


SVENSKT NÄRINGSLIV

Arbetsmiljöverket
Enheten för människa och omgivning
Ruth Carlsson

Vår referens/dnr:
108/2018

112 79 Stockholm

Er referens/dnr:
2014/105206

2018-10-11

Remissvar

Remiss avseende förslag till föreskrifter och allmänna råd om arbetsanpassning

Svenskt Näringsliv har fått möjlighet att lämna synpunkter på remiss avseende förslag till föreskrifter och allmänna råd om arbetsanpassning. Svaret är gemensamt framtaget av Svenskt Näringsliv och dess medlemsorganisationer.

Sammanfattning

Svenskt Näringsliv anser att förslaget till föreskrifter och konsekvensutredning innehåller så stora brister och oklarheter att det sammantaget är svårt att kommentera innehållet i detta remissvar. Mot bakgrund av detta samt den undermåliga samrådsprocess som föregått remissen, bör föreliggande förslag till föreskrifter inte fullföljas. Svenskt Näringsliv avstyrker förslaget i sin helhet.

För att uppnå syftet med revideringen, dvs att förtydliga arbetsgivarens ansvar och skyldigheter, anser Svenskt Näringsliv att föreslagna föreskrifter kräver omfattande strukturella och materiella ändringar. För att kunna förstå de bakomliggande skälen och de resonemang som legat till grund för revideringen efterfrågar vi en konsekvensutredning som innehåller genomarbetade analyser och resonemang med relevanta källhänvisningar och ett tydligare arbetsgivarperspektiv utan subjektiva bedömningar.

Vi ifrågasätter om Arbetsmiljöverket har ett bemyndigande att utfärda föreskrifter som ger arbetstagare uteslutande rätt till "sitt arbete" oavsett arbetsförmåga.

Svenskt Näringsliv konstaterar att föreslagna föreskrifter kolliderar med andra regelverk och arbetsrättsliga principer. Det är enligt vår uppfattning direkt olämpligt att använda arbetsmiljörätten för att reglera grundläggande frågor om hur företag ska organiseras. Vidare noterar Svenskt Näringsliv att föreskrifterna innehåller dubbelregleringar som behöver åtgärdas.

Allmänna synpunkter

Svenskt Näringsliv välkomnar en revidering av gällande föreskrifter för arbetsanpassning med syfte att uppnå ett tydligare regelverk som ska vara enkelt för arbetsgivare att tillämpa i verksamheten, oavsett storlek. Vi delar Arbetsmiljöverkets uppfattning om att fokus på föreslagna åtgärder ska vara på arbetsanpassning, inte rehabilitering. Tydligare föreskrifter skulle underlätta för arbetsgivare vad gäller deras ansvar och skyldigheter inom arbetet med arbetsanpassning. Tyvärr är föreliggande förslag alltför otydligt för att uppnå detta syfte. Vi anser därför att en omfattande revidering av föreslagna föreskrifter behövs såväl strukturellt som materiellt. En revidering behöver även förtydliga det i många fall svåra förhållandet mellan arbetsanpassning och arbetslivsinriktad rehabilitering samt hänvisa till angränsande lagstiftning i t.ex. socialförsäkringsbalken. För att ytterligare underlätta tillämpningen anser vi att Arbetsmiljöverket bör ta fram en vägledning, inklusive checklista, till föreskrifterna. En del av de föreslagna allmänna råden lämpar sig bättre som vägledning.

Svenskt Näringsliv konstaterar också att Arbetsmiljöverket förbisett ett arbetsgivarperspektiv i de föreslagna föreskrifterna, vilket är anmärkningsvärt när arbetsgivare är den viktigaste målgruppen och har ett lagstadgat ansvar för arbetsanpassning. Mot bakgrund av resonemangen i förstudien och konsekvensutredningen ter sig revideringen främst ha utgått från Försäkringskassans behov av tydliga regler och resultat från en forskningsrapport, vilket förstås är alldeles för snävt.

Det saknas formuleringar kring medarbetarens ansvar i arbetet med arbetsanpassning. En lyckad arbetsanpassning förutsätter arbetstagarens medverkan. Det räcker således inte med att arbetsgivarens ansvar och skyldigheter förtydligas utan även arbetstagarens ansvar behöver lyftas fram i föreskrifterna. Enligt 3 kap. 4 § arbetsmiljölagen ska arbetstagaren medverka i arbetsmiljöarbetet och delta i genomförandet av de åtgärder som krävs för att åstadkomma en god arbetsmiljö.

Arbetsmiljöverket bjöd i samband med framtagandet av föreslagna föreskrifter in till två partsmöten dels den 26 augusti 2015, dels den 29 april 2016. Vid det senaste mötet i april 2016 meddelades att ett förslag på definitioner avseende arbetsanpassning och rehabilitering skulle kommuniceras med berörda aktörer innan externremiss. Detta gjordes dock aldrig och något ytterligare informationsmöte med berörda aktörer har Arbetsmiljöverket inte bjudit in till. Efter ett flertal påstötningar från arbetsmarknadens parter bjöd Arbetsmiljöverket in till ett möte den 25 september 2018 för att ge parterna tillfälle att ställa frågor inför framtagandet av sina remissvar.

Enligt Svenskt Näringslivs uppfattning saknas allt för ofta transparens i Arbetsmiljöverkets föreskriftsprocess, vilket vi anser borde kunna krävas av en myndighet. En förutsägbar process skulle underlätta för parterna att i rätt tid framföra relevanta synpunkter, vilket förstås skulle gagna den fortsatta handläggningen. Föreskriftsprocessen underlättas naturligtvis av en väl genomarbetad konsekvensutredning. I föreliggande fall saknas såväl transparens som en konsekvensutredning med underbyggda analyser och resonemang. Enligt förordning (2007:913) med instruktion för Arbetsmiljöverket ska myndigheten samråda med arbetsmarknadens parter innan beslut om föreskrifter. Det hade därmed varit rimligt om Arbetsmiljöverket på eget initiativ bjudit in till ett samråd i närtid till externremiss.

Mot bakgrund av ovanstående anser Svenskt Näringsliv att Arbetsmiljöverket bör se över sina rutiner avseende revideringsprocessen av föreskrifter. I dagsläget finns ingen stringens kring denna hantering utan det ser olika ut beroende på sakområde. Arbetsmiljöverket bör även se över processen efter remisstidens slut. Det vore önskvärt med en remissammanställning eller ett efterföljande möte där remissinstansernas synpunkter redogörs för och Arbetsmiljöverkets motivering till slutlig utformning av föreskrifter redovisas.

Synpunkter på konsekvensutredningen

Avsnitt 2 "Beskrivning av problemet och vad vi vill uppnå"

Svenskt Näringsliv anser att konsekvensutredningen brister i sin analys kring de bakomliggande skälen till revideringen.

För att påvisa att gällande föreskrifter är otydliga hänvisar Arbetsmiljöverket i konsekvensutredningens avsnitt 2 till ett antal citat från bl.a. prop. 1990/91:40 och ett betänkande från 2015 (SOU 2015:21). Arbetsmiljöverket menar att otydligheten i proposition 1990/91:40 avspeglas i gällande föreskrifter om arbetsanpassning och rehabilitering. Det hänvisas också till Försäkringskassans uttalade behov av tydliga föreskrifter samt till en rapport från Gunnar Aronsson och Ulf Lundberg som tar upp frågan om arbetsgivarens roll vid återgång i arbetet.

Arbetsmiljöverket hänvisar även till ett antal uttalanden från Annamaria Westregård kring avgränsningen mot arbetsrätten. Arbetsmiljöverket anger i sin slutsats i sista stycket i 2.2. att arbetsrätten ska komplettera arbetsmiljörätten och inte tvärtom. Det hänvisas till tre rättsfall som av Arbetsmiljöverket har valts som exempel på praxis där arbetsgivarens rehabiliteringsansvar begränsas.

Svenskt Näringsliv konstaterar att det saknas en tydlig slutsats av resonemangen i avsnitt 2 när det gäller de bakomliggande skälen till varför Arbetsmiljöverket anser att en revidering av föreskrifterna behövs samt vilka förändringar de vill uppnå med revideringen. Det finns en skrivning på sidan 3 om målsättningen med de nya föreskrifterna men den ger ingen tydlig avspiegling av problemet med gällande regler.

Det är också fortsatt oklart hur Arbetsmiljöverket vill förändra nuvarande rättspraxis inom arbetsrätten genom att tydliggöra arbetsmiljörätten. En förändring av gällande rätt i dessa delar får mycket stora effekter inom arbetsrätten och kräver en avsevärt mer ingående analys än den som Arbetsmiljöverket gör.

Avsnitt 3. 2 "Inga föreskrifter alls"

Svenskt Näringsliv efterfrågar källförteckning till den forskning som det hänvisas till i stycke två.

I sista stycket anges att det på arbetsplatserna finns både okunskap och ovilja att följa gällande föreskrifter. Svenskt Näringsliv anser att det är oacceptabelt att en myndighet vid upprepade tillfällen generaliserar arbetsgivare som en oseriös aktör som inte vill följa gällande regler.

Avsnitt 7.6 "Anlita experthjälp "

Svenskt Näringsliv ifrågasätter kostnadsberäkningarna för anlitan av experthjälp. Vi anser att kontraktera för enstaka timmar med en beräknad timkostnad på 1000 kronor är alldeles för lågt satt. Det finns enligt vår uppfattning få experter som åtar sig ett sådant uppdrag på timbasis. Vi menar därför att en beräknad timkostnad långt överstiger 1000 kronor.

Avsnitt 7.7 "Effekter av tydligare regelverk "

I konsekvensutredningen baserar Arbetsmiljöverket besparingar på en eventuell sjukfrånvarominskning med en dag. Svenskt Näringsliv ifrågasätter denna beräkningsgrund. Vad som påverkar sjukfrånvarolängden är komplext då det är många olika parametrar som spelar in såsom bl.a. konjunkturen, sjukvården, ersättningsnivåer, regelverk, bemötande, hemförhållanden, den egna viljan etc.

Generella synpunkter på paragraferna

Genom det systematiska arbetsmiljöarbetet ska det förebyggande arbetet genomföras fortlöpande i verksamheten. Det är i det systematiska arbetsmiljöarbetet som brister och risker identifieras, både för att förebygga och reagera på ohälsa. Arbetsanpassning blir i vissa fall en åtgärd på en risk som uppmärksammas genom det systematiska arbetsmiljöarbetet. Arbetsgivarens arbete med att på lämpligt sätt organisera verksamheten avseende arbetsanpassning ligger inom ramen för det arbetet. Förhållandet mellan skyldigheterna i det systematiska arbetsmiljöarbetet respektive vid arbetsanpassning behöver klargöras.

Arbetsmiljöverket har i föreslagna föreskrifter inom ramen för det systematiska arbetsmiljöarbetet lagt till ytterligare detaljerade regler för att tydliggöra vad som förväntas av arbetsgivare vid arbetsanpassning. Att ytterligare reglera det mer allmänt hållna systematiska arbetsmiljöarbetet såsom föreslås i föreskrifterna är en svår balansgång mellan att införa tydligare regler utan att utöka arbetsgivaransvaret.

Ett alltför detaljerat regelverk med höga krav på arbetsgivaren när det handlar om arbetsanpassning kan dessutom komma att påverka arbetsgivarens vilja och möjlighet att anställa personer med funktionsnedsättning. Förslaget riskerar därmed att bli kontraproduktivt. En jämförelse kan göras med de konsekvenser som blev följden av revideringen av föreskrifter om minderårigas arbetsmiljö där skolan inte längre vågade skicka elever på praoc.

I 3 kap 2 a § arbetsmiljölagen anges att arbetsgivaren ska se till att det i verksamheten finns en på lämpligt sätt organiserad arbetsanpassnings- och rehabiliteringsverksamhet för fullgörandet av arbetsmiljölagen och enligt 30 kap. socialförsäkringsbalken. Enligt vår uppfattning innebär detta att föreskrifterna ska inriktas på företagets organisation kring arbetet med arbetsanpassning. Syftet med föreskrifterna bör därmed vara att skapa en organisation för arbetsanpassning som är inriktad på att anpassa arbetssituationen till den enskildes förutsättningar för arbetet.

Att inleda föreslagna föreskrifter med ett syfte som utgår från individen kommer att skapa stor osäkerhet bland såväl arbetsgivare som arbetstagare, framförallt avseende gränsdragningar mellan arbetsmiljörätt och arbetsrättsliga frågor. Vi ifrågasätter om Arbetsmiljöverkets bemyndigande omfattar möjligheten att utfärda föreskrifter som ger arbetstagare uteslutande rätt till "sitt arbete" oavsett arbetsförmåga. Enligt vår uppfattning

inskränker föreslagna bestämmelse arbetsledningsrätten i så pass hög grad att den riskerar att ändra rättsläget, något som kräver ändring i lag och inte bara föreskrifter.

Dessutom finns det stor risk för att lydelsen i paragraf 1 leder till ökade tvister på lokal nivå kring vilka åtgärder som är rimliga för arbetsgivaren att vidta i det enskilda fallet. Detta kan från Arbetsmiljöverkets sida rimligtvis inte vara syftet med revideringen av föreskrifterna.

Detaljerade synpunkter på paragraferna

Paragraf 1

Bestämmelsen måste skrivas om i sin helhet. Den föreslagna formuleringen skapar en förväntan på att Arbetsmiljöverket ska hantera individärenden, vilket inte kan vara syftet med föreskrifterna. En utgångspunkt för revidering bör vara utformningen av paragraferna 1 och 2 i föreskrifter arbetsanpassning och rehabilitering (AFS 1994:1). Vi anser att syftet med föreskrifterna bör vara att skapa en organisation för arbetsanpassning som är inriktad på att anpassa arbetssituationen till den enskildes förutsättningar för arbetet.

Att i syftet utöka ansvaret på det sätt som Arbetsmiljöverket föreslår genom att skriva "i sitt arbete" och "trots tillfälligt eller varaktigt nedsatt arbetsförmåga" är anmärkningsvärt. En sådan formulering skulle leda till att arbetsgivare inte skulle ha möjlighet att exempelvis ändra arbetsuppgifter eller se över om annat arbete kräver förflyttning. Den föreslagna formuleringen är direkt olämplig då den inskränker arbetsgivarens arbetsledningsrätt och kolliderar med arbetsrätten.

Dessutom anser vi att formuleringar som "trots tillfälligt eller varaktigt nedsatt arbetsförmåga" inte hör hemma inom arbetsmiljöområdet.

Paragraf 4

Vi anser att den föreslagna definitionen på arbetsanpassning ska strykas och ersättas med följande lydelse, "Åtgärder i arbetsmiljön för att anpassa arbetssituationen till den enskildes förutsättningar för arbetet".

Bestämmelsen bör också innehålla fler och tydliga definitioner. Det bör finnas definitioner på såväl medicinsk, social som arbetslivsinriktad rehabilitering. Det bör även framgå att frågor om rehabilitering regleras i annan lagstiftning.

Betänkandet Fokus på åtgärder – En plan för effektiv rehabilitering i arbetslivet (SOU 2006:107) kan vara vägledande för Arbetsmiljöverket vid framtagandet av definitioner. Där redogörs för vad som framgår av förarbeten till lagen om allmän försäkring och arbetsmiljölagen m.fl. rörande begreppen arbetsanpassning och rehabilitering. Begreppet arbetslivsinriktad rehabilitering förklaras i betänkandet med att det innebär det stöd och de åtgärder som en individ behöver för att återfå sitt ordinarie arbete eller annat lämpligt arbete. Denna rehabilitering kan sägas vara antingen arbetsplatsinriktad eller arbetsmarknadsinriktad. Arbetsgivaren är ansvarig för sina anställda och den rehabiliteringen är arbetsplatsinriktad. Ansvaret begränsas av att åtgärderna ska syfta till att arbetstagaren kommer tillbaka i arbete hos samma arbetsgivare. För den arbetsmarknadsinriktade rehabiliteringen har Arbetsförmedlingen ansvaret. Det står också att begreppen arbetsmiljöanpassning och rehabilitering kompletterar varandra.

Tredje stycket, andra meningen är obegripligt skriven och inleds med en oklar syftning. Det bör tydliggöras att bestämmelserna om arbetsanpassning blir tillämpliga när andra relevanta föreskrifter inte i tillräcklig grad kan används som stöd för att tillgodose arbetstagarnas särskilda förutsättningar för arbetet. Detta är ett viktigt förtydligande.

Paragraf X

Svenskt Näringsliv föreslår att det införs en ny paragraf mellan de föreslagna 4 § och 5 §. Denna bestämmelse ska hänvisa till det systematiska arbetsmiljöarbetet (AFS 2000:1), motsvarande 5 § i föreskrifterna och allmänna råd om organisatorisk och social arbetsmiljö (AFS 2015:4).

I denna bestämmelse bör också innehållet i 10 § föras in dvs. en hänvisning kring frågan om att anlita expertkunskap. I och med denna ändring bör 10 § strykas. Denna revidering behövs för att undvika dubbelregleringar.

Paragraf 5 och 7

För att öka tydligheten bör paragraf 5 och 7 sammanföras till en paragraf. Denna bestämmelse bör inledas med krav på att fortlöpande ta reda på om någon av arbetstagarna behöver arbetsanpassning inkluderat ett krav på att undersöka behov av åtgärder, se 7 § i föreslagna föreskrifter samt 4 § i föreskrifter om arbetsanpassning och rehabilitering (AFS 1994:1).

Därefter bör krav på relevanta rutiner bl.a. avseende vem som tar emot information osv. anges, se 5 § punkt 3 - 5 samt 10 § i föreskrifter om arbetsanpassning och rehabilitering (AFS 1994:1).

Allmänna råd till paragraf 5

Vi anser att de uppräknade mottagarna av informationen i första meningen ska strykas. Det bör istället anges att mottagare av informationen bör vara arbetsgivarföreträdare. Andra och tredje meningen bör strykas eller omformuleras. Om arbetsgivaren har infört den rutin som krävs i 5 § har både mottagaren och arbetstagaren ett ansvar för att samarbetet fungerar tillfredställande.

Det bör framgå av rådet att ansvaret för att utforma arbetsanpassning vilar på arbetsgivaren men att detta ska ske i samarbete med berörd arbetstagare och eventuell företrädare i arbetsmiljöfrågor. Även arbetstagaren har ett ansvar när det kommer till dessa åtgärder.

Paragraf 6

Vi anser att denna bestämmelse ska strykas. Rutinerna är redan omhändertagna i paragraferna 5 och 7 i enlighet med vårt förslag.

Om Arbetsmiljöverket ändå anser att bestämmelsen ska finnas kvar förordar vi att formuleringen "inklusive kontakter med berörda aktörer" ska strykas. Tillämpningen av denna bestämmelse blir aktuell när den anställde planeras återgå i arbete. Det är av stor vikt att föreskrifterna avgränsas till arbetsmiljöåtgärder kopplade till arbetsanpassning. Regler om rehabiliteringsprocessen återfinns i annan lagstiftning.

Allmänna råd till paragraf 6

Bestämmelsen handlar om åtgärder vid återgång i arbetet men det allmänna rådet handlar om åtgärder under sjukfrånvaron. Återigen måste det vara tydligt vilka åtgärder som ligger inom det arbetsmiljörättsliga området och vilka som handlar om rutiner kring rehabiliteringen.

Allmänna råd till paragraf 7

Vi anser att rådet bör strykas. Denna typ av åtgärd är ett exempel på riskbedömningar inom det systematiska arbetsmiljöarbetet. Det är därmed oklart med kopplingen till bestämmelser om arbetsanpassning. Det vore lämpligare att införa föreslaget råd i en vägledning till föreskrifterna

Dessutom anser vi att det är olämpligt att skriva " ta reda på behov av arbetsanpassning...". Det kan vara bättre att skriva: arbetsgivaren håller sig informerad om behovet av arbetsanpassning genom analys av utvecklingen av sjukfrånvaron på arbetsplatsen eller kommunikation med arbetstagarna. Dels ifrågasätter vi vad som avses med sjukskrivningstal, dels råder patientsekretess när det gäller orsaker till sjukskrivningar.

Paragraf 8

För att uppnå en lyckad arbetsanpassning räcker det inte med att arbetsgivarens ansvar och skyldigheter förtydligas utan det är en förutsättning att även arbetstagarens ansvar lyfts fram i föreskrifterna. Enligt 3 kap 4 § arbetsmiljölagen ska arbetstagaren medverka i arbetsmiljöarbetet och delta i genomförandet av de åtgärder som krävs för att åstadkomma en god arbetsmiljö. Svenskt Näringsliv anser att det redan inledningen av föreskrifterna bör anges vad som gäller kring medverkan från arbetstagaren. Arbetstagarens ansvar ligger i att lämna den information som behövs för att genomföra anpassningsåtgärder och även för att aktivt medverka i de åtgärder som erbjuds.

Paragraf 9

Meningen bör omformuleras eftersom föreslagna skrivning är en dubbelhänvisning till skyddsombudens möjlighet att medverka. Stryk " eller arbetstagarnas representant i skyddskommittén". Skriv istället "att ha med skyddsombud eller deras företrädare i arbetsmiljöfrågor i utformningen av arbetsanpassningen".

Paragraf 10

Bestämmelsen innebär en dubbelreglering och bör styrkas. Frågan bör istället omhändertas i den bestämmelse som vi föreslår ska föras in i inledning av föreskrifterna där det ska hänvisas till det systematiska arbetsmiljöarbetet. Om Arbetsmiljöverket ändå anser att dubbelregleringen ska finnas kvar så bör orden "eller råder osäkerhet" strykas. Denna skrivning är allt annat än tydlig.

SVENSKT NÄRINGSLIV


Peter Jeppsson

