kap. 5

I folketrygdlovens uførekapittel defineres inntektsevne som «evnen til å utføre inntektsgivende arbeid», se § 12–7, første ledd. I bestemmelsens annet ledd listes det opp hvilke faktorer som er relevante ved vurderingen av inntektsevnen.

Kapitalinntekter er irrelevant og det er underlig at dette trekkes inn i sluttrapportens s. 15.

Om en person har formue og mottar avkastning av formue spiller ingen rolle ved tilståelser av rehabiliteringspenger, attføringspenger eller midlertidig uførestønad (unntaket er reglene om foreløpig uførepensjon etter folketrygdlovens § 12 – 16). Dersom medlemmet fyller vilkårene for tilståelse av ytelser, har medlemmet rettskrav på at ytelsen blir tilstått.

Den økonomiske sosialhjelp etter sosialtjenestelovens § 5 – 1 er derimot en subsidiær ytelse.

Den som søker økonomisk sosialhjelp må være innstilt på å bruke oppsparte midler, realisere verdier osv.

Når den kommunale sosialtjeneste og NAV stat skal arbeide side om side, er det viktig at en er klar over forskjellen på folketrygdloven og sosialtjenesteloven kap. 5 – og også klar over at sosialtjenesten alltid vil være forpliktet til å gi nødhjelp uansett årsak til hjelpebehov.
Vurdering av arbeidsevnen

Det å foreta arbeidsevnevurderinger er komplisert og krever ulike typer faglig kompetanse. Det kan synes som om utvalget forestiller seg at det kan utarbeides en teknikk/et mekanisk system på dette feltet, og at det lar seg gjøre å utvikle måleenheter på menneskers arbeidsevne. Alle som arbeider med sosialfaglige spørsmål vet at mennesket er mer komplisert enn som så. At det å vurdere arbeidsevne/inntektsevne er komplisert og trenger flerfaglige innspill har det lenge vært stor enighet om. Det er ikke uten grunn at Trygderetten i alle år har hatt dommere som har vært jurister, leger og attføringskyndige (vanligvis psykologer).

Rettsikkerhet

I sluttrapportens punkt 3.6. tas spørsmål knyttet til rettsikkerhet og likebehandling opp.

Utvalget trekker inn forutsigbarhet og likebehandling som viktige elementer. Men også spørsmål knyttet til etterprøvbarhet må tas opp. Skal man kunne påklage en såkalt arbeidsevnevurdering eller profil for eksempel slik man kan påklage en karakterfastsetting i skolen?

Utvalget sier videre (under punkt 3.6.1. s. 18) at det kan være vanskelig for «brukere å se hvilke rettigheter de har eller å forstå begrunnelsene for de vedtak som fattes». Dette er rettssikkerhetsmessig usedvanlig betenkelig og må undergis en mye grundigere drøftelse. Utvalget sier selv (også i punkt 3.6.1 s. 18) at «dette stiller høye krav til informasjon og veiledning i oppfølgingsarbeidet». Her kan det være grunn å minne om de store utfordringer NAV allerede står overfor. Sivilombudsmannen nylig uttalt i en sak (sak 2007/713) at NAV står overfor store utfordringer når det gjelder overholdelse av informasjonsplikten og veiledningsplikten. På denne bakgrunn er det urovekkende at enda flere og meget kompliserte omlegginger planlegges.

Om likebehandling sies det i sluttrapporten at dette ikke betyr likhet i tilbud og virkemidler. Dette er for enkelt. Noen ganger vil det å operere med ulike tilbud fremstå som usaklig forskjellsbehandling.
Velferdsytelsene skal forvaltes innen de rammer vår forvaltning - og forfatningsrett setter. Det er derfor helt nødvendig at rettsikkerhetsspørsmålene undergis en grundig vurdering.

Personvernspørsmål

Personvernspørsmål er berørt i sluttrapporten, men viet liten oppmerksomhet. Dersom arbeidsevnevurderinger skulle foretas slik som utvalget skisserer, reiser dette mange spørsmål både om innhenting og lagring av personopplysninger. Utvalget kommer ikke inn på om det er tenkt over om slike opplysinger skal kunne innhentes med eller uten samtykke fra brukeren og om man tenker seg at den vide adgangen NAV har til å innhente, og også kreve opplysinger, skal utvides ytterligere. Skal for eksempel NAV kunne innhente personundersøkelser som Kriminalomsorgen har utarbeidet? Det er lett å forestille seg at det vil kunne bli for mange opplysinger samlet i NAV og at dette kan føre til svekket tillit til NAV som hjelpeapparat.

Med hilsen

Dag Jenssen

Marja Lundell

dekan

avdelingsdirektør

�

Høgskolen i Oslo (Avdeling for samfunnsfag

(Postadresse: Postboks 4 (St. Olavs plass (0130 Oslo

Besøksadresse: Pilestredet 35
(tlf: 22 45 35 00 (faks: 22 45 36 00 (sam@hio.no

