

DANSK ARBEJDSGIVERFORENING
Vester Voldgade 113 Tlf. 33 38 90 00 CVR 16834017
DK-1790 København V www.da.dk E-mail da@da.dk

Beskæftigelsesrådet

Holmens Kanal 60

1063 København K

Høringssvar på lovforslag om reform af fleksjob og førtids-

pension

Dansk Arbejdsgiverforening er gennem beskæftigelsesrådet blevet anmodet om

at afgive høringssvar på reformen af førtidspension og fleksjob.

DA er enig i, at det er nødvendigt at gennemføre en reform af førtidspensions-

og fleksjobordningen. Alt for mange danskere er helt eller delvist blevet ud-

stødt af arbejdsmarkedet gennem førtidspension og fleksjob. Mere end 300.000

mennesker på disse ordninger tynger de offentlige budgetter og bidrager til at

reducere vækst og beskæftigelse i Danmark. For mange mennesker indebærer

den varige og passive offentlige forsørgelse en dårligere livskvalitet, herunder

en udelukkelse for det fællesskab arbejdslivet udgør.

Det er valgt at etablere en ny ydelse til personer, der deltager i ressourcefor-

løb. Historisk er der kun dårlige erfaringer med at etablere nye typer af ydel-

ser. Ny typer ydelser fører som hovedregel til, at det samlede antal offentligt

forsørgede stiger. Det fremgår af lovforslaget at personer, ”hvor det er overve-

jende sandsynligt, at de i fravær af en særlig indsats vil ende på førtidspension,

skal have et individuelt tilrettelagt ressourceforløb. Med den meget brede for-

mulering er der risiko for at udvide målgruppen, der har ret til offentlig forsør-

gelse.

Det er DA’s opfattelse, at der er brug for at følge meget tæt med i, at antallet

af personer visiteret til fleksjob, i ressourceforløb og på førtidspension falder

som følge af reformen. Er det ikke tilfældet, så bør reformen ændres, så ord-

ningerne bliver mindre attraktive.

DA finder, at ydelsesniveauerne i både den nye fleksjobordning og førtidspensi-

on er meget højt. Ydelser, der er højere end mindstelønningerne i overenskom-

sterne, giver ikke en sund tilskyndelse til at fastholde og opnå tilknytning til

arbejdsmarkedet.

Problemet med de høje ydelsesniveauer gør sig særligt gældende i fleksjobord-

ningen. De offentlige ydelser i den nye ordning er på et meget højt niveau, og

ydelsen aftrappes med arbejdsindkomst forholdsvis lempeligt. Det indebærer,

at der er etableret en ny overførselsindkomst, der har karakter af en borgerløn,

hvor effekterne på arbejdsudbud og offentlige finanser er usikre. Det er usundt

med forsørgelsesordninger, der giver så mange penge til ydelsesmodtagerne,

hvorefter personerne i vidt omfang kan beslutte, i hvilket omfang de vil arbej-

de.

Det fremgår ikke af bemærkningerne til lovforslaget eller den politiske aftale,

hvorfor ydelserne i ordningerne er fastsat på det meget høje niveau.

Effekterne af den fleksjobordning, der nu er aftalt, er blandt andet usikre, fordi

21. september 2012
EES

Dok ID: 20381

Side 2

man politisk har valgt en model for aflønning af fleksjobbere, som vanskeligt

spiller sammen med overenskomsterne på hele arbejdsmarkedet. Det havde

været enklere, at man havde valgt at fastholde et løntilskud til virksomheder-

ne, men på væsentligt lavere niveau end det nugældende.

Udover at man i aftalen har udskudt at fastlægge reglerne for fastlæggelse af

løn- og ansættelsesvilkår i fleksjob, så efterlod den politiske aftale en række

uhensigtsmæssigheder, risiko for misbrug og uklarheder.

Det er en forudsætning for, at fleksjobordningen kommer til at fungere, at

uklarhederne i den politiske aftale bliver elimineret samtidig med, at der bliver

etableret et grundlag for at fastlægge løn- og arbejdsvilkår på virksomhederne

for den enkelte fleksjobber.

Løn- og ansættelsesvilkår

DA forudsætter, at der i lovgivningen ikke indgår regulering af ansættelse og

aflønning af fleksjobbere på de overenskomstdækkede områder. På de over-

enskomstdækkede områder omfattes fleksjobbere automatisk af de relevante

overenskomster, herunder eventuelle særregler for fleksjobbere, sociale kapit-

ler etc., hvor sådanne særregler er aftalt. Det vil være i strid med den danske

aftalemodel, hvis lovgivningen ikke respekterer parternes drøftelser og aftaler,

også selv om overenskomsterne ikke indeholder særregler for fleksjobbere.

Grundlaget for fastsættelse af produktivitet

Det er nødvendigt, at virksomhederne får et grundlag for at fastlægge den en-

keltes løn og arbejdstid på basis af en kommunal vurdering.

Personer i fleksjob, der har normal produktivitet, men ikke kan arbejde på fuld

tid, skal have almindelig overenskomstmæssig løn for de præsterede timer.

Personer, der har en reduceret produktivitet pr. time, skal have en løn, der

afspejler den nedsatte produktivitet. DA forudsætter, at kun personer, der har

en væsentlig nedsættelse af arbejdsevnen, kan få tilkendt et fleksjob.

Aftalen mellem DI og CO-industri forudsætter, at kommunerne giver en virk-

somhed, der påtænker at ansætte en fleksjobber, oplysninger om det timetal

vedkommende vil kunne arbejde, og med hvilken produktivitet vedkommende

vil kunne arbejde. Med Beskæftigelsesministeriets accept af, at protokollatet

mellem DI og CO-industri ligger inden for den politiske aftale, så lægger DA til

grund at lovgrundlaget vil blive indrettet således, at kommunerne får pligt til at

afgive de forudsatte oplysninger.

Denne pligt burde indgå i det udkast til lovforslag, som er sendt i høring, men

nu hvor det ikke er tilfældet, så forudsætter DA, at kommunernes pligt, til at

afgive oplysninger om produktivitet og timetal vedkommende vil kunne arbej-

de, indgår i den senere høring, som Beskæftigelsesministeriet har annonceret.

Løn- og ansættelsesvilkår skal efter den politiske aftale fastlægges, så arbejds-

giveren betaler for det arbejde, som en kommende fleksjobber udfører. Det

forudsætter, at arbejdsgiveren og den kommende fleksjobber har en viden om

den tilbageværende arbejdsevne. Det gælder både, hvor produktiv medarbej-

deren er i forhold til en normal medarbejder, og hvor mange timer pågældende

kan arbejde til den fastlagte produktivitet.

Det er nødvendigt, at grundlaget for at fastsætte arbejdstid og produktivitet er

så klart, at der ikke opstår konflikter på virksomhederne. Der skal være tryg-

Side 3

hed om grundlaget for ansættelsen.

I den konkrete ansættelse skal virksomheden så tage udgangspunkt i oplysnin-

gerne fra kommunen. Oplysningerne fra kommunen bør være en individuel

vurdering af pågældendes generelle produktivitet, som indeholder væsentligt

flere trin end de nuværende 50 pct. og 66 pct. Kommunen kunne f.eks. inddele

produktiviteten for personer visiteret til fleksjob i deciler.

Protokollatet mellem DI og CO-industri indeholder en bestemmelse om, at fast-

læggelsen af produktivitet og arbejdstid skal genovervejes efter senest 12 uger

i det konkrete fleksjob, da disse forhold vil afhænge af den konkrete ansættel-

se, og kommunen kan have svært ved at ramme rigtigt. Parterne på virksom-

heden kan på baggrund af en revurdering af produktivitet og mulig arbejdstid

rette henvendelse til kommunen med henblik på at få kommunen til at udar-

bejde et nyt dokumentationsgrundlag for ansættelsen i fleksjob.

Kommunen bør være forpligtet til at give virksomheden et svar på en sådan

henvendelse inden for fire uger.

Visitation til fleksjob

Trods en række klare krav til kommunerne for at kunne visitere en person til et

fleksjob, så viser realiteterne, at kommunerne i mange tilfælde visiterer perso-

ner til fleksjob, hvor grundlaget ikke har været til stede. Det er også meget

attraktivt at komme på ordningen for den enkelte.

For at sikre en mere effektiv kommunal visitation til fleksjob er det af stor be-

tydning, at den refusionsreform, som indgår i den politiske aftale, bliver sat i

værk meget hurtigt. For at begrænse antallet af personer, der kommer på før-

tidspension eller fleksjob, bør den statslige refusion til kommunerne fra første

dag på disse ydelser være væsentligt lavere end i dag.

Risiko for misbrug

Der er med den politiske aftale åbnet muligheden for at få et fleksjob med helt

ned til kun én times arbejde om ugen. Det kan rumme nogle muligheder for

udsatte grupper, men det åbner også for risiko for misbrug, fordi den offentlige

ydelse til den enkelte er meget høj.

Med forslaget om at bruge penge fra Forebyggelsesfonden til at belønne virk-

somheder, der ansætter fleksjobbere i få timer, vil risikoen for misbrug blive

forøget. Incitamenterne i en sådan belønningsordning er både i modstrid med

et generelt politisk ønske om at øge danskernes arbejdstid, men også et af

hensynene bag fleksjobreformen – at det skal kunne betale sig at øge arbejds-

tiden.

For at afhjælpe misbrug, i form af at en fleksjobber med relativ god arbejdsev-

ne arbejder meget få timer og dermed får et højt offentligt tilskud, bør kom-

munerne sikre, at der er nogenlunde overensstemmelse mellem kommunens

vurdering af en fleksjobbers produktivitet og mulig arbejdstid og så den løn og

arbejdstid, som vedkommende har lavet en aftale om.

Desuden bør den enkelte være pålagt at oplyse kommunen om et eventuelt

ophør i fleksjob.

Loft over den samlede indkomst

Det skal kunne betale sig at arbejde. Derfor bør lønnen for ordinært fuldtidsan-

Side 4

satte altid være markant højere end lønnen for en person, der arbejder på ned-

sat tid i et fleksjob. Det krav kan den besluttede model ikke honorere.

For at undgå at medarbejdere stiger i løn ved at gå fra ordinært fuldtidsarbejde

til deltidsarbejde i et fleksjob, er der indført et indkomstloft. Indkomstloftet

skal sikre, at fleksjobbere ikke får en højere løn end ordinært ansatte og der-

ved stiger i løn ved en lavere arbejdstid.

Fordi det offentlige tilskud til personer, der er visiteret til fleksjob, fortsat er

meget højt i den nye fleksjobordning, så vil ordningen resultere i incitaments-

problemer for særligt lavere lønnede.

Incitamentsproblemet består i, at relativt lave indkomster vil stige i månedsløn

ved at gå fra ordinært fuldtidsarbejde til et fleksjob på deltid. For at undgå at

det bliver en realitet, så har man valgt at indføre loftet over samlet indkomst.

Loftet forhindrer dog ikke, at den samlede indkomst for en stor gruppe af ufag-

lærte bliver det samme, hvad enten de er i ordinær beskæftigelse eller i fleks-

job med et væsentligt lavere timetal og dermed meget høje timelønninger til

følge.

De høje ydelser skaber et uløst incitamentsproblem. F.eks. vil en butiksmed-

hjælper ikke få nogen økonomisk gevinst ved at arbejde mere end 8,5 timer i

et fleksjob. For en rengøringsassistent vil arbejde ud over 17,5 timer ikke øge

den samlede indkomst.

Det er i den politiske aftale fastlagt, at tilskuddet fra det offentlige og lønnen i

fleksjob tilsammen højst kan udgøre ”niveauet for den overenskomstmæssige

fuldtidsløn for det tilsvarende arbejde”.

DA foreslår, at aftaleteksten konkret udmøntes ved, at det bliver fastlagt, at

virksomheden fastsætter lønloftet for medarbejderen ved, at virksomheden

oplyser kommunen om, hvad lønnen på virksomheden vil være for den pågæl-

dende person, hvis vedkommende arbejdede på fuld tid på ordinære vilkår på

virksomheden. Det bør skrives ind i lovens § 70 f. Det bør samtidig fremgå af

lovgivningen, at det beløb, som virksomhederne oplyser til kommunen, årligt

skal reguleres med satsreguleringsprocenten.

Ansættelse af nuværende medarbejdere i fleksjob

Afgrænsningen af målgruppen må ikke være for indskrænkende, da det alter-

nativt ikke er realistisk at en medarbejder, der er kommet til skade eller har

fået en pludselig og alvorlig sygdom, skulle modtage en forholdsvis lav løn i 12

måneder. Det realistiske alternativ er, at pågældende typisk vil modtage en

anden form for offentlig forsørgelse.

Det fremgår af lovforslaget, at:

”Det foreslåede krav om 12 måneders ansættelse inden et fleksjob på den hid-

tidige arbejdsplads gælder ikke, hvis den ansatte f.eks. har været udsat for

akut opstået skade eller sygdom, og det er åbenbart formålsløst at gennemføre

foranstaltninger med henblik på et aftalebaseret skånejob.

Med akut opstået skade eller sygdom menes f.eks. svær uhelbredelig lammelse

som følge af et alvorligt trafikuheld eller anden kompliceret ulykkestilfælde

(f.eks. i forbindelse med en arbejdsskade). Der kan også være tale om en

pludselig opstået og alvorlig fremskridende kræftsygdom eller amytrofisk late-

ral sklerose (ALS).”

Side 5

I teksterne nævnes ”arbejdsskade” og ”trafikuheld”. Det må være underordnet,

hvor den konkrete hændelse er sket. Det vil derfor være hensigtsmæssigt, at

grundlaget for at se bort fra kravet om 12 måneders aftalebaseret skånejob er i

de situationer, hvor en person:

”… har været udsat for en alvorlig skade eller pludselig og alvorlig sygdom.”

Aftalens appendiks forsøger at blive mere konkret på de situationer, hvor 12-

månederskravet ikke vil være gældende. De konkrete eksempler indebærer en

meget markant indsnævring af mulighederne for at fravige 12-månederskravet.

Det vil på de fleste arbejdspladser selv i fleksjob være vanskeligt at fastholde

medarbejdere, der har en svær uhelbredelig lammelse.

Det konkrete eksempel med kræft skaber mere uklarhed end afklaring. Det er

jo ikke i sig selv en kræftsygdom, der bør give anledning til fravigelse af 12-

månederskravet. Det må være karakteren af sygdomsforløbet.

Virksomhederne har brug for en større klarhed over, i hvilke situationer en

medarbejder ikke vil være omfattet af 12-månederskravet. Det skal udmønt-

ningen af lovgivningen sikre.

Det er tvivlsomt, om det er muligt at lave en positivliste. Der vil sandsynligvis

være behov for konkret stillingtagen i det enkelte tilfælde, men sagernes ka-

rakter indebærer et behov for en hurtig afklaring. Der bør derfor i lovgrundla-

get indføjes en frist for kommunernes sagsbehandling på f.eks. fire uger i disse

tilfælde.

Også modtagere af ledighedsydelse skal revurderes efter højst fem år

Det fremgår af lovforslaget, at der skal ske en revurdering af tilkendelsen af

fleksjob efter højst fem år. Det er uklart, om dette også indebærer en revurde-

ring af retten til ledighedsydelse, men det bør være tilfældet. Kravet om revur-

dering bør således gælde, uanset om en person, der er visiteret til fleksjob,

modtager ledighedsydelse eller indkomststøtte i et fleksjob.

Konkret bør i udkastet § 70 d, 1. punktum tilføjes efter ”fleksjob” og ledigheds-

ydelse.

Følgende fremgår af lovforslaget til § 70 c: ”Kommunen bevilger det første

fleksjob i højst en femårig periode. Når den femårige periode udløber, …”.

Når perioden højst kan være fem år, så betyder det, at perioden godt kan være

to år. Derfor er det ikke når ”den femårige periode udløber”. Det bør være den

periode, som kommunen har bevilget et fleksjob for. Det er efter DA’s opfattel-

se væsentligt, at lovgiver ikke sender signaler om, at der er en forventning om,

at fleksjobbet er femårigt. Det er en succes, hvis det er muligt med en kortere

periode med offentlig støtte.

Tilsvarende bør den status, der omtales i lovforslagets § 70 d, stk. 3, ikke være

efter fire et halvt år, men et halvt år før den periode, som kommunen har be-

vilget et fleksjob for, udløber.

Det er også væsentligt, at ressourceforløbene bliver så korte som muligt. Der

må ikke udvikle sig en kultur, som indebærer, at ressourceforløbene næsten

altid er af fem års varighed.

DA finder i øvrigt, at det bør fremgå af lovgivningen, at kommunerne skal oply-

se virksomheden om tilfælde, hvor retten til indkomststøtte i fleksjobordningen

Side 6

bliver fjernet fra en medarbejder f.eks. som led i en revurdering.

Sanktioner ved manglende deltagelse i ressourceforløb

Af udkastet til § 69 d, stk. 3, fremgår det, at der i en kalendermåned kun kan

ske en enkelt nedsættelse af ydelsen på grund af at deltageren i et ressource-

forløb, f.eks. ikke møder frem til et tilbud efter rehabiliteringsplanen. Det inde-

bærer, at såfremt en person tidligt i en kalendermåned har en udeblivelse uden

grund, så vil yderligere grundløse udeblivelser fra tilbud i en rehabiliteringsplan

ikke have økonomiske konsekvenser. Det er uhensigtsmæssigt.

Det er vigtigt, at deltagelse i ressourceforløb er obligatorisk, og at det har øko-

nomiske konsekvenser, hver gang en deltager udebliver uden grund.

Følgende fremgår af udkastet til § 69 e: ”Hvis personen gentagne gange uden

rimelig grund afviser eller udebliver fra tilbud efter …. kan kommunen træffe

afgørelse om, at ressourceforløbsydelsen ophører”. Begrebet gentagne gange

er uklart og må derfor antages at føre til en uensartet og uklar administration.

Det bør fastsættes i reglerne, hvor mange gange en person skal udeblive for at

vedkommende mister retten til ressourceforløbsydelse. Når det gælder arbejds-

løshedsdagpenge, så er reglen to hændelser inden for 12 måneder.

Alt for højt løntilskud

Det er aftalt, at arbejdsgivere, der ansætter personer i ressourceforløb i et løn-

tilskudsjob, skal have et tilskud på op til 136,35 kr. pr. time.

DA finder, at et løntilskud af denne størrelse er alt for højt. Tilskuddet er mar-

kant højere end mindstelønningerne på arbejdsmarkedet. Fra politiske hold

bliver der dermed sendt et signal om, hvilket lønniveau som der ud fra en poli-

tisk vurdering bør gives. Det er ikke et politisk anliggende, og derfor bør alle

former for løntilskud ligge under mindstelønningerne.

Det må i øvrigt antages, at en deltager i et ressourceforløb kan skabe en vis

værdi for en arbejdsgiver. Løntilskuddet skal kompensere for den nedsatte ar-

bejdsevne, som deltageren i et ressourceforløb har, men ikke lægge til grund

at pågældende slet ikke har nogen arbejdsevne. Også derfor bør løntilskuddet

være på et lavere niveau end det foreslåede.

Sygedagpenge ud over 12 måneder

Af lovforslaget fremgår det om ressourceforløb, at ”For personer, der kommer

fra sygedagpenge, foreslås det, at de modtager en ydelse på niveau med syge-

dagpenge, indtil sygedagpengeretten vil være ophørt efter varighedsbegræns-

ningen eller forlængelsesreglerne i sygedagpengeloven. Herefter vil personen

modtage ressourceforløbsydelse på kontanthjælpsniveau.

En tilsvarende bestemmelse bør gælde for ledighedsydelse, og for begge typer

ydelse bør en forlængelse af sygedagpengenes varighedsbegrænsning i form af

en generel forlængelse eller flere undtagelsesbestemmelser, ikke føre til ret til

ydelse på højt niveau i en længere periode.

Det er i øvrigt uklart, hvordan en kommune skal vurdere om en person hypote-

tisk ville have fået forlænget retten til sygedagpenge efter forlængelsesregler-

ne. Derfor bør det alene være sygedagpengelovens varighedsbegrænsning, der

fastsætter grænsen for den høje ydelse.

Side 7

Ret til ferie for modtagere af ledighedsydelse

Det fremgår af lovforslaget, at modtagere af ledighedsydelse også skal have

særlige rettigheder til at holde ferie fra en periode med ledighedsydelse. DA

finder ikke, at der er grundlag for at fastsætte regler om at holde ferie fra en

offentlig ydelse.

Arbejdsskade - konsekvenser af Førtidspension og fleksjobreformen

Lovforslaget om førtidspension og fleksjobreformen indebærer på grund af ar-

bejdsskadesystemets indretning, at de private virksomheder bliver pålagt util-

sigtede ekstraomkostninger i 2013 på 342,7 mio. kr. I årene fremover er der

tale om en udgift på minimum 100-120 mio. kr. hvert år.

De eksisterende regler i arbejdsskadesikringssystemet indebærer, at der ikke

er en tilskyndelse til at øge arbejdstiden for fleksjobbere med en arbejdsskade

sammenlignet med fleksjobbere uden en arbejdsskade. Det skyldes, at ar-

bejdsskadesystemet i dag er et kompensationssystem, som alene sikrer kom-

pensation for et indtægtstab som følger af en arbejdsskade.

Samme problematik gør sig gældende for hele arbejdsskadesystemet, der i

stedet for at understøtte arbejdsmarkedstilknytning og livskvalitet hos den en-

kelte, har en indbygget incitamentsstruktur, som tenderer at fortrænge ar-

bejdsskadede fra arbejdsmarkedet. Arbejdsskadeområdet har grundlæggende

ikke ændret sig principielt i mere end 100 år. Der er behov for en grundlæg-

gende nytænkning af arbejdsskadesystemet til gavn for den enkelte og sam-

fundet.

Arbejdsskadesystemet modarbejder som et eksempel herpå specifikt flere af de

centrale målsætninger i reformen af fleksjob- og førtidspensionssystemet, som

er opregnet på side 34 i bemærkningerne til lovforslaget.

Reformens konsekvenser for virksomhederne er utilsigtede og det vil derfor

være urimeligt, at arbejdsgiverne påtvinges regningen for reformen af førtids-

pensions- og fleksjobordningen, blot fordi man ikke har justeret arbejdsskade-

sikringssystemet.

Ekstraregningen vil indebære en forværring af de private virksomheders kon-

kurrenceevne til skade for vækst og beskæftigelsesmuligheder.

Reformen af fleksjob- og førtidspensionssystemet viser – ligesom tilbagetræk-

ningsreformen – at der er behov for en grundlæggende reform af arbejdsska-

desikringssystemet. Hovedprincippet i en sådan reform skal være, at fokus bli-

ver ændret til arbejdsmarkedsdeltagelse og -fastholdelse i stedet for at være

rettet mod passiv økonomisk kompensation, som det er tilfældet i dag.

Der bør derfor i regi af Beskæftigelsesministeriet og med deltagelse af ar-

bejdsmarkedets parter etableres en arbejdsgruppe, som får til opgave at se på,

hvorledes arbejdsskadereglerne i højere grad kan understøtte arbejdsmarkeds-

deltagelse samt gennemførte og planlagte reformer af de sociale ydelsesområ-

der.

Det er centralt, at arbejdsgruppen tillige er opmærksom på samspillet mellem

arbejdsskadesikringsreglerne og reglerne i erstatningsansvarsloven, så disse

understøtter reformerne af de sociale ydelsesområder.

Det er helt afgørende, at udvalgsarbejdet fører til forslag, som neutraliserer

arbejdsgivernes merudgifter ved arbejdsskader som følge af gennemførte og

Side 8

kommende reformer af de sociale ydelsesområder.

Det er desuden afgørende, at regeringen forpligter sig til enten via reformer af

arbejdsskadesikringsområdet eller på anden vis at neutralisere erhvervslivets

ekstraomkostninger fra 2013 og frem som følge af reformen af førtidspension

og fleksjob.

Med venlig hilsen

DANSK ARBEJDSGIVERFORENING

Erik E. Simonsen

