	[image: image1.png]

	
	Arbins gate 7 0253 Oslo
Sentralbord

22 84 29 00

Telefaks

22 84 29 01

Internett

http://www.jussbuss.no

	Juss-studentenes rettsinformasjon
	
	

Arbeids- og inkluderingsdepartementet

Postboks 8019 Dep,

0030 OSLO

Deres ref: 200706340-/MOM

Vedrørende høringsnotat med forslag 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

Juss-Buss ønsker å komme med følgende merknader til høringsnotatet:
1. Innledning

1.1 Bakgrunn

Juss-Buss er i utgangspunktet positive til gjennomgang og sammenslåing av reglene for rehabiliteringspenger, attføringspenger og tidsbegrenset uførestønad. Dette på bakgrunn av mange av de samme betraktninger Departementet gjør seg i høringsnotatet under punkt 1.1.

Mange som på grunn av sykdom eller skade faller ut av arbeidslivet er innom flere av ytelsene i løpet av den tiden det tar å komme tilbake i arbeid, der det lar seg gjøre. Med tre forskjellige ytelser med ulik regulering, går mye tid og ressurser både for brukeren og for arbeids- og velferdsforvaltningen bort på å gjentatte ganger dokumentere helseproblemer, fastslå hvilken ytelse som er aktuell, om det er aktuelt med overgang til en annen ytelse osv. En opplagt grunn til at ytelsene ofte avløser hverandre i tid er at de har nær sammenheng med hverandre, noe som taler for at det vil være hensiktsmessig med en sammenslåing.

En forenkling av dagens komplekse regelverk kan potensielt skape en bedre forutsigbarhet og forståelse av regelverket for brukerne, noe som vil være positivt. Juss-Buss erfarer at mange brukere har vanskelig for å orientere seg om hvor de står i forhold til de ulike ytelsene. Samtidig er det viktig at en forenkling av regelverket ikke innebærer at materielle rettigheter som gjelder for de særskilte ytelsene i dag beskjæres ved sammenslåingen.

Formålet er å få flere ut i arbeid, og de ressurser som frigjøres ved en effektivisering av administrative rutiner må brukes på en kontinuerlig forbedring av forvaltningens kompetanse på dette området. Det må da dreie seg om den rent kvalitative evnen til å sette brukerne i stand til å utføre inntektsgivende arbeid, ikke bare på nye måter å føre oppsyn og kontroll med brukerne. Da forsvinner bare effektiviseringsgevinsten tilbake i administrasjon.

Juss-Buss er kritiske til vektleggingen av hensynet til at regelverket må utformes slik at det lønner seg å være i arbeid fremfor å motta ulike former for offentlige ytelser. I denne betraktningen ligger en forutsetning om at det å motta ytelser er noe en kan velge selv.
For ytelsene det er snakk om i dette høringsnotatet, er det et vilkår at arbeidsevnen er nedsatt som følge av sykdom, skade eller lyte, man er altså arbeidsufør. Om og i hvilken grad arbeidsevnen er nedsatt, og om dette skyldes sykdom, skade eller lyte, fastslås på bakgrunn av en vurdering brukeren selv har minimal innflytelse på. Til grunn ligger både en faglig medisinsk vurdering og en vurdering fra arbeids- og velferdsforvaltningen om hvilken betydning de medisinske forhold har for evnen til å arbeide. For mange er det en svært tidkrevende og utmattende prosess å i det hele tatt bli hørt med at man har fått arbeidsevnen nedsatt, selv med omfattende medisinsk dokumentasjon. Det må åpenbart svekke tillitten til systemet og brukerne i opinionen, når en ser tendenser ti at selv de som utformer reglene mistenkeliggjør og stigmatiserer mottakere av ytelser etter loven. Departementet bør heller fokusere på sitt uttalte formål om forenkling og vridning av ressursbruken fra regelverkbehandling til aktive tiltak for brukerne, ikke utsultingstaktikk.

2. Arbeidsavklaringspenger og tilleggsstønader

2.2.1 Forutgående medlemskap i trygden

Etter Juss-Buss’ syn bør det kunne vektlegges som ”særlig grunner” til forlenget stønad etter foreslått § 11-10 at mottaker av arbeidsavklaringspenger p på grunn av manglende forutgående medlemskap ikke vil kunne oppfylle vilkårene for uførepensjon. Dette vil være i tråd med formålet om individuell inntektssikring, samt fellesskapsinteressen i at den enkelte potensielt kommer ut i arbeid.

2.2.3 Aldersgrenser

Juss-Buss er positive til at dagens 26 års aldersgrense for å kunne få skolegang som tiltak fjernes.

2.2.4 Nedsatt arbeidsevne

Juss-Buss er uenige i Departementets forslag til krav om arbeidsevnenedsettelsens omfang. Vi mener det bør være tilstrekkelig at arbeidsevnen er redusert med minst en tredjedel. En slik reduksjon i arbeidsevnen vil innebære et betydelig tap av inntekt, og alternativet for mange som tidligere har vært i fullt arbeid, men nå bare kan jobbe 2/3, vil være andre støtteordninger, som sosialhjelp.

Etter Juss-Buss’ syn vil det å ikke gi inntektssikring og tiltak etter nytt kapittel 11 for de som har fått arbeidsevnen redusert med en tredjedel, være i strid med lovendringens formål. For de som har utsikter til med hensiktsmessig oppfølging å få arbeidsevnen restituert må det også være klart samfunnstjenlig om arbeidsevnen igjen utnyttes fullt ut, fremfor at de havner i sosiale og økonomiske problemer som vil kunne passivisere den enkelte og nødvendiggjøre bruk av andre offentlige støtteordninger.

I tråd med Departementets frykt for at for gode folketrygdordninger vil kunne skape stønadsfeller, er det grunn til å frykte at et krav om halvert arbeidsevne kan skape en omvendt stønadsfelle. For personer som har fått arbeidsevnen konstatert redusert med like under halvparten, vil det åpenbart bli et mål i seg selv å forsøke å få dokumentert redusert arbeidsevne med minst halvparten, altså at arbeidsevnen er mer nedsatt enn den reelt sett er.

2.3 Aktivitet med sikte på å komme i arbeid

2.3.1 Nærmere om kravet til aktivitet med sikte på å komme i arbeid

Departementets forslag innebærer strengere krav til aktivitet for dem som i dag ville fått tidsbegrenset uførestønad. Denne gruppen består av dem som presumptivt vil ha de største utfordringene med å oppfylle aktivitetskrav. Departementet uttaler at kun det unntaksvis vil være helt uaktuelt å stille krav. Juss-Buss frykter at slike føringer vil kunne brukes til å avslå eller stanse ytelser etter kapittel 11 for personer som i dag oppfyller vilkårene for tidsbegrenset uførestønad. Det er viktig at dette unngås ved at de krav som stilles overfor den enkelte er basert på en forsvarlig individuell vurdering av hvilke hensiktsmessige tiltak den enkelte kan gjennomføre, og ikke ved å pålegge tiltak for tiltakets skyld.

Juss-Buss mener det ikke bør være noen begrensning på hvor lenge arbeidsavklaringspenger skal kunne utbetales i påvente av at NAV behandler søknad om uførepensjon. Dette er et forhold som ikke kan lastes mottakeren selv, og er noe NAV bør bære risikoen for.

2.3.2 Konsekvenser av brudd på kravet om aktivitet med sikte på å

komme i arbeid
Etter Departementets forslag til ny § 11-9 vil arbeidsavklaringspenger i utgangspunktet falle helt eller delvis bort ved ethvert brudd på avtalt aktivitet. Det uttales i Departementets vurderinger at det ved kortvarige brudd først og fremst er spørsmål om mottakeren har en god grunn til å bryte aktivitetskravet. Juss-Buss mener dette ikke er tilfredsstillende reflektert i lovutkastet, hvor de eneste unntakene som er gitt er for fravær på inntil èn dag, er fravær som skyldes sterke velferdsgrunner og fravær som skyldes sykdom. Som sterke velferdsgrunner er angitt tannlege-/legebesøk og sykdom/dødsfall i nær familie. Juss-Buss anser det urimelig inngripende overfor mottaker om fravær som skyldes sterke velferdsgrunner og fravær som skyldes sykdom eneste tilfellene hvor en skal kunne ha fravær fra tiltak uten at ytelsen stanses. Etter Juss-Buss’ syn kan det tenkes gode grunner som ikke faller under disse kategoriene.
Departementets forslag innebærer en betydelig innskrenkning i forhold til dagens regler, særlig for personer som i dag er aktuelle for tidsbegrenset uførestønad, men også for brukere innenfor rehabiliterings- og attføringsytelser. Etter Juss-Buss’ syn bør ”rimelig grunn” være vurderingsmålet for om fravær er unnskyldelig. Dette er i tråd med Departementets uttalelse om at det ved kortvarige brudd først og fremst er spørsmål om mottakeren har en god grunn til å bryte aktivitetskravet.
Juss-Buss foreslår at ny § 11-9 lyder slik:

Fravær fra planlagt aktivitet, jf. arbeids- og velferdsforvaltningsloven § 14a, fører til at arbeidsavklaringspengene og tilleggsstønadene faller bort inntil vilkårene for å motta ytelsene igjen er oppfylt.

Fravær på inntil èn dag per meldeperiode, og fravær som skyldes rimelig grunn, skal ikke føre til reduksjon av ytelsene.

Fravær som skyldes sykdom eller skade skal ikke føre til reduksjon av ytelsene. Arbeids- og velferdsetaten kan kreve at fravær som skyldes sykdom dokumenteres med legeerklæring, eller erklæring fra annen sakkyndig som Arbeids- og velferdsetaten godkjenner.

Departementet kan gi forskrifter om hva som anses som fravær fra planlagt aktivitet og konsekvenser av slike brudd.

Alternativt bør det hjemles muligheter for mottaker å avtale kortvarige fravær fra planlagt aktivitet, uten at ytelsen stanses, når det foreligger rimelig grunn for fraværet.

2.4 Varighet

Juss-Buss støtter i det vesentlige departementets vurderinger under dette punktet, og synes at den foreslåtte modell 1 for ny § 11-10 er klart å foretrekke. Det forutsettes at åpningen for å innvilge arbeidsavklaringspenger utover fire år når det foreligger ”særlige grunner” blir en reell sikkerhetsventil. Unntak vil være særlig aktuelle for mottakere som i dag mottar tidsbegrenset uførestønad.

Om en skulle følge Departementets alternative utkast hvor det maksimalt fattes vedtak for et år av gangen, vil dette etter Juss-Buss syn være i strid med lovendringens formål. Det ville innebære en hel del ressursbruk på administrasjon og byråkrati også for tilfeller hvor det er klart at ytelsen må innvilges for en lengre periode.

2.5 Oppfølgingstidspunkter

Departementet foreslår systematisk og målrettet oppfølging tilpasset den enkelte mottaker gjennom såkalte oppfølgingstidspunkter som skal avtales i forbindelse med innvilgelse av ytelser etter det nye kapittel 11 i folketrygdloven.

Etter Juss-Buss' syn burde begrepsbruken i den foreslåtte § 11-11 endres fra oppfølgingstidspunkter til revurderingstidspunkter, for ikke å tilsløre hva det faktisk dreier seg om. Formålet med Arbeids- og velferdsetatens oppfølging skal etter Departementets forslag være nødvendig bistand og oppmuntring for å komme i arbeid, kontrollere at mottakeren følger opp sin del av forpliktelsen og vurdere om de øvrige vilkårene for rett til ytelsen fortsatt er oppfylt. Man skal også gjennomgå status i saken for å sikre at den aktivitet som er planlagt fortsatt er hensiktsmessig. Slik Juss-Buss ser det er dette klart en bestemmelse om at det skal fastsettes gitte tidspunkter hvor retten til ytelsen skal revurderes. Det vil altså ikke være nok å oppfylle aktiviteten som er avtalt § 11-8, jf § 11-9 og å overholde meldeplikten hver fjortende dag § 11-7, en vil i tillegg få fastsatt tidspunkter hvor hele ytelsen tas opp til revurdering.

Juss-Buss støtter i utgangspunktet de intensjoner som går på brukermedvirkning og en best mulig oppfølging for den enkelte. Men vi ser også en fare for at det skjeve partsforholdet mellom forvaltningen som tildelingsmyndighet og mottakeren som en som er avhengig av ytelsen kan føre til at når det sies at det skal avtales oppfølgingstidspunkter, betyr dette i realiteten at Arbeids- og velferdsetaten fastsetter de oppfølgingstidspunkter de anser hensiktsmessig. I vårt arbeid ser vi at NAV fastsetter slike tidspunkter allerede med den snevrere adgangen til revurdering av ytelser etter folketrygdloven som finnes i dag, blant annet etter såkalte revisjonsklausulerer hjemlet i retningslinjer fra Rikstrygdeverket. På samme måte vil ordlyden § 11-11 om at ”Arbeids- og velferdsetaten sammen med medlemmet skal vurdere om vilkårene for rett til ytelsen og om medlemmet har den ønskede fremdriften” kun innebære at mottaker avkreves dokumentasjon, og etaten vurderer om den er god nok. Juss-Buss foreslår på denne bakgrunn at det utarbeides klare retningslinjer om krav til å reelt involvere brukeren, og ta i betraktning dennes synspunkter.
Når det gjelder begrunnelsen for nødvendigheten av oppfølgingstidspunkter mener Juss-Buss at Departementets argumentasjon ikke er holdbar. Departementet skriver at det er dokumentert at ”overgangen til arbeid og til andre trygdeytelser øker når en nærmer seg slutten av en ytelsesperiode”. Det sies så at den foreslåtte ytre ramme på fire år for arbeidsavklaringspenger sikrer et klarere stoppunkt for ytelsen enn i dag, men at ”når rehabiliteringspenger, attføringspenger og tidsbegrenset uførestønad erstattes med arbeidsavklaringspenger mister en imidlertid effekten med økt overgang til arbeid som en i dag har, når en avslutter hver enkelt av disse ytelsene”, og at en derfor må sikre mer systematisk og målrettet oppfølging. Slik Juss-Buss ser det er det jo ikke slik at arbeidsavklaringspenger vil bli innvilget for fire år av gangen for alle mottakere. Selv om ytelsen nå skal hete noe annet vil praksis for de ulike typetilfellene innenfor ytelsen være omtrent som i dag. Således vil man ikke miste ”effekten med økt overgang til arbeid som en i dag har, når en avslutter hver enkelt av disse ytelsene”, og økt kontroll er ikke nødvendig av den grunn.

Juss-Buss anser det ikke nødvendig å fastsette minimumskrav til hvor ofte oppfølgingstidspunkter skal avtales. Det antas at en generell adgang for å avtale slike ved innvilgelsen av ytelsen er tilstrekkelig. Juss-Buss mener derimot det bør vurderes om det bør hjemles en adgang for mottaker til å kreve oppfølgingsmøte.

2.9 Meldeplikt

Departementet foreslår meldeplikt hver fjortende dag for mottakere av arbeidsavklaringspenger. Arbeids- og velferdsetaten skal av eget tiltak vurdere unntak fra meldeplikten for den enkelte.

Juss-Buss er enige i Departementets uttalelser om at meldeplikt hver fjortende dag kan virke unødig tyngende for den enkelte. Dette må særlig ses i sammenheng med at mottakere av i rehabiliteringspenger og tidsbegrenset uførestønad i dag ikke har noen slik plikt til å sende meldekort eller melde seg på bestemte datoer. Grunnen til dette er åpenbart at for mange i denne gruppen er så hyppig og jevnlig meldeplikt hverken hensiktsmessig eller nødvendig. Det må i tillegg legges vekt på at Departementets forslag som helhet i stor grad er fokusert på de plikter mottaker har til å delta, melde og rapportere og forvaltningens adgang til å kontrollere at plikten overholdes og til å sanksjonere dersom dette ikke blir gjort. Det er således viktig at de plikter som pålegges mottakeren ikke er plikter bare for pliktens skyld, eller at forvaltningens kontroll er bare for kontrollens skyld, men at det foretas en forsvarlig vurdering i det enkelte tilfelle av hva som er hensiktsmessig. Det blir derfor avgjørende at fritak ikke i praksis blir tolket som en snever unntaksregel, men at en går konkret inn i det enkelte tilfellet og ser på den reelle belastningen meldebehovet vil utgjøre, og dessuten hvor nødvendig så hyppig meldeplikt egentlig er, særlig for personer som i dag oppfyller vilkårene for tidsbegrenset uførestønad.
Departementets forslag innebærer en betydelig utvidelse av personkretsen som etter hovedregelen skal pålegges meldeplikt. Ved praktiseringen av de nye reglene må det forsvarlig vektlegges de hensyn som ligger bak at det i dag ikke er meldeplikt for mottakere av rehabiliteringspenger og tidsbegrenset uførestønad.
Det er positivt at Arbeids- og velferdsetaten pålegges av eget tiltak å vurdere fritak fra meldeplikten. Juss-Buss er også enige i at det ikke er hensiktsmessig å gi generelle unntak fra meldeplikten basert på personkjennetegn eller diagnose.

2.15 Unntak fra plikten til å gi melding om vedtak ved stans i utbetaling

Departementet foreslår at Arbeids- og velferdsetaten skal kunne unnlate å gi skriftlig melding om vedtak om reduksjon i utbetaling av arbeidsavklaringspengene når dette skyldes at mottaker har fravær utover en dag per meldeperiode, som ikke skyldes sykdom eller sterke velferdsgrunner. Det er videre foreslått unntak for plikten til å gi melding ved stans som følge av mottakers brudd på meldeplikt, ferie, utenlandsopphold, Mottaker skal på forhånd ha fått en orientering om at slikt fravær vil føre til trekk i ytelse.

Juss-Buss støtter ikke det foreslåtte unntaket fra plikten om å gi melding om vedtak. Departementet legger i sin vurdering betydelig vekt på at melding om vedtak om reduksjon bare er en formell bekreftelse på forhold brukeren allerede er kjent med. Etter Juss-Buss syn er det ikke klart at det ikke vil kunne være tilfeller hvor unnlatelse av melding vil ha betydning for den enkelte. Unntak fra meldeplikten fritar ikke formelt sett Arbeids- og velferdsetaten fra å fatte vedtak eller å gi en etterfølgende begrunnelse, og avskjærer heller ikke mottakers klageadgang, men det synes svært sannsynlig at ordningen vil føre til at færre benytter seg av klageadgangen, og antagelig vil få av eget tiltak etterspørre etatens begrunnelse. Etter vårt syn er det for et åpent og ryddig forhold mellom forvaltningen og mottaker viktig at mottakeren kontinuerlig holdes underrettet om de disposisjoner forvaltningen gjør i ens egen sak, herunder om grunnlaget for vedtak og om adgangen til å klage. Dette oppfylles ikke tilfredsstillende ved at mottaker i forbindelse med at ytelsen innvilges gis informasjon om i hvilke tilfeller en ytelse kan stanses og klageadgangen. Ikke alle mottakere av arbeidsavklaringspenger vil ha samme forutsetninger for å gjøre seg fullt ut kjent med all slik informasjon på forhånd. Melding om vedtak sikrer forsvarlig mottakerens mulighet til å gjøre seg kjent med avgjørelsen og vil fungere som en tilskyndelse til å komme med eventuelle motforestillinger.

I denne forbindelse er det for Juss-Buss viktig å understreke at stans i arbeidsavklaringspenger i mange tilfeller ikke vil være en rent administrativ avgjørelse basert på objektive kriterier. En kan for eksempel tenke seg at fravær utover en dag i meldeperioden av forvaltningen ikke anses som begrunnet i sykdom eller sterke velferdsgrunner, og ytelsen stanses dermed uten melding om vedtaket. Gitt at mottakeren har opplysninger som er av betydning for denne vurderingen har det stor betydning å få innsikt i vurderingen og melding om klageadgangen idet klagefristen begynner å løpe.

3. Arbeidsevnevurderinger og aktivitetsplaner

Arbeidsevnevurderinger:

Departementet foreslår å lovfeste at alle som oppsøker NAV og som ønsker eller trenger bistand for å komme i arbeid, skal ha rett til å få vurdert sitt behov for bistand og plikt til å medvirke til vurderingen.

Juss-Buss støtter i all hovedsak Departementets forslag og vurderinger vedrørende arbeidsevnevurderinger i ny § 14a i arbeids- og velferdsforvaltningsloven. Dette gjelder særlig vektleggingen av klare føringer i loven på hvordan bistandsbehovet skal vurderes, fulgt av prosessuelle rettigheter knyttet til saksbehandlingen. Ved at arbeidsevnevurderingen resulterer i et skriftlig vedtak som angir brukerens behov, sikres hensynet til forutsigbarhet i den enkeltes relasjon til arbeids- og velferdsforvaltningen. Også hensynet til etterrettelighet for de objektive fakta og skjønnspregede vurderinger som danner grunnlag for vedtaket, er avgjørende momenter som taler for skriftlige vedtak med påfølgende klageadgang.

Aktivitetsplaner

Departementet foreslår rett og plikt til å medvirke til å utarbeide en aktivitetsplan for brukere som har fått fastslått sitt bistandsbehov. Planen skal være et arbeidsverktøy som ikke i seg selv gir mottakeren rett til de tiltak og aktiviteter som er beskrevet i planen.

Departementet argumenterer for at forslaget vil medføre en styrking av rettigheter, rettsikkerhet og innflytelse fordi mottakeren nå får rett til å være med på å utarbeide en plan for hvordan de skal komme i arbeid. At personer som i dag går på yrkesrettet attføring med dette forslaget ikke lenger vil kunne anke vurderingen av hvilke tiltak som anses som nødvendige og hensiktsmessige, og således vil få svakere formelle rettigheter enn i dag, mener Departementet i seg selv er avhjulpet ved vektleggingen av arbeidsvurdering og plan.

Juss-Buss er kritiske til Departementets vurderinger og forslag på dette punkt. Vurderingen av hvilke tiltak som er nødvendige og hensiktsmessige er av sentral betydning for den enkelte i mange saker som i dag dreier seg om yrkesrettet attføring. Juss-Buss mottar en rekke henvendelser fra personer hvis hovedproblemstilling er at de er uenige med arbeids- og velferdsforvaltningen i denne vurderingen. Det dreier seg typisk om at vedkommende har fått foreslått fra NAV et tiltak en selv er uenig i at er nødvendig og hensiktsmessig, eller at en selv har et forslag til tiltak, for eksempel en utdanning, som NAV er uenig i er nødvendig eller hensiktsmessig. I begge tilfeller fremstår ofte prinsippet om brukermedvirkning som mer eller mindre illusorisk. Brukere som får foreslått et tiltak av NAV, har praktisk sett valget mellom å gjennomføre tiltaket eller miste ytelsen. Brukere som ønsker eller har påbegynt et tiltak som førstelinjen i NAV ikke anser nødvendig og hensiktmessig, må enten rette seg etter NAVs føringer eller se bort fra muligheten til attføringsytelser. Det er derfor svært viktig for rettsikkerhet og reell innflytelse at mottakeren kan klage på vurderinger gjort i forbindelse med utarbeidelsen av aktivitetsplanen, etter alminnelige forvaltningsrettslige regler. I denne forbindelse er det et sentralt poeng at foreslått § 11-8 setter som et vilkår for ytelser etter kapittel 11 at medlemmet oppfyller plikter som skal gå frem av aktivitetsplanen. Det bør ikke gjøres innskrenkninger i adgangen til å påklage pålagte plikter som er av en slik betydning for brukeren.
Juss-Buss foreslår at ny § 14 a arbeids- og velferdsforvaltningsloven lyder slik:

Alle som henvender seg til arbeids- og velferdsforvaltningen, og som ønsker eller trenger bistand for å komme i arbeid, har rett til å få vurdert sitt behov og plikt til å medvirke til dette. Brukere som har behov for en grundigere vurdering av sitt bistandsbehov har rett til å få en arbeidsevnevurdering, og plikt til å medvirke til denne, før det tas en endelig beslutning om vedkommendes bistandsbehov.

Brukere som har fått fastslått at de har et bistandsbehov har rett til å få utarbeidet en aktivitetsplan, og plikt til å medvirke til denne. Det skal likevel ikke utarbeides aktivitetsplaner for personer som har rett til kvalifiseringsprogram etter sosialtjenesteloven kapittel 5A.

Forvaltningslovens bestemmelser om enkeltvedtak gjelder så langt de passer for beslutninger etter første og andre ledd. Beslutningen kan påklages til nærmeste overordnede organ eller til det organ som Arbeids- og velferdsetaten bestemmer.

Arbeids- og velferdsetaten har ansvaret for at vurderingene blir gjennomført og at aktivitetsplanene blir utarbeidet.

Departementet kan gi forskrifter om innholdet i arbeidsevnevurderingen.

4. Vurdering av behov for å utvide adgangen til å ilegge tidsbegrenset bortfall av arbeidsavklaringspenger.

Departementet ber om høringsinstansenes syn på om det er behov for å utvide adgangen til å ilegge tidsbegrenset bortfall av arbeidsavklaringspenger.

Arbeids- og velferdsforvaltningen har i dag etter folketrygdloven hjemmel til å avslå, stanse eller holde tilbake en ytelse dersom det gis uriktige opplysninger mot bedre vitende, holdes tilbake viktige opplysninger eller uten rimelig grunn unnlates å etterkomme pålegg gitt i medhold av loven. Det er også hjemmel for å stanse eller holde tilbake en ytelse dersom medlemmet uten rimelig grunn nekter å ta imot tilbud om behandling, rehabilitering eller yrkesrettet attføring.

Etter Juss-Buss’ syn bevarer disse hjemlene i tilstrekkelig grad hensynet til å sanksjonere uønsket atferd, ved at retten til en ytelse faller bort i samme utstrekning som vilkårene for ytelsen er uoppfylt. Juss-Buss ser likevel ikke bort fra at det kan være hensiktsmessig å hjemle et tidsbegrenset bortfall for arbeidsavklaringspenger der hvor det bevisst gis uriktige opplysninger eller forties opplysninger vedkommende må vite er av betydning for krav på ytelsen. Det er i denne sammenheng viktig å understreke at det av arbeids- og velferdsforvaltningen i slike tilfeller må kunne avkreves helt klare holdepunkter for at opplysninger forsettlig er gitt uriktig eller fortiet. En slik adgang til sanksjoner må ikke gjøre tidsbegrenset bortfall til hovedregel for alle tilfeller hvor det er gitt uriktige opplysninger eller det er unnlatt å gi opplysninger. Sanksjoner må først kunne ilegges hvor det etter en konkret og forsvarlig vurdering er sannsynliggjort at vedkommende bevisst har gjort et forsøk på å misbruke rettigheter etter folketrygdloven.

Juss-Buss ser ingen grunn til å sanksjonere unnlatt gjennomføring av planlagt aktivitet utover den adgangen som allerede finnes til å stanse ytelsen til aktiviteten er gjenopptatt.
Med vennlig hilsen,

for Juss-Buss

_______________ _______________
Gard Kvernmo Snimer Bhogal
_______________ _______________
Lene Gundersen Kjetil Bjørntvedt

Øyvind Anmarkrud
1
1

