


TALE

10. januar 2018

Samrådstale om supplerende dagpenge

J.nr.

AMY
JAS

Indledning

Samrådet i dag handler om personer, som har opbrugt retten til supplerende dagpenge, og hvilke konsekvenser det kan få for dem i dagpengesystemet, hvis de efterfølgende tager beskæftigelse.

Jeg vil starte med at oplyse, at det oprindeligt var planen, at de resterende ændringer som følge af *af-tale om supplerende dagpenge og overskydende timer* – skulle have været trådt i kraft 1. januar 2018. Efter ønske fra a-kasserne om mere tid til implementeringen, er det dog siden blevet besluttet at udskyde ikrafttrædelsen til den 1. oktober 2018.

Allerførst vil jeg gerne slå fast, at vi med reglerne om supplerende dagpenge både efter gældende regler og fremadrettet ønsker at tilgodese to hensyn.

På den ene side vil vi undgå, at personer permanent indretter sig med deltidsarbejde, der suppleres op med dagpenge. Hvis man kan forsørge sig selv med fuldtidsarbejde, så skal man det. På den anden side er vi opmærksomme på, at beskæftigelse af mindre omfang suppleret med dagpenge kan virke

som en trædesten ind på arbejdsmarkedet i et fuldtidsjob. Det er samtidig med til at skabe fleksibilitet på arbejdsmarkedet. Det er noget af det, vi er rigtig gode til i Danmark.

Jeg synes, at vi har fundet en god balance – også fremadrettet. Det har aldrig været meningen, at man skal kunne indrette sig permanent med deltidsarbejde og supplerende dagpenge. Målet skal altid være, at man skal have et fuldtidsjob og forsørge sig selv 100 procent.

Derfor er der både i dag og fremadrettet en varighedsbegrænsning på supplerende dagpenge på 30 uger inden for de seneste 104 uger.

Med *Aftale om supplerende dagpenge og overskydende timer* er der aftalt en række lempelser af de supplerende dagpenge, som samlet set medfører merudgifter på 27,5 mio. kr. årligt (PL18). Det kommer jeg tilbage til.

Aftalepartierne var opmærksomme på, at supplerende dagpenge indgår i det månedsbaserede system – med den konsekvens, at man efter at have modtaget supplerende dagpenge i 30 uger ikke længere kan modtage dagpenge i måneder, hvor man måtte have deltidsarbejde. Det er blandt andet derfor, at der samtidig blev gennemført forbedringer af reglerne om supplerende dagpenge.

Den nævnte konsekvens er sidenhen blevet rejst flere gange – blandt andet i forbindelse med behandlingen af lovgivningen i Folketinget og i artiklen i Avisen.dk den 3. november 2017, som der også henvises til i samrådsspørgsmålet.

Månedsbaseret dagpengesystem

Efter disse indledende ord vil jeg kort gennemgå de nye regler for supplerende dagpenge og konsekvenserne af det månedsbaserede dagpengesystem, som udspringer af aftalen om et tryggere dagpengesystem fra oktober 2015, som et bredt politisk flertal her på Christiansborg stod bag.

Den månedsbaserede opgørelse af dagpengene er en forudsætning for, at dagpengesystemet kan blive baseret på registeroplysninger og dermed kan digitaliseres og automatiseres. Vi har ikke registeroplysninger om beskæftigelse fordelt på uger – derfor er dagpengesystemet nu månedsbaseret.

Med aftalen om supplerende dagpenge og overskydende timer, som regeringen, Socialdemokratiet og Dansk Folkeparti indgik tilbage i december 2015, blev det aftalt, at forbruget af supplerende dagpenge fortsat skal opgøres i uger, og at tidsbegrænsningen fortsat skal være 30 uger.

Det blev også aftalt at ændre mindsteudbetalingskravet for at kunne få dagpenge fra én dag pr. uge

(7,4 timer) til to dage pr. måned (14,8 timer), så det passer ind i et månedsudbetalingssystem. Alt det betyder, at når man efter den 1. oktober 2018 har opbrugt de 30 uger med supplerende dagpenge, så kan man ikke længere få supplerende dagpenge i de måneder, hvor man også har beskæftigelse. Man har dog fortsat ret til fulde dagpenge.

Konsekvenser ved opbrugt periode med supplerende dagpenge

Det leder mig over til at svare på, om det er rimeligt, at personer, der har opbrugt retten til supplerende dagpenge, ikke kan få udbetalt dagpenge i en måned, hvis de har én dags arbejde.

Det er rigtigt, at der vil være denne konsekvens med de nye regler, idet dagpengeretten opgøres i måneder i stedet for uger

Lad mig med det samme sige, at vi samtidig lempet en række regler om supplerende dagpenge – netop for at imødekomme konsekvenserne af det månedsbaserede dagpengesystem.

Og at reglerne om supplerende dagpenge ikke mindst skal ses i sammenhæng med hele det øvrige dagpengesystem.

Som sagt lempet vi også en række regler om supplerende dagpenge:

For det første bliver det muligt løbende at optjene en ny ret til supplerende dagpenge. Man skal ikke som i dag vente til den eksisterende periode er helt opbrugt. Man kan således bruge beskæftigelse forud for retten til supplerende dagpenge er opbrugt til at optjene en ny periode med supplerende dagpenge. Og det er klart en fordel.

For det andet bliver det muligt at forlænge retten til supplerende dagpenge med op til 12 uger, når man har opbrugt perioden på de 30 uger, hvis man bare i en kortere periode har arbejdet på fuld tid.

For det tredje bliver hjemsendelse og arbejdsfordeling helt undtaget fra tidsbegrænsningen på 30 uger.

Det er således muligt at arbejde sig til yderligere uger med ret til supplerende dagpenge, og derved styrkes incitamentet til i løbet af perioden på supplerende dagpenge at tage fuldtidsarbejde i kortere perioder.

Samtidig vil det også gælde, at i den måned, hvor retten til supplerende dagpenge udløber, vil det fortsat være muligt at få dagpenge i resten af måneden – altså kan perioden de facto blive forlænget ud over de 30 uger.

Da vi indgik aftalen, blev det med betydelig usikkerhed skønnet, at når de nye regler inkl. de nævnte forbedringer træder i kraft, så vil ca. 1.400 personer årligt opbruge retten til supplerende dagpenge.

Til sammenligning blev det skønnet, at der i 2013 – før aftalen om de nye dagpengeregler blev indgået – var ca. 3.400 personer årligt, der opbrugte retten til supplerende dagpenge.

Heraf blev det skønnet, at i størrelsesordenen 80 procent er på fast nedsat tid, mens omkring 20 procent opbruger retten til supplerende dagpenge som følge af korte job eller hyppige jobskifte.

Det er altså tale om, at reglerne som følge af aftalen om supplerende dagpenge og overskydende timer forventes at medføre, at færre vil opbruge retten til supplerende dagpenge.

Jeg kan også oplyse, at de nye regler for supplerende dagpenge, som følger af aftale om supplerende dagpenge og overskydende timer, vurderes at medføre merudgifter til dagpenge på ca. 27,5 mio. kr. årligt (PL18).

Jeg mener, at vi samlet set er blevet enige om en god model for supplerende dagpenge, hvor der er

en god balance mellem de to hensyn, som reglerne skal varetage, og som jeg nævnte tidligere.

Samtidig giver de nye regler mulighed for løbende og fleksibel genoptjening af retten til supplerende dagpenge, hvilket vil bidrage til et mere dynamisk dagpengesystem.

Incitament til at tage kortvarige job

Artiklen i Avisen.dk rejser selvfølgelig et relevant spørgsmål om incitamentet til at tage kortvarige job.

Jeg mener, at det er utrolig vigtigt, at vores dagpengesystem understøtter, at ledige har et klart incitament til at arbejde, også kortvarigt.

Og sådant bliver det også. Vi må ikke se isoleret på den rejste konsekvens af det månedsbaserede dagpengesystem for folk, der opbruger deres ret til supplerende dagpenge.

Da vi indgik aftalen om et tryggere dagpengesystem, havde vi netop for øje, at Dagpengekommisionens analyser viste, at tre ud af fire havde mindre end fire måneders arbejde, når deres dagpengeperiode udløb – og hver fjerde havde ikke haft bare én dags beskæftigelse.

Og det var lige præcist den manglende beskæftigelse, dagpengereformen skulle medvirke til at

ændre. For vi ved, at jo mere den ledige arbejder undervejs i dagpengeperioden, jo færre opbruger i sidste ende dagpengeretten og risikerer helt at miste tilknytningen til arbejdsmarkedet.

Den store udfordring med det gamle dagpengesystem var, at det på flere punkter ikke tilskyndede ledige til at tage beskæftigelse.

De nye regler om supplerende dagpenge er en til-lægsaftale til den store dagpengeaftale og skal derfor ses i sammenhæng med disse regler. Og i disse regler er der lagt vægt på tre ting, der skal gøre det mere attraktivt at tage beskæftigelse, også kortvarige job.

For det første giver aftalen bedre mulighed for at arbejde veksles til dagpengeret, enten som en forlængelse på op til et år uden genberegning af dagpengesatsen eller til genoptjening af helt ny dagpengeret. Det styrker incitament til at tage flere former for beskæftigelse i løbet af dagpengeperioden.

For det andet forbruges retten til dagpenge i timer 1:1. Det giver et klart incitament til at tage selv få timers arbejde i en uge. Tidligere var det sådan, at dagpengeperioden blev opgjort som 104 uger, og få dages arbejde i en uge med supplerende dagpenge medførte forbrug af en hel dagpengeuge.

For det tredje kan småjobs medvirke til, at man kan undgå karens hver fjerde måned, og dermed sender vi et klart signal til ledige om, at det kan betale sig at tage beskæftigelse – også småjobs.

Samlet set betyder de nye regler, at ledige får et større incitament til at tage forskellige typer jobs. Jeg mener dermed også, at de nye regler inklusive ændringerne af reglerne om supplerende dagpenge lever op til de intentioner, der var politisk i aftalerne.

Her et halvt år efter at de nye dagpengeregler trådte i kraft, er det dog endnu for tidligt at sige noget om effekterne af dagpengereformen.

Afslutning

Lad mig her til sidst samle op.

Reglerne om supplerende dagpenge balancerer de to hensyn, som regler om supplerende dagpenge skal varetage. Også fremadrettet.

Det gælder dels hensynet til, at man ikke skal kunne indrette sig på at arbejde på deltid suppleret op med dagpenge. Dels hensynet til, at beskæftigelse i mindre omfang – suppleret med dagpenge – kan være en trædesten til et fuldtidsjob.

Derudover styrker de nye regler om både løbende genoptjening af retten til supplerende dagpenge og fleksibel forlængelse af perioden med supplerende dagpenge incitamentet til at tage beskæftigelse i løbet af dagpengeperioden og giver et mere dynamisk dagpengesystem.

Vi har netop lempet en række regler om supplerende dagpenge og givet bedre muligheder for at forlænge perioden, for at imødekomme de konsekvenser, der bliver rejst i samrådsspørgsmålet.

De nye regler om supplerende dagpenge skal også ses i sammenhæng med de øvrige ændringer af dagpengesystemet. Der blev indgået to dagpengeaftaler, som gradvist træder i kraft fra 1. januar 2017 og frem til 1. oktober 2018. De to aftaler hænger sammen og skal ses i en sammenhæng.

Og ser vi på hele dagpengesystemet over en bred kam, så har vi fået opbygget et system, der styrker lediges incitament til at tage arbejde, også kortvarige job.

Vi fremmer både dynamik og mobilitet på det danske arbejdsmarked til gavn for både lønmodtagere og arbejdsgivere.

Samtidig har vi fundet en balanceret og langtidsholdbar løsning, der sikrer den nødvendige tryk-

hed, ro og stabilitet på dagpengeområdet.

Tak for ordet.