

Ett återinförande av begreppet normalt förekommande arbete

Förord

Denna promemoria har utarbetats av en arbetsgrupp i Socialdepartementet. Arbetsgruppen har haft till uppgift att utarbeta förslag med anledning av riksdagens tillkännagivande den 14 december 2011 (bet. 2011/12:SfU1, rskr. 2011/12:85).

Stockholm den 1 mars 2012

Stefan Oscarson

Innehåll

Förord	3
1 Lagtext.....	7
2 Riksdagens tillkännagivande	9
3 Bakgrund	11
3.1 Prop. 1994/95:147 Rätten till förtidspension och sjukpenning samt folkpension till gifta	11
3.2 Prop. 1996/97:28 Kriterier för rätt till sjukpenning och förtidspension	12
3.3 Socialförsäkringsutredningen (dir. 2004:129).....	14
3.4 Prop. 2007/08:136 En reformerad sjukskrivningsprocess för ökad återgång i arbete	15
3.5 Arbetsförmågeutredningen (dir. 2008:11)	16
3.6 Uppdrag till Försäkringskassan att vidareutveckla metoder och instrument för bedömning av arbetsförmåga.....	17
4 Försäkringskassans rapport Arbetsmarknadsbegrepp och arbetsförmågebedömning.....	19

5	Överväganden	21
6	Ett återinförande av begreppet "sådan förvärvsarbete som är normalt förekommande på arbetsmarknaden".....	25
7	Ekonomiska konsekvenser	27
8	Författningskommentar	29
8.1	Förslaget till lag om ändring i socialförsäkringsbalken	29

1 Lagtext

Förslag till lag om ändring i socialförsäkringsbalken

Härigenom föreskrivs att 27 kap. 48 § och 28 a kap. 8 § socialförsäkringsbalken ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

27 kap.

48 §

Från och med den tidpunkt då den försäkrade har haft nedsatt arbetsförmåga under 180 dagar ska dessutom, om det inte finns särskilda skäl mot det eller det i annat fall kan anses oskäligt, beaktas om den försäkrade har sådan förmåga att han eller hon kan försörja sig själv genom

- | | |
|---|---|
| 1. förvärvsarbete på <i>den</i>
<i>reguljära arbetsmarkanden i</i>
<i>övrigt, eller</i> | 1. <i>sådant</i> förvärvsarbete
<i>som är normalt förekommande</i>
<i>på arbetsmarknaden, eller</i> |
|---|---|
2. annat lämpligt arbete som är tillgängligt för honom eller henne.

Vid bedömningen tillämpas 47 § andra stycket.

28 a kap.

8 §¹

Vid bedömningen av om arbetsförmågan är nedsatt ska det beaktas om den försäkrade på grund av sjukdomen har sådan förmåga att han eller hon kan försörja sig själv genom

- | | |
|--|---|
| 1. förvärvsarbete på <i>den</i>
<i>reguljära arbetsmarknaden,</i>
<i>eller</i> | 1. <i>sådant</i> förvärvsarbete
<i>som är normalt förekommande</i>
<i>på arbetsmarknaden, eller</i> |
|--|---|
2. annat lämpligt arbete som är tillgängligt för honom eller henne.

Bedömningen av arbetsförmågans nedsättning ska göras i förhållande till ett heltidsarbete.

¹ Senaste lydelse 2011:1513.

-
1. Denna lag träder i kraft den 1 juli 2012.
 2. De nya bestämmelserna tillämpas även på sjukperioder som har påbörjats före ikraftträdandet. Bestämmelserna tillämpas dock första gången vid prövning av rätt till ersättning för dagar från och med ikraftträdandet.

2 Riksdagens tillkännagivande

Riksdagen beslutade den 14 december 2011 (rskr. 2011/12:85) att till regeringen överlämna socialförsäkringsutskottets betänkande 2011/12:SfU1. Av betänkandet framgår att utskottet hade föreslagit att riksdagen skulle tillkännage som sin mening att regeringen ska återkomma med lagförslag om förändrad arbetsförmågeprövning i enlighet med vad som begärdes i ett tillkännagivande av riksdagen den 1 juli 2011 (bet. 2010/11:SfU11 och 2010/11:SfU:12, rskr. 2010/11:325) och att lagförslaget ska redovisas för riksdagen senast den 1 mars 2012.

Det är i socialförsäkringsutskottets betänkande 2010/11:SfU12 som skälen för riksdagens tillkännagivanden redovisas. I betänkandet anges bland annat följande, se sid. 7 f.

”Arbetsgivaren har enligt lag ett rehabiliteringsansvar och en skyldighet att försöka anpassa arbetsplatsen. När den försäkrade haft sin arbetsförmåga nedsatt under 180 dagar ska dock arbetsförmågan, om det inte finns särskilda skäl mot det, prövas mot den reguljära arbetsmarknaden eller mot annat lämpligt arbete som är tillgängligt för den försäkrade. Detta blir dock en prövning mot en i det närmaste fiktiv arbetsmarknad. Enligt förarbetena (prop. 2007/08:136 s. 67) ska prövningen göras i förhållande till varje typ av arbete, och det ska räcka att den försäkrade kan utföra något sådant arbete på den reguljära arbetsmarknaden med undantag dock för mycket udda och sällan förekommande arbeten. Eftersom den närmare innebörden av begreppet reguljär arbetsmarknad slutligen avgörs av domstol och någon praxis ännu inte hunnit utvecklas är osäkerheten stor. Långsiktigt måste utrymmet för individuella bedömningar öka. I avvaktan på att den parlamentariska Socialförsäkringsutredningen finner en mer långsiktig lösning måste emellertid rättssäkerheten säkerställas.”

3 Bakgrund

Arbetsförmåga är ett av de mest centrala begreppen i sjukförsäkringen. Hur begreppet tillämpas avgör till stor del vem som ska vara berättigad till ersättning, dvs. hur vid sjukförsäkringen ska vara. Trots begreppets centrala natur har det knappast alls definierats.

Redan vid tillkomsten av lagen (1962:381) om allmän försäkring angavs att om sjukdomen var kortvarig skulle det beaktas om den försäkrade klarar sitt vanliga eller därmed jämförligt arbete. Vid sjukfall som inte kunde anses som kortvariga skulle således arbetsförmågan bedömas vidare än i förhållande till det vanliga arbetet. Det har således sedan länge funnits krav på att arbetsförmågeprövningen ska vidgas när ett sjukfall blir längre. Just denna vidare prövning har sedan varit i fokus för flera reformer sedan 1990-talet. Genomgående har ambitionen varit att försöka stärka sjukförsäkringens karaktär av omställningsförsäkring.

3.1 Prop. 1994/95:147 Rätten till förtidspension och sjukpenning samt folkpension till gifter

I den propositionen tydliggjorde regeringen att vid bedömning av i vilken utsträckning en sjukdom sätter ned arbetsförmågan ska det bortses från arbetsmarknadsmässiga, ekonomiska, sociala eller liknande förhållanden. Förtydligandet gjordes då regeringen ansåg att det skett en glidning i synen på sjukdomsbegreppet hos

patienter, sjukvårdspersonal och personer verksamma inom socialförsäkringsadministrationen.

Vidare föreslogs i propositionen att det skulle anges att om den försäkrade kunde antas återgå i sitt vanliga arbete eller annat lämpligt arbete som arbetsgivaren tillfälligt erbjudit, skulle arbetsförmågebedömningen begränsas till att avse sådant arbete.

3.2 Prop. 1996/97:28 Kriterier för rätt till sjukpenning och förtidspension

Från och med den 1 januari 1997 förändrades kriterierna för rätten till sjukpenning och förtidspension. I propositionen 1996/97:28 återfinns förarbetena till de regler som gällde för prövning av sjukpenning före den 1 juli 2008.

Det övergripande syftet med förändringarna 1997 var att renodla sjukförsäkringen utifrån medicinska kriterier. I propositionen anförde den dåvarande regeringen bland annat följande, se sid. 9 f.

”Syftet med att bedöma arbetsförmågan mer renodlat utifrån medicinska kriterier är att utforma klarare regler som medverkar till att tydliggöra gränserna för vad som bör ersättas från socialförsäkringen. ...

... En renodling av försäkringssystemen är positiv också för att den ger möjlighet att hänvisa människor till de samhällsorgan som är bäst lämpade att ta sig an deras problem. Det är också viktigt att stärka arbetslinjen. I de fall det finns en partiell arbetsförmåga bör denna tas till vara. Om en försäkrad har svårigheter att ta till vara den arbetsförmåga han eller hon har kvar, sin sjukdom till trots, är detta i första hand ett arbetsmarknadsproblem.

Inom socialförsäkringen anses sedan länge en försäkrad ha arbetsförmåga när han eller hon, trots en sjukdom, har förmåga att försörja sig själv genom förvärvsarbete. Regeringen delar utredningens uppfattning att denna definition av begreppet arbetsförmåga bör gälla även i fortsättningen.”

Den dåvarande regeringen betonade därmed att det inte är sjukdomen i sig som ger rätt till ersättning och att det i längden inte heller räcker med att vara arbetsoförmögen i relation till det

arbete man har. För att ytterligare förtydliga detta föreslogs att arbetsförmågan skulle prövas enligt en steg-för-stegmodell i sju steg. I dessa steg anges hur prövningen av arbetsförmågan successivt vidgas från att inledningsvis endast avse om den försäkrade kan utföra sitt vanliga arbete eller annat arbete som arbetsgivaren tillfälligt erbjuder.

Från och med det femte steget skulle arbetsförmågan prövas vidare än mot sådana arbeten som finns hos en arbetsgivare där den försäkrade är anställd. Regeringen anförde i detta sammanhang bland annat följande, se sid. 17 f.

”Vad som kan anses vara "normalt förekommande arbeten" påverkas av faktorer som inte är statiska. Med den övergripande benämningen "normalt förekommande arbeten" kan tillämpningen anpassas till förändringarna på arbetsmarknaden utan att reglerna behöver ändras. Omfattningen och det förvärvsmässiga värdet av den trots sjukdomen bibehållna arbetsförmågan, är naturligtvis beroende av vilken sjukdom eller skada som drabbat den försäkrade. Den förvärvsförmåga som finns kvar trots sjukdomen kan behöva bedömas i förhållanden till arbeten som på en rad skilda sätt ställer fysiska eller psykiska krav. Av den anledningen är det inte heller möjligt att generellt ange vad som är att anse som "normalt förekommande arbeten".

Bedömningen i ett enskilt fall måste göras med utgångspunkt i den försäkrades sjukdom. Avgörande blir vilken sjukdom som föreligger och på vilket sätt denna sjukdom inskränker den försäkrades förmåga att utföra arbete. En fysisk sjukdom får andra konsekvenser än en psykisk sjukdom. Samma sjukdom kan också påverka olika personer på olika sätt. När en sjukdom och dess konsekvenser är fastställda bör tillämparen bedöma om den bibehållna arbetsförmågan kan utnyttjas av den försäkrade för att försörja sig själv genom ett förvärvsarbete som är normalt förekommande på arbetsmarknaden.

Regeringen anser liksom utredningen att en bedömning som är vidare, dvs. omfattar mer än normalt förekommande arbeten, kan få konsekvenser som inte kan anses vara acceptabla. Om sjukdomen medför att den försäkrade enbart kan klara ett speciellt arbete som endast förekommer i mycket begränsad utsträckning kan det inte vara rimligt att bedöma hans eller hennes arbetsförmåga i förhållande till detta arbete med mindre än att han eller hon faktiskt erbjuds det.”

3.3 Socialförsäkringsutredningen (dir. 2004:129)

Trots förändringarna i syfte att renodla sjukförsäkringen fördubblades sjukfrånvaron åren efter 1997. Regeringen tillkallade en särskild utredare för att göra en genomlysning av socialförsäkringen. Utredningen, som tog namnet Socialförsäkringsutredningen, konstaterade i slutbetänkandet Mera försäkring och mera arbete (SOU 2006:86) att bakom utvecklingen att allt fler lämnat arbetslivet till följd av ohälsa låg en, enligt utredningen, mjuk sjukförsäkring. Andra faktorer än arbetsförmåga till följd av sjukdom hade påverkat bedömningen och sjukfrånvaron hade varierat över tid på ett sätt som inte var motiverat av förändringar i hälsoläge eller åldersstruktur. Samtidigt hade alla typer av sjukfall blivit längre. Enligt utredningen var resultatet en ökad utslagning med allvarliga samhällsekonomiska och mänskliga konsekvenser som följd.

Att försäkringen var mjuk kom till uttryck på flera olika sätt; skillnader och glidningar i tillämpningen av lagar och regler, variationer i utnyttjandet över tid och i rummet och en allmän acceptans av att försäkringen fått en roll den inte var tänkt att spela. Utredningen menade att försäkringen inte fungerade som den skulle. De regionala skillnaderna var ett annat uttryck för den mjuka försäkringen. Utredningen menade att sjukförsäkringen hade tillåtits bli en parkeringsplats för problem den inte var avsedd för. Brist på arbete kunde enligt regelverket aldrig vara ett skäl för sjukskrivning. Ändå hade det lokala arbetsmarknadsläget på ett mycket kraftfullt sätt tillåtits slå igenom i sjuktalet.

Socialförsäkringsutredningen diskuterade även hur steg-för-steg modellen fungerade i praktiken. Bland annat konstaterades att det inte var reglerat hur lång tid som skulle passera innan Försäkringskassan skulle pröva om den försäkrade kunde utföra annat arbete hos samma arbetsgivare eller annat på arbetsmarknaden normalt förekommande arbete.

Just prövningen mot normalt förekommande arbete var, enligt utredningen, central för att sjukförsäkringens idé skulle

upprätthållas. Enligt utredningen föreföll det dock inte bara vara så att den prövningen ofta kom sent utan att det var högst tveksamt hur ofta den alls gjordes.

3.4 Prop. 2007/08:136 En reformerad sjukskrivningsprocess för ökad återgång i arbete

För att råda bot på de brister som bland andra Socialförsäkringsutredningen hade påvisat, föreslog regeringen att tidsgränser skulle anges för stegen i den s.k. steg-för-steg modellen. Den tid under vilken en försäkrad, som inte var arbetsoförmögen till följd av en allvarlig sjukdom, kunde få sjukpenning begränsades också. Dessutom ändrades det begrepp som används vid prövning av arbetsförmågan utöver arbeten hos arbetsgivare där den försäkrade är anställd. I stället för att bedöma om den försäkrade har förmåga att försörja sig genom ett på arbetsmarknaden "normalt förekommande arbete" skulle prövningen avse om den försäkrade kunde försörja sig genom arbete på den reguljära arbetsmarknaden.

I skälen för sina förslag pekade regeringen på att det inte fanns någon närmare definition av vilka arbeten som är normalt förekommande och inte någon beskrivning av vilken förmåga en individ måste besitta för att klara ett på arbetsmarknaden normalt förekommande arbete. Vidare ansåg regeringen att den renodling utifrån medicinska kriterier som eftersträvats genom 1997-års reform inte hade åstadkommit. Situationen på arbetsmarknaden hade tillmätts för stor betydelse, vilket hade visat sig bland annat genom mycket stora geografiska skillnader i ohälsotalet och att sjukfrånvaron varierat kraftigt över tid. Regeringen föreslog därför att det vid bedömningen av om den försäkrades arbetsförmåga fortfarande är nedsatt efter 180 dagar ska beaktas om den försäkrade har förmåga att försörja sig själv genom förvärvsarbete på den reguljära arbetsmarknaden.

Bedömningen ska göras i förhållande till varje typ av arbete och det ska räcka att den försäkrade kan utföra något sådant arbete. Det kunde dock inte anses att en försäkrad kan försörja sig genom förvärvsarbete på den reguljära arbetsmarknaden om den försäkrade endast kan utföra arbeten som, även utifrån en nationell arbetsmarknad, är mycket udda och sällan förekommande. Regeringen noterade att det självfallet måste röra sig om en betydande funktionsnedsättning för att den försäkrade ska bedömas helt sakna arbetsförmåga. I begreppet den reguljära arbetsmarknaden angavs ingå även vissa subventionerade anställningar såsom nystartsjobb. Däremot skulle inte sådana subventionerade anställningar inbegripas som endast är tillgängliga för människor med funktionshinder såsom anställning med lönebidrag eller inom Samhall. Regeringen angav också att en försäkrad som – av medicinska skäl – endast kan försörja sig om en sådan anställning kan ordnas ska anses ha nedsatt arbetsförmåga till dess ett lämpligt arbete blir tillgängligt för den försäkrade.

3.5 Arbetsförmågeutredningen (dir. 2008:11)

Då det blev allt mer uppenbart att det inte fanns gemensamma och tillräckligt välutvecklade metoder för att värdera arbetsförmåga tillsatte regeringen i januari 2008 Arbetsförmågeutredningen. Denna fick i uppdrag att dels inventera befintliga metoder för att mäta funktionsnedsättning och arbetsförmåga, dels föreslå användbara sådana metoder. Dessutom skulle utredningen föreslå hur ett fördjupat arbete med att ta fram ett sådant metodstöd kunde genomföras.

Utredningen betonade i slutbetänkandet Gränslandet mellan sjukdom och arbete (SOU 2009:89) svårigheterna med att bedöma arbetsförmågan mot något annat än det egna arbetet. Utredningen ansåg, se sid. 13, att

”Det är då inte längre fråga om att kunna eller inte kunna, utan om hur sannolikt det är att individen kommer att kunna försörja sig på den reguljära

arbetsmarknaden och vilka krav på omställning och ansträngning som lagstiftaren har ansett ska gälla enligt försäkringsvillkoren.”

Arbetsförmågeutredningen föreslog att medicinska förutsättningar för arbete skulle bli det begrepp som i sjukförsäkringen användes för den situation när sjukdomens aktivitetsbegränsningar skulle bedömas mot den reguljära arbetsmarknaden.

För att rättssäkert och enhetligt kunna bedöma medicinska förutsättningar för arbete föreslog utredningen att ett instrument skulle utvecklas som skulle beskriva vilka aktivitetsbegränsningar individen drabbats av och vilka gränser som skulle gälla för att en person inte skulle anses ha förutsättningar att försörja sig på den reguljära arbetsmarknaden.

3.6 Uppdrag till Försäkringskassan att vidareutveckla metoder och instrument för bedömning av arbetsförmåga

Regeringen gav den 15 juli 2010 Försäkringskassan i uppdrag att i samverkan med Socialstyrelsen och i samråd med Arbetsförmedlingen vidareutveckla metoder och instrument för bedömning av arbetsförmåga inom sjukförsäkringen. I uppdraget angavs också att Försäkringskassan ska samverka även med hälso- och sjukvården (S2010/5364/SF).

Enligt regeringen skulle uppdraget bedrivas på ett sådant sätt att de metoder och instrument som tas fram förankras brett. I uppdraget angavs även ingå att lämna förslag till hur metoderna och instrumenten ska förvaltas och vid behov uppdateras. Uppdraget ska slutredovisas den 14 januari 2013.

Med anledning av riksdagens skrivelse (rskr. 2010/11:325) gav regeringen Försäkringskassan i uppdrag att, inom ramen för det uppdrag som tidigare lämnats till Försäkringskassan den 15 juli 2010, även analysera vilken betydelse det skulle få att ändra begreppet reguljär arbetsmarknad till begreppet normalt före-

kommande arbete. Försäkringskassan fick också i uppdrag att belysa hur en sådan ändring skulle påverka de kravprofiler som utarbetas inom ramen för myndighetens tidigare givna uppdrag. Försäkringskassan skulle också pröva om en lagändring kan främja ambitionen att skapa ökad rättsäkerhet och legitimitet. Försäkringskassan skulle, enligt uppdraget, överväga om det finns andra begrepp än reguljär arbetsmarknad respektive normalt förekommande arbete som på ett bättre sätt skulle kunna tillgodose kraven på rättssäkra och legitima bedömningar av arbetsförmåga.

4 Försäkringskassans rapport Arbetsmarknadsbegrepp och arbetsförmågebedömning

Som svar på regeringens kompletterande uppdrag lämnade Försäkringskassan den 13 februari 2012 in rapporten Arbetsmarknadsbegrepp och arbetsförmågebedömning till Socialdepartementet.

Av rapporten framgår att Försäkringskassan anser att skillnaden mellan begreppen normalt förekommande och reguljär arbetsmarknad inte är stor och att införandet av det nya begreppet har haft begränsad betydelse. Förändringar i Försäkringskassans tillämpning bedöms i första hand ha med sjukförsäkringsreglernas nya tidsgränser att göra. Försäkringskassan anser därför att vilket av de två begreppen som används spelar mindre roll för Försäkringskassans arbete med att vidareutveckla metoder och verktyg för bedömning av arbetsförmåga.

Försäkringskassan konstaterar dock att det finns problem med båda dessa begrepp. Begreppen pekar inte tydligt på vad som ligger till grund för prövning av arbetsförmåga inom socialförsäkringen, dvs. att det är individens medicinska förutsättningar för arbete som bedöms. Det är, enligt Försäkringskassan, problematiskt att använda arbetsmarknadsbegrepp som missvisande leder tanken till faktiska och konkreta anställningar, i stället för till generella krav på medicinskt relaterade förmågor som olika typer av arbeten representerar.

Försäkringskassan föreslår med stöd av sin utredning att ett införande av ett nytt begrepp vid bedömning av arbetsförmåga, tillsammans med ett klargörande av innebörd, omfattning och användande av begreppet, bör övervägas. Den exakta ordalydelsen anges av Försäkringskassan vara grannlaga och tangerar politiska överväganden om sjukförsäkringens gränser. I sin rapport lämnar Försäkringskassan också uppgifter om sitt utvecklingsarbete se sid 13.

”Inom ramen för uppdraget att vidareutveckla metoder för bedömning av arbetsförmåga har Försäkringskassan i samarbete med bl.a. Arbetsförmedlingen tagit fram ett referensmaterial som ska användas som vägledning vid beslut om sjukpenning. Materialet ger information om vilka krav (uttryckta i medicinska förutsättningar) som ”arbetsmarknaden” ställer. Referensmaterialet utgörs av kravprofiler för olika yrkesområden. De profiler som tagits fram uttrycker det aktuella yrkesområdets tolerans för begränsningar inom de förmågor som ingår. Beskrivningen omfattar i dagsläget de 40 vanligaste yrkesområden i SCB:s yrkesregister. Antalet anställda i dessa utgör drygt 80 procent av den svenska arbetskraften. Andelen kravprofiler (av möjliga sådana) kan antas vara betydligt högre, men Försäkringskassans ambition är trots det att utöka antalet beskrivningar så att det inte råder någon tvekan om att materialet täcker relevanta områden.”

Försäkringskassan förklarar att syftet är (se sid. 14) att få

”ett referensmaterial som kan göra beslutsprocessen tydligare och enhetligare. Om det finns en beskrivning som handläggare kan hänvisa till vid beslut borde detta öka begripligheten i Försäkringskassans överväganden och beslutsformuleringar. Beskrivningen skall vara ett praktiskt, men begränsat, stöd i beslutsprocessen. Ansvarig handläggare kommer även fortsatt att få göra grannlaga värderingar och överväganden, men nu, för-hoppningsvis, med möjlighet att relatera till ett nationellt referensmaterial. God rättsäkerhet förutsätter en spårbar och transparent regeltillämpning. Hit hör bl.a. möjlighet för individen att i efterhand få sin sak omprövad och att det då finns information och referenser som prövningen kan utgå ifrån.”

5 Överväganden

Allt sedan den moderna sjukförsäkringens tillkomst har utgångspunkten varit att det i längden inte är rimligt att låta en försäkrad vara sjukskriven endast i förhållande till det vanliga arbetet eller till andra arbetsuppgifter hos den arbetsgivare där den försäkrade är anställd.

Från och med den 1 juli 2008 ska vid en prövning som är vidare än mot arbeten hos den vanliga arbetsgivaren beaktas om den försäkrade kan försörja sig genom arbete på den reguljära arbetsmarknaden eller genom annat lämpligt arbete som är tillgängligt för den försäkrade. Före den 1 juli 2008 skulle det i stället beaktas om den försäkrade kunde försörja sig genom sådant förvärvsarbete som är normalt förekommande på arbetsmarknaden eller genom annat lämpligt arbete som är tillgängligt för den försäkrade.

Både begreppet normalt förekommande arbete och begreppet reguljära arbetsmarknaden tillkom som delar av ett försök att stärka sjukförsäkringens karaktär som omställningsförsäkring. Båda begreppen lider av problemet att de är svåra att tillämpa och att gränsen för rätten till ersättning kan vara svår att förstå.

Det kan konstateras, vilket Försäkringskassan också har gjort, att skillnaderna mellan begreppen normalt förekommande arbete och den reguljära arbetsmarknaden inte är betydande. I båda fallen ska arbetsförmågan, i vart fall i de allra flesta fall, bedömas i förhållande till en nationell arbetsmarknad och undantag ska göras för jobb som är speciella (prop. 1996/97:28) eller udda och sällan förekommande (prop. 2007/08:136).

I propositionen 1996/97:28 konstateras att det finns en stor variation på arbeten på arbetsmarknaden och att det därför inte går att närmare definiera de arbeten som arbetsförmågan ska bedömas i förhållande till, utan utgångspunkten måste i stället tas i den försäkrades sjukdom. Samma förhållanden gäller när prövningen ska göras mot den reguljära arbetsmarknaden.

I båda propositionerna saknas konkreta anvisningar om hur bedömningen av arbetsförmågan ska göras. Bristen på metoder för bedömning av funktionstillstånd och arbetsförmåga var bakgrunden till att regeringen tillsatte Arbetsförmågeutredningen och sedan gav Försäkringskassan i uppdrag att tillsammans med Socialstyrelsen och Arbetsförmedlingen vidareutveckla metoder och instrument för arbetsförmågeutredning.

Försäkringskassan har i en rapport den 13 februari 2012 pekat på svagheter med begreppen normalt förekommande arbete respektive den reguljära arbetsmarknaden.

Regeringen har i budgetpropositionen för 2012 uttryckt att den delar riksdagens uppfattning att det är viktigt att stärka rättssäkerheten vid de många gånger svåra prövningar som görs inom sjukförsäkringen och att det begrepp som används, på ett så tydligt sätt som möjligt, måste spegla vilka arbeten en försäkrad bör prövas emot.

Arbetsgruppen anser, för sin del, att det inte är lämpligt att återgå till begreppet normalt förekommande arbete, eftersom detta, enligt arbetsgruppens mening, varken kan väntas ge en mer likformig eller rättssäker tillämpning. Denna uppfattning bör ses mot bakgrund av att även det tidigare begreppet har kritiserats för att leda till en bedömning mot en fiktiv arbetsmarknad, dvs. det som riksdagen önskat förhindra. I detta sammanhang bör särskilt beaktas att Försäkringskassan förordar att ett helt nytt begrepp införs.

Försäkringskassans uttalade syfte är att få till stånd ett begrepp som mer svarar mot de bedömningar som faktiskt görs då arbetsförmågan prövas inom sjukförsäkringen. Detta skulle kunna göra beslutsprocessen mer transparent och begriplig för

berörda försäkrade och för t.ex. personer verksamma inom sjukvården och inom Arbetsförmedlingen.

Arbetsgruppen konstaterar dock att en majoritet i riksdagen givit till känna att en återgång till begreppet normalt förekommande arbete bör ske och lämnar i avsnitt 8 därför förslag i enlighet med tillkännagivandet den 14 december 2011.

Återgången till en arbetsförmågeprövning som sker mot ett på arbetsmarknaden normalt förekommande arbete bör dock, enligt arbetsgruppens mening, bli en temporär förändring. Det är mycket viktigt att ett helt nytt begrepp, som ger bättre förutsättningar för en mer rättssäker och likformig tillämpning, kan införas så snart det är möjligt.

Arbetsgruppen anser att det utvecklingsarbete som Försäkringskassan bedriver tillsammans med Socialstyrelsen och Arbetsförmedlingen och med en i övrigt bred förankring är mycket lovande. Resultatet av detta arbete bör avvaktas innan ett förslag lämnas till ett nytt begrepp som anger hur arbetsförmågan ska bedömas när prövningen är vidare än till arbeten hos en försäkrads vanliga arbetsgivare. Försäkringskassans uppdrag ska slutredovisas den 14 januari 2013.

6 Ett återinförande av begreppet "sådan förvärvsarbete som är normalt förekommande på arbetsmarknaden"

Arbetsgruppens förslag: Begreppet "sådan förvärvsarbete som är normalt förekommande på arbetsmarknaden" ska återinföras.

Bestämmelserna ska träda i kraft den 1 juli 2012.

Skälen för arbetsgruppens förslag: Arbetsgruppen föreslår, i enlighet med riksdagens tillkännagivande, att det tidigare gällande begreppet "sådan förvärvsarbete som är normalt förekommande på arbetsmarknaden" återinförs och ersätter begreppet "förvärvsarbete på den reguljära arbetsmarknaden". Eftersom det är fråga om ett återinförande av ett tidigare gällande begrepp konstaterar arbetsgruppen att tidigare förarbeten och utvecklad praxis på området återigen kommer att vara relevanta.

Den 1 januari 2012 trädde nya bestämmelser i kraft rörande sjukpenning för försäkrade som enligt vissa övergångsbestämmelser får eller tidigare har fått den numera upphävda förmånen tidsbegränsad sjukersättning. Enligt de aktuella bestämmelserna har sådana försäkrade rätt till förmånen sjukpenning i särskilda fall under vissa förutsättningar. Även i förhållande till försäkrade som kan få sjukpenning i särskilda fall bör arbetsförmågepröv-

ningen ske mot sådant förvärvsarbete som är normalt förekommande på arbetsmarknaden.

Riksdagen har genom sina tillkännagivanden tydliggjort att ett återinförande av normalt förekommande arbete bör ske snarast. De nya bestämmelserna bör därför träda i kraft den 1 juli 2012. De nya bestämmelserna föreslås tillämpas även på sjukperioder som har påbörjats före ikraftträdandet. Bestämmelserna föreslås dock tillämpas första gången vid prövning av rätt till ersättning för dagar från och med ikraftträdandet, dvs. från och med den 1 juli 2012.

7 Ekonomiska konsekvenser

Ett återinförande av begreppet normalt förekommande arbete kan på kort sikt leda till något fler långa sjukskrivningsfall. Med tanke på att Försäkringskassan bedömt att det inte finns någon betydande skillnad mellan begreppen den reguljära arbetsmarknaden och normalt förekommande arbete torde de ekonomiska konsekvenserna av förslagen i denna promemoria under 2012 bli relativt begränsade. Osäkerheten om de ekonomiska konsekvenserna är dock stor, särskilt på lite längre sikt. Det finns enligt Försäkringskassan en viss skillnad mellan begreppen, vilket beroende på Försäkringskassans tillämpning och vidareutvecklad rättspraxis på sikt skulle kunna leda till ökad sjukfrånvaro om återgången permanentades. En uppskattning av de ekonomiska konsekvenserna bör göras i höstens budgetproposition och då bör även förslag till finansiering lämnas.

8 Författningskommentar

8.1 Förslaget till lag om ändring i socialförsäkringsbalken

27 kap.

48 §

En ändring görs i *första stycket första punkten*. Den nya lydelsen innebär ett återinförande av det begrepp som gällde före den 1 juli 2008. Bedömningen av arbetsförmågans nedsättning ska, enligt den nya lydelsen, göras i förhållande till sådant förvärvsarbete som är normalt förekommande på arbetsmarknaden.

28 a kap.

8 §

En ändring görs i *första stycket första punkten*. Ändringen innebär att i förhållande till försäkrade som har rätt till sjukpenning i särskilda fall, ska bedömningen av arbetsförmågans nedsättning göras i förhållande till sådant förvärvsarbete som är normalt förekommande på arbetsmarknaden.

Ikraftträdande- och övergångsbestämmelser

De nya bestämmelserna ska träda i kraft den 1 juli 2012. Enligt övergångsbestämmelserna ska de nya bestämmelserna tillämpas även på sjukperioder som har påbörjats före ikraftträdandet. Bestämmelserna ska dock tillämpas första gången vid prövning av rätt till ersättning för dagar från och med ikraftträdandet.