
Innst. 369 S
(2014–2015)

Innstilling til Stortinget
fra arbeids- og sosialkomiteen

Dokument 8:103 S (2014–2015)

Innstilling fra arbeids- og sosialkomiteen om
representantforslag fra stortingsrepresentantene
Kirsti Bergstø, Karin Andersen og Snorre Serig-
stad Valen om å sikre en varig kompensasjonsord-
ning for uføre etter uførereformen

Til Stortinget

Sammendrag
I dokumentet fremmes følgende forslag:

«1. Stortinget ber regjeringen foreslå en varig kom-
pensasjonsordning som kan settes inn for å redu-
sere det økonomiske tapet enkelte har lidd etter
omlegging av skattlegging av folketrygdens og/
eller tjenestepensjonenes uføretrygd. Denne
kompensasjonsordningen bør sørge for at ingen
får et tap i inntekt etter skatt som er større enn
1 000 kroner i året, med et unntak for personer
med et inntektsnivå over 6 G.

2. Stortinget ber regjeringen gjennomgå kommu-
nale pleie- og omsorgstjenester, slik at personer
som har fått økt bruttoinntekt på grunn av uføre-
reformen, og med det har fått økte egenandeler
eller mistet rett til kommunale pleie- og omsorgs-
tjenester, får samme tjenestetilbud som tidligere.

3. Stortinget ber regjeringen sørge for at statlige
velferdsgoder som bygger på bruttoinntekt, som
for eksempel tilskudd til bil og fri rettshjelp, jus-
teres slik at personer som har fått økt bruttoinn-
tekt på grunn av uførereformen, ikke mister til-
gangen til disse tjenestene som følge av
omleggingen.

4. Stortinget ber regjeringen foreslå andre fradrags-
eller støtteordninger for varig å kompensere det

økonomiske tapet enkelte uføre har lidd etter
omlegging av skattlegging av folketrygdens og
tjenestepensjonenes uføretrygd.»

Det vises til dokumentet for nærmere redegjørel-
se for forslaget.

Komiteens behandling
K o m i t e e n ba i brev av 30. april 2015 om stats-

rådens vurdering av forslaget. Statsrådens svarbrev
av 29. mai 2015 følger vedlagt.

Komiteens merknader
K o m i t e e n , m e d l e m m e n e f r a A r b e i -

d e r p a r t i e t , D a g T e r j e A n d e r s e n , F r e d r i c
H o l e n B j ø r d a l , L i s e C h r i s t o f f e r s e n o g
A n e t t e T r e t t e b e r g s t u e n , f r a H ø y r e ,
S t e f a n H e g g e l u n d , l e d e r e n A r v e
K a m b e , B e n t e S t e i n M a t h i s e n o g B e n g t
M o r t e n W e n s t ø b , f r a F r e m s k r i t t s p a r -
t i e t , H e g e J e n s e n o g E r l e n d W i b o r g , f r a
S e n t e r p a r t i e t , P e r O l a f L u n d t e i g e n , f r a
V e n s t r e , G u n h i l d B e r g e S t a n g , o g f r a
S o s i a l i s t i s k V e n s t r e p a r t i , K i r s t i B e r g -
s t ø , viser til uførereformen som ble vedtatt av et
samlet storting i 2011 og som trådte i kraft den
1. januar 2015. Reformen er det man kan kalle et
politisk felleseie. Formålet med reformen var å gjøre
det enklere å kombinere arbeid og uføretrygd for dem
som har et svingende sykdomsforløp, men som er i
stand til å jobbe i perioder. Samtidig skulle uførere-
formen sikre en god inntekt for dem som ikke er i
stand til å jobbe. Stortinget ønsket at den nye uføre-
trygden, sammen med en forsterket arbeidslinje,
skulle bidra til at flere med redusert arbeidsevne
kunne delta i arbeidslivet.

2 Innst. 369 S – 2014–2015

K o m i t e e n s f l e r t a l l , alle unntatt medlemmet
fra Sosialistisk Venstreparti, viser til skatteproposi-
sjonen i 2012–2013, som ble lagt frem av regjeringen
Stoltenberg II, i forbindelse med uførereformen. Pro-
posisjonen ble enstemmig vedtatt i Stortinget. I Prop.
1 LS (2012–2013) skatter, avgifter og toll, kapittel 4,
fremgikk det at noen ville komme noe dårligere ut
med reformen, sitat:

«Økt skatt som følge av skattelegging som lønns-
inntekt kompenseres med økt brutto uføreytelse, slik
at nye uføre i snitt kommer noe bedre ut enn med
dagens skatteregler. Personer med andre inntekter og/
eller andre fradrag enn standardfradrag vil kunne få
noe høyere eller lavere inntekt etter skatt som følge
av at ytelser blir skattlagt som lønn. Personer med
høyere inntektsnivå, og som i dag ikke omfattes av
skattebegrensningsreglene, vil komme dårligere ut.»

I forbindelse med statsbudsjettet for 2015 foreslo
regjeringen Solberg en overgangsordning, slik at
gjennomføring av reformen skulle bli lettere for dem
som ville tape mest på omleggingen, særlig var det
med tanke på uføre med lav ytelse og stor gjeld. Dette
forslaget fikk enstemmig tilslutning i Stortinget.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t o g S o s i a l i s t i s k V e n s t r e p a r t i viser
til at Stortinget under behandlingen av uførereformen
i 2011 gikk inn for en overgang som skulle sørge for
at uføre kom ut med tilsvarende lik nettoinntekt som
før. I Prop 130 L (2010–2011), som tok for seg regje-
ringens forslag til gjennomføring av reformen, stod
det på side 133, sitat:

«Departementet foreslår videre at det gis over-
gangsregler om beregning av uføretrygd til personer
som mottar uførepensjon når det nye regelverket trer
i kraft. For å unngå å ha to parallelle regelverk for
uføreytelsen, legger departementet opp til at ytelsen
til uførepensjonistene overføres til at det nye regel-
verket (konverteres) på en slik måte at uføreytelsen
etter skatt blir på samme nivå som tidligere.»

Og senere i samme proposisjon, stod det på side
195, sitat:

«Fordelingsvirkningene av omleggingen til ny
uføretrygd er i stor grad hypotetiske, fordi de nye
beregningsreglene er forutsatt å skulle gjelde fullt ut
bare for nye mottakere av uføretrygd. Endringer sam-
menliknet med dagens uførepensjonsordning vil der-
for i liten grad ramme enkeltpersoner i den forstand
at noen går opp eller ned i utbetalt ytelse.»

Dette ble også understreket av flertallet i arbeids-
og sosialkomiteen i innstillingen, der det ble sagt,
sitat:

«Komiteens flertall, alle unntatt medlemmene fra
Fremskrittspartiet, understreker at de som konverte-
res fra den gamle ordningen skal kompenseres for økt

skatt ved å øke bruttoytelsen slik at de beholder til-
nærmet samme nettoytelse.»

K o m i t e e n s m e d l e m f r a S o s i a l i s t i s k
V e n s t r e p a r t i mener at uførereformen er gjen-
nomført på en måte som ikke er i tråd med det Stor-
tinget sa i 2011, og at man har sett et stort omfang av
utilsiktede konsekvenser og personer som går ned i
nettoinntekt. Det gir behov for en varig kompensa-
sjonsordning for alle som har tapt på omleggingen.

K o m i t e e n har, etter innføring av reformen, fått
flere henvendelser fra uføretrygdede som har fått
mindre utbetalt i måneden. K o m i t e e n har registrert
at mange ikke har fått god nok informasjon om hva
det innebærer at uføretrygden blir skattlagt som lønn.
Det har heller ikke blitt gitt god nok informasjon til
de personer som ved omleggingen ville komme noe
dårligere ut, jf. vedtaket som ble gjort i Stortinget i
forbindelse med skatteproposisjonen i 2012.

K o m i t e e n viser til at ny uførereform innebæ-
rer at uføretrygdede nå blir lønnet og skattlagt likt
andre lønnsmottakere. Bruttoutbetalingen fra Folke-
trygden har blitt økt for å kompensere for skattetrek-
ket. Skatten fordeles på 10,5 måneder med en skatte-
fri måned i juni og halv skatt i desember som andre
lønnsmottakere. Det betyr noe mer skatt og litt
mindre netto utbetalt i 10 av månedene, men ikke mer
skatt totalt pr. år. Mange har kommet bedre ut ved
innføring av reformen. Ifølge Skattedirektoratet får
188 000 uføre en økning i nettoinntekten etter omleg-
gingen. Samtidig viser tallene at 127 000 uføre har
fått en nedgang i nettoinntekten. Av de ca. 127 000
uføretrygdede som vil tape på reformen, vil ca.
83 000 tape mindre enn 6 000 kroner årlig, ca. 49 000
få en nedgang på under 2 000 kroner og ca. 19 000
mellom 2 000 og 4 000 kroner. Ca. 30 000 personer
vil få så stor nedgang i nettoinntekten at de får rett til
overgangsordning med skattefradrag, det vil si at de
ville tapt mer enn 6 000 kroner årlig uten overgangs-
ordningen. 14 000 personer omfattes ikke av over-
gangsordningen og vil tape noe mer enn 6 000 kroner
årlig. Halvparten av disse personene har tjenestepen-
sjon eller annen pensjon som ikke er fra Folketryg-
den, jf. det som er redegjort for i Prop. 1 LS (2012–
2013).

K o m i t e e n viser til initiativdebatten i Stortinget
den 7. april 2015 om implementering av uførerefor-
men og den videre oppfølging av reformen. K o m i -
t e e n er av den oppfatning at en reform med så stor
grad av enighet må gjennomføres i tråd med vedtatte
intensjoner, og at eventuelle utilsiktede virkninger
møtes med eventuelle mottiltak.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Arbeiderpartiet, Senterpartiet og Sosialis-
tisk Venstreparti, viser også til budsjettforliket mel-

Innst. 369 S – 2014–2015 3

lom Høyre, Fremskrittspartiet, Venstre og Kristelig
Folkeparti hvor det var enighet om følgende merk-
nad, sitat:

«For å ta høyde for uforutsette utslag knyttet til
uførereformen samt endringer i kompensasjonsnivå-
et, bes regjeringen følge konsekvensene nøye og
eventuelt komme tilbake til Stortinget på egnet måte
dersom innretningen av uføreordningen og gjennom-
føring av overgangsreglene skulle tilsi dette.»

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t o g S e n t e r p a r t i e t viser til felles merk-
nad fra Arbeiderpartiet og Senterpartiet til budsjettet
for 2015, der disse to partiene støttet regjeringens
forslag til overgangsordning for uføre med gjeld,
men samtidig ba regjeringen snarest mulig komme
tilbake med en vurdering av en mer permanent løs-
ning.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S e n t e r p a r t i e t o g S o s i a l i s t i s k
V e n s t r e p a r t i viser videre til sine respektive par-
tiers mindretallsforslag om at regjeringen måtte
foreta en gjennomgang av uførereformen for å finne
en langsiktig løsning for dem som opplever å få redu-
sert nettoinntekt fra 1. januar 2015.

K o m i t e e n s m e d l e m f r a S o s i a l i s t i s k
V e n s t r e p a r t i viser for øvrig til partiets merknader
i forbindelse med behandlingen av budsjettet for
2015.

K o m i t e e n viser til at uførereformen og skatte-
omleggingen er kompleks, og en får ikke full oversikt
over skattemessige og andre konsekvenser av refor-
men før skatteoppgjøret for 2015 er behandlet.

K o m i t e e n er enig med forslagsstillerne i at
regjeringen må se på de velferdsordningene og pleie-
og omsorgstjenestene hvor bruttoinntekten blir lagt
til grunn for betaling av egenandeler. K o m i t e e n
viser til at lov om helse- og omsorgstjenester påleg-
ger å sikre nødvendige helse- og omsorgstjenester
(herunder pleie- og omsorgstjenester) til alle som
oppholder seg i kommunen. Kommunale helse- og
omsorgstjenester tildeles på bakgrunn av tjenestebe-
hov, uavhengig av den enkeltes økonomi og inntekt.
Egenandel for kommunale helse- og omsorgstjenes-
ter i institusjon, som for eksempel sykehjem, bereg-
nes ut fra et nettoinntektsprinsipp. Grunnlaget for
egenandelen er den enkeltes inntekt etter at skatt og
gjeldsrenter er trukket fra. Ifølge Helse- og omsorgs-
departementet har en rekke uføretrygdede etter refor-
men fått redusert egenandel ved opphold på kommu-
nal institusjon.

K o m i t e e n viser til at bruttoinntekt blir lagt til
grunn for den statlige bostøtteordningen. Dette ble

problematisert og tatt opp av komiteens medlemmer
i initiativdebatten.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S e n t e r p a r t i e t o g S o s i a l i s t i s k
V e n s t r e p a r t i viser til at Norges Handikapfor-
bund, i et skriftlig innspill i forbindelse med høringen
Arbeiderpartiet, Senterpartiet og Sosialistisk Ven-
streparti arrangerte i forkant av initiativdebatten om
uførereformen i april 2015, var bekymret over at folk
kunne miste tilgang på kommunale tjenester basert
på bruttoinntekt på grunn av uførereformen. Bruker-
betaling for trygghetsalarm, husmorvikar og/eller
matombringing er eksempler på kommunale tjenester
som kan være basert på bruttoinntekt i kommunene.

K o m i t e e n s m e d l e m m e r f r a S e n t e r -
p a r t i e t o g S o s i a l i s t i s k V e n s t r e p a r t i er
opptatt av å finne en løsning som gjør at folk ikke
skal få et svekket tilbud om hjelp på grunn av uføre-
reformen.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t viser til sitt forslag i Innst. 360 S (2014–
2015) til revidert nasjonalbudsjett for 2015, der
regjeringen bes om å utrede konsekvensene av økt
brutto uføretrygd når det gjelder tildeling av støna-
der/egenbetaling for tjenester, som tildeles eller
beregnes med utgangspunkt i brutto inntekt.

K o m i t e e n viser til at Stortinget i behandlingen
av statsbudsjettet for 2015 (jf. Innst. 16 S (2014–
2015) fra kommunal- og forvaltningskomiteen) for-
utsatte at uføre ikke skulle tape bostøtte ved at brutto
uføretrygd ble økt med virkning fra 1. januar 2015
(uførereformen). K o m i t e e n viser i den forbindelse
til Dokument nr. 15:780 (2014–2015), der kommu-
nal- og moderniseringsministeren redegjør for hvor-
dan regjeringen har fulgt opp dette, og at regjeringen
planlegger å fremme egen sak til Stortinget, som sik-
rer at ingen vil tape bostøtte som følge av uførerefor-
men.

K o m i t e e n viser til og avventer Justisdeparte-
mentets behandling av en sak om fri rettshjelp. Prak-
sis er at søkeres brutto månedsinntekt ligger til grunn
for vurdering om de har krav på fri rettshjelp. Statens
sivilrettsforvaltning har tatt opp problemstillingen
knyttet til økningen i brutto uføretrygd.

K o m i t e e n s m e d l e m f r a S o s i a l i s t i s k
V e n s t r e p a r t i mener det er viktig at Justisdeparte-
mentet finner en løsning på dette som gjør at ikke til-
gangen på fri rettshjelp svekkes.

4 Innst. 369 S – 2014–2015

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Arbeiderpartiet og Sosialistisk Venstreparti,
vil også understreke at det i regelverket for behovs-
prøvd barnetillegg til uføretrygdede er tatt hensyn til
at bruttoytelsen til uføretrygdede er økt. Endringene
i barnetillegget til uføretrygdede som ble vedtatt i
forbindelse med behandlingen av statsbudsjettet for
2015, trer først i kraft fra 2016, men også her er det
overgangsregler. Skatteomleggingen vil ikke ha noen
betydning her. F l e r t a l l e t viser også til at barneha-
geprisene er redusert med 500 kroner pr. barn fra
1. mai 2015 for dem med brutto husstandsinntekt
under 405 000 kroner.

F l e r t a l l e t viser til at regjeringen vil se på stø-
nadsordningene til bil fra folketrygden. Regjeringen
har varslet at den vil se nærmere på behovsprøvings-
reglene i forbindelse med en større gjennomgang av
bilstønadsordningen.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S e n t e r p a r t i e t o g S o s i a l i s t i s k
V e n s t r e p a r t i viser til at innstrammingene i barne-
tillegget til uføre og i bilstønadsordningen til perso-
ner med nedsatt funksjonsevne, som ikke er i arbeid
eller utdanning, er budsjettkutt vedtatt av samar-
beidspartiene i Stortinget, etter forslag fra regjerin-
gen i statsbudsjettet for 2015. D i s s e m e d l e m m e r
understreker at innstrammingene i barnetillegget og
bilstønadsordningen ikke er en del av uførereformen.

K o m i t e e n s f l e r t a l l , alle unntatt medlem-
mene fra Arbeiderpartiet, Senterpartiet og Sosialis-
tisk Venstreparti, registrerer at regjeringen har tatt på
alvor de innspill og tilbakemeldinger som kom frem
i initiativdebatten, og at personer som opplever å ha
fått dårligere økonomi ved innføring av reformen, i
større grad er blitt hørt.

E t a n n e t f l e r t a l l , alle unntatt medlemmene
fra Arbeiderpartiet og Sosialistisk Venstreparti, er til-
freds med at regjeringen i revidert nasjonalbudsjett
for 2015 foreslår å utvide overgangsordningen ved å
redusere grensen for nedgang i inntekt for dem som
omfattes, fra 6 000 til 4 000 kroner pr. år. Med forsla-
get vil ca. 10 000 flere uføre få skattefradrag, og de
30 000 som allerede omfattes vil få ytterligere skatte-
lettelser. Totalt anslås 40 000 personer å få skattefra-
drag med overgangsordningen.

D e t t e f l e r t a l l e t er fornøyd med at de som
kommer bedre ut av skatteomleggingen er de med
lavest inntekt – dagens minstepensjonister med gjeld,
uføre med lav og middels uførepensjon som også
mottar tjenestepensjon, uføre med barnetillegg, gra-
derte uføre med lavere uføregrad enn 2/3, og gifte
uføre med lav sats på særtillegget.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t støtter regjeringens forslag i revidert nasjo-
nalbudsjett for 2015 om utvidelse av overgangsord-
ningen for uføre med gjeld, men viser samtidig til sitt
forslag i Innst. 360 S (2014–2015) til revidert nasjo-
nalbudsjett for 2015, der regjeringen bes om å utrede
konsekvensene av at overgangsordningen for uføre
med gjeld forlenges ut over tre år, eller gjøres perma-
nent.

K o m i t e e n ber regjeringen om å følge nøye
med på utviklingen av implementeringen av refor-
men og de konsekvenser det får for de mennesker det
gjelder. K o m i t e e n ber regjeringen komme tilbake
til Stortinget på en egnet måte hvis konsekvensene av
gjennomføringen skulle tilsi det.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t viser i den forbindelse til at Arbeiderpartiet
i Innst. 360 S (2014–2015) til revidert nasjonalbud-
sjett for 2015, sammen med samarbeidspartiene ber
regjeringen vurdere utslagene av uførereformen for
dem med de laveste ytelsene og komme tilbake i
statsbudsjettet for 2016.

D i s s e m e d l e m m e r viser videre til Arbeider-
partiets forslag i samme innstilling til revidert nasjo-
nalbudsjett for 2015, der regjeringen bes om å utrede
uforutsette virkninger av uførereformen og even-
tuelle kostnader ved ulike alternative tapsbeløpsgren-
ser på 0, 1 000, 2 000, eller 3 000 kroner, når det gjel-
der gjeldsordningen, og når det gjelder andre mulige
uforutsette tap, samt å foreta en gjennomgang av
konsekvensene av økt brutto uføretrygd, når det gjel-
der kommunale og statlige egenandeler, støtteordnin-
ger og tjenestetilbud.

K o m i t e e n s m e d l e m f r a S o s i a l i s t i s k
V e n s t r e p a r t i fremmer følgende forslag:

«Stortinget ber regjeringen foreslå en varig kom-
pensasjonsordning som kan settes inn for å redusere
det økonomiske tapet enkelte har lidd etter omleg-
ging av skattlegging av folketrygdens og/eller tjenes-
tepensjonenes uføretrygd. Denne kompensasjonsord-
ningen bør sørge for at ingen får et tap i inntekt etter
skatt som er større enn 1 000 kroner i året, med et
unntak for personer med et inntektsnivå over 6 G.»

«Stortinget ber regjeringen gjennomgå kommu-
nale pleie- og omsorgstjenester, slik at personer som
har fått økt bruttoinntekt på grunn av uførereformen,
og med det har fått økte egenandeler eller mistet rett
til kommunale pleie- og omsorgstjenester, får samme
tjenestetilbud som tidligere.»

Innst. 369 S – 2014–2015 5

«Stortinget ber regjeringen sørge for at statlige
velferdsgoder som bygger på bruttoinntekt, som for
eksempel tilskudd til bil og fri rettshjelp, justeres slik
at personer som har fått økt bruttoinntekt på grunn av
uførereformen, ikke mister tilgangen til disse tjenes-
tene som følge av omleggingen.»

«Stortinget ber regjeringen foreslå andre fra-
drags- eller støtteordninger for varig å kompensere
det økonomiske tapet enkelte uføre har lidd etter
omlegging av skattlegging av folketrygdens og tje-
nestepensjonenes uføretrygd.»

Forslag fra mindretall
Forslag fra Sosialistisk Venstreparti:
Forslag 1

Stortinget ber regjeringen foreslå en varig kom-
pensasjonsordning som kan settes inn for å redusere
det økonomiske tapet enkelte har lidd etter omleg-
ging av skattlegging av folketrygdens og/eller tjenes-
tepensjonenes uføretrygd. Denne kompensasjonsord-
ningen bør sørge for at ingen får et tap i inntekt etter
skatt som er større enn 1 000 kroner i året, med et
unntak for personer med et inntektsnivå over 6 G.

Forslag 2
Stortinget ber regjeringen gjennomgå kommu-

nale pleie- og omsorgstjenester, slik at personer som
har fått økt bruttoinntekt på grunn av uførereformen,
og med det har fått økte egenandeler eller mistet rett

til kommunale pleie- og omsorgstjenester, får samme
tjenestetilbud som tidligere.

Forslag 3
Stortinget ber regjeringen sørge for at statlige

velferdsgoder som bygger på bruttoinntekt, som for
eksempel tilskudd til bil og fri rettshjelp, justeres slik
at personer som har fått økt bruttoinntekt på grunn av
uførereformen, ikke mister tilgangen til disse tjenes-
tene som følge av omleggingen.

Forslag 4
Stortinget ber regjeringen foreslå andre fradrags-

eller støtteordninger for varig å kompensere det øko-
nomiske tapet enkelte uføre har lidd etter omlegging
av skattlegging av folketrygdens og tjenestepensjo-
nenes uføretrygd.

Komiteens tilråding
K o m i t e e n har ellers ingen merknader, viser til

representantforslaget og rår Stortinget til å gjøre slikt

v e d t a k :

Dokument 8:103 S (2014–2015) – representant-
forslag fra stortingsrepresentantene Kirsti Bergstø,
Karin Andersen og Snorre Serigstad Valen om å sikre
en varig kompensasjonsordning for uføre etter uføre-
reformen – vedlegges protokollen.

Oslo, i arbeids- og sosialkomiteen, den 9. juni 2015

Arve Kambe Bente Stein Mathisen
leder ordfører

6 Innst. 369 S – 2014–2015

Vedlegg

Brev fra Arbeids- og sosialdepartementet v/statsråden til arbeids- og sosialkomiteen,
datert 29. mai 2015

Representantforslag 103 S (2014-2015)
Jeg viser til brev av 30. april 2015 fra Arbeids- og

sosialkomiteen, vedlagt representantforlag (Doku-
ment 8:130S (2014-2015) fra stortingsrepresentan-
tene Bergstø, Andersen og Serigstad Valen.

Arbeids- og sosialkomiteen ber om en vurdering
av følgende forslag:

1. Stortingen ber regjeringen foreslå en varig kom-
pensasjonsordning som kan settes inn for å redu-
sere det økonomiske tapet enkelte har lidd etter
omleggingen av skattlegging av folketrygden og/
eller tjenestepensjonenes uføretrygd. Denne
kompensasjonsordningen bør sørge for at ingen
får et tap i inntekt som er støtte enn 1000 kroner
i året, med et unntak for personer med et inntekts-
nivå over 6 G.

2. Stortinget ber regjeringen gjennomgå kommu-
nale pleie- og omsorgstjenester, slik at personer
som har fått økt bruttoinntekt på grunn av uføre-
reformen, og med det har fått økte egenandeler
eller mistet rett til kommunale pleie- og omsorgs-
tjenester, får samme tjenestetilbud som tidligere.

3. Stortinget ber regjeringen sørge for at statlige
velferdsgoder som bygger på bruttoinntekt, som
for eksempel tilskudd til bil og fri rettshjelp, jus-
teres slik at personer som har fått økt bruttoinn-
tekt på grunn av uførereformen, ikke mister til-
gangen til disse tjenestene som følge av
omleggingen.

4. Stortinget ber regjeringen foreslå andre fradrags-
eller støtteordninger for varig å kompensere det
økonomiske tapet enkelte uføre har lidd etter
omlegging av skattlegging av uføretrygdens og
tjenestepensjonenes uføretrygd.

Bakgrunn
Uførereformen ble vedtatt av et samlet Storting i

desember 2011 på bakgrunn av forslag i Prop.130 L
(20110-2011). Hovedmålet med reformen var å for-
enkle regelverket og å løsrive beregningen av uføre-
ytelsen fra pensjonsberegningen. I den nye uføretryg-
den legges inntekten på uføretidspunktet eller like før
inntektsevnen ble nedsatt til grunn ved beregning av
ytelsen. Den nye ytelsen skattlegges som lønn, og
brutto uføretrygd er økt for å kompensere for økt
skatt. Videre er reglene for avkorting av ytelsen ved
samtidig arbeid endret. Dette gjør at det alltid vil
være lønnsomt å erstatte uføretrygd med arbeidsinn-

tekt. Like skatteregler for trygd og arbeidsinntekt har
bidratt til å tydeliggjøre de økonomiske konsekven-
sene for den enkelte ved overgangen fra arbeid til
trygd og ved kombinasjon av trygd og arbeid, for ufø-
retrygdede som har mulighet til å være i noe arbeid.

Mottakere av uførepensjon pr. 31.12.2014 er blitt
overført til nytt regelverk. Det ble i Prop. 130 L
(2010-2011) lagt til grunn at uførepensjonistene
skulle overføres til det nye regelverket på en slik
måte at uføreytelsen etter skatt ble på om lag samme
nivå som tidligere.

De fleste kommer om lag likt ut eller bedre ut
etter konverteringen til ny uføretrygd.

Alle som mottok full uførepensjon og som ikke
hadde andre inntekter eller fradrag utover standard-
fradrag, vil få lik ytelse etter skatt som tidligere ufø-
repensjon. I andre tilfeller vil nettoinntekten kunne
bli endret. At enkelte har fått en klar nedgang i netto
utbetalt uføretrygd, skyldes i hovedsak bortfall av
skattebegrensningsregelen som har vært spesielt gun-
stig for uførepensjonister med store gjeldsutgifter.
Tidligere uførepensjonister som har inntekter ved
siden av ytelsen fra folketrygden vil også kunne få en
lavere netto inntekt.

For å lette overgangen til ny uføretrygd og lønns-
beskatning foreslo regjeringen i statsbudsjettet for
2015 en treårig overgangsordning i form av et indi-
viduelt beregnet skattefradrag. Denne overgangsord-
ningen gjelder for tidligere uførepensjonister som har
renteutgifter og som tidligere var omfattet av skatte-
begrensningsregelen. Maksimalt inntektstap i 2015
for denne gruppen ble satt til 6 000 kroner. Regjerin-
gen har i Revidert nasjonalbudsjett foreslått å utvide
overgangsordningen med skattefradrag gjennom å
redusere inntektsgrensen for å omfattes av ordningen
fra 6 000 kroner til 4 000 kroner.

Skattedirektoratet har anslått at i 2015 vil om lag
188 000 tidligere uførepensjonister få en økning i
nettoinntekt eller ingen endring etter omleggingen,
dvs. 60 prosent av uførepensjonistene, mens om lag
127 000 personer vil få en nedgang i netto inntekt. Av
de om lag 127 000 uførepensjonistene som ifølge
anslagene vil tape på omleggingen, vil om lag 68 000
personer tape mindre enn 4 000 kroner og ikke få rett
til skattefradrag gjennom overgangsordningen slik
den er foreslått i Revidert nasjonaludsjett.

Med forslaget i Revidert nasjonalbudsjett vil om
lag 10 000 flere uføretrygdede enn de som opprinne-
lig ble omfattet av overgangsordningen få rett til
skattefradrag, og de 30 000 som allerede omfattes av

Innst. 369 S – 2014–2015 7

overgangsordningen vil få ytterligere skattelettelse.
På denne bakgrunn kan det anslås at om lag 135 000
i 2015 vil få en inntektsendring i intervallet + 4 000/
-4000 kroner, mens om lag 19 000 uføretrygdede vil
tape mer enn 4 000 kroner på omleggingen. Om lag
121 000 uføretrygdede vil få en økning i nettoinntekt
på mer enn 4 000 kroner.

Omleggingen til ny uføretrygd (før kostnader ved
overgangsordning) er anslått å gi netto økte kostna-
der til uføretrygd med 250 mill. kroner. Overgangs-
ordningen ble opprinnelig anslått til 375 mill. kroner
i 2015 og samlet 750 mill. kroner over tre år. Med
forslaget i revidert budsjett anslås kostnadene å øke
med ytterligere 70 mill. kroner i 2015 og til sammen
140 mill. kroner over tre år.

Virkning av endrede skatteregler for uføretrygdede
med uførepensjon fra tjenestepensjonsordning

Uførepensjonen fra offentlig tjenestepensjon er
endret fra 2015. Nye beregningsregler vil kunne gi
forskjell i utbetaling sammenlignet med tidligere
regelverk. Virkningene av endrede skatteregler for
uføretrygd for uføretrygdede som i tillegg til uføre-
ytelse fra folketrygden har uførepensjon fra en tje-
nestepensjonsordning ble belyst i Prop. 1 LS (2012–
2013) Skatter, avgifter og toll 2013 og Prop. 202 L
(2012–2013) Endringer i lov om Statens pensjons-
kasse og enkelte andre lover (ny uførepensjonsord-
ning). I Prop. 202 L foreslo daværende Arbeidsde-
partementet at de som mottar uføreytelse både fra
offentlig tjenestepensjonsordning og fra folketryg-
den skal beholde det samme beløpet (før skatt) i ufø-
repensjon fra tjenestepensjonsordningen. Stortinget
sluttet seg til dette. Også mottakere av uførepensjon
fra en privat tjenestepensjonsordning har fått beholde
det samme beløpet (før skatt) fra tjenestepensjons-
ordningen.

Personer som har fått konvertert folketrygdens
uførepensjon til uføretrygd og som i tillegg mottar
uførepensjon fra en tjenestepensjonsordning, kan ha
fått endret inntekt etter skatt som følge av at også ufø-
repensjoner fra tjenestepensjonsordninger nå blir
skattlagt som lønn. Det er imidlertid ikke slik at skatt-
legging som lønn nødvendigvis medfører lavere inn-
tekt etter skatt for personer som også mottar uføre-
pensjon fra offentlige eller private tjenestepensjons-
ordninger. For mange, spesielt de med lave og mid-
dels høye pensjoner, vil inntekt etter skatt gå opp
ettersom marginalskatten (skatt på inntekt utover
uføreytelsen fra folketrygden) går ned i det nye skat-
tesystemet. Uførepensjonister som hadde høy uføre-
pensjon både fra folketrygden og en tjenestepen-
sjonsordning kan derimot ha fått redusert inntekt
etter skatt som følge av omleggingen av skattereg-
lene for uførepensjon fra tjenestepensjonsordninger.

Retten til andre ytelser/stønader fra folketrygden
I regelverket for behovsprøvd barnetillegg til

uføretrygdede er det tatt hensyn til at bruttoytelsen til
uføretrygdede er økt. Endringene i barnetillegget til
uføretrygdede som ble vedtatt i forbindelse med
behandlingen av statsbudsjettet for 2015 trer først i
kraft fra 2016, men også her er det overgangsregler.
Skatteomleggingen vil ikke ha noen betydning her.

Stønad til bil er behovsprøvd, og grunnlaget for
behovsprøvingen er søkerens alminnelige inntekt på
søknadstidspunktet. Dersom søkeren etter uførere-
formen har fått en samlet høyere alminnelig inntekt,
vil han eller hun ved neste søknad om stønad til bil
således kunne få en noe lavere stønad enn forrige
gang. Det er viktig å understreke at omleggingen av
folketrygdens uføreytelse ikke vil ha betydning for
løpende bilsaker, men først ved utmålingen av støna-
den når vedkommende skal søke gjenanskaffelse.
Dette skjer etter at vedkommende har hatt bilen i 11
år (8 år hvis bil skal brukes i arbeid). For dem som
nylig har fått bil (2013-2014), vil ev. endringer av
uføreytelsen således først kunne få betydning for stø-
nad til bil i 2024-2025.

For personer som mottar full uføreytelse, er det
bare aktuelt med stønad til bil i gruppe 2 (gruppe 1 bil
kan fra 2015 kun gis til bruk i arbeid). For denne
gruppen er det kun 150 000 kroner som er behovs-
prøvd, og bilens overskytende pris/verdi dekkes fullt
ut. Behovsprøvingen er slik at dersom man har en
alminnelig inntekt på under 3 G, ytes det full stønad.
Dette innebærer at alle med kun minsteytelse fra fol-
ketrygden ikke vil bli berørt av endringen. Behovs-
prøvingen er videre slik at stønaden gis i prosentsat-
ser i intervallet mellom 3 G og 6 G – henholdsvis 20,
40, 50, 60, 70, 80 og 100 prosent. For enkelte vil
omleggingen kunne innebære at man kommer over i
et annet intervall – eksempelvis fra en tidligere stø-
nad på 50 prosent stønad, til 40 prosent stønad. De
fleste stønadsmottakerne vil imidlertid få den samme
stønaden som tidligere, ettersom intervallene er så
vidt store.

Departementet arbeider for tiden med å gjennom-
gå bilordningen. I den anledning vil også reglene for
inntektsprøving av stønaden bli nærmere vurdert.

Retten til kommunale pleie- og omsorgstjenester,
egenandeler mv.

Helse- og omsorgsministeren har orientert meg
om at helse- og omsorgstjenesteloven pålegger kom-
munene å sikre nødvendige helse- og omsorgstjenes-
ter (herunder pleie- og omsorgstjenester) til alle som
oppholder seg i kommunen. Kommunale helse- og
omsorgstjenester tildeles altså på bakgrunn av tjenes-
tebehov uavhengig av den enkeltes økonomi og inn-
tekt.

8 Innst. 369 S – 2014–2015

For de fleste kommunale helse- og omsorgstje-
nester er det gitt adgang til å kreve egenandeler fra
bruker/pasient. For kommunale helse- og omsorgs-
tjenester som er delvis finansiert av folketrygden,
som for eksempel legevaktstjenester og fastlegetje-
nester, er egenandelen en fast, stipulert sum som er
lik for alle uavhengig av inntekt.

For kommunale helse- og omsorgstjenester som
finansieres av kommunen, fastslår helse- og
omsorgstjenesteloven § 11-2 at kommunen kan kreve
vederlag for disse tjenestene ”når det følger av lov
eller forskrift”. Slik hjemmel er gitt for nærmere
angitte tjenester gjennom forskrift om egenandel for
kommunale helse- og omsorgstjenester. Forskriften
angir det maksimale av hva kommunen kan kreve i
egenandel. Den enkelte kommune står fritt til å kreve
inn lavere egenandel.

For egenandel for kommunale helse- og
omsorgstjenester i institusjon, som for eksempel
sykehjem, er denne inntektsbasert. Grunnlaget for
egenandelen er imidlertid den enkeltes inntekt etter at
skatt og gjeldsrenter er trukket fra. Egenandelen
beregnes altså ut fra et nettoinntektsprinsipp. Helse-
og omsorgsdepartementet opplyser at det er kjent
med at en rekke uføretrygdede etter uførereformen
fått redusert egenandel ved opphold på kommunal
institusjon.

For egenandel for kommunale helse- og
omsorgstjenester utenfor institusjon, som for eksem-
pel en rekke ulike hjemmetjenester, er hovedregelen
at kommunen selv fastsetter regler for betaling av
egenandel og betalingssatser. Egenandelen skal ikke
overstige kommunens egne utgifter til angjeldende
tjeneste (selvkost). Egenandelen kan ikke settes høy-
ere enn at vedkommende beholder tilstrekkelig til å
dekke personlige behov og bære sitt ansvar som for-
sørger.

Når kommunen bestemmer den maksimale egen-
andelen en person skal betale pr. år for kommunale
helse- og omsorgstjenester utenfor institusjon, skal
betalingen beregnes på grunnlag av husstandens
samlede skattbare nettoinntekt før særfradrag. Der-
som husstandens samlede skattbare nettoinntekt før
særfradrag er under 2 G, skal den samlede egenande-
len ikke overstige et utgiftstak på kroner 186 pr.
måned. Utover disse tilfellene må kommunen altså
sikre at den enkelte beholder tilstrekkelig til å dekke
personlige behov og bære sitt ansvar som forsørger.

Fri rettshjelp
Søkerens økonomiske situasjon er ofte avgjøren-

de for om vedkommende har krav på fri rettshjelp.
Brutto månedsinntekt legges til grunn for vurderin-
gen av om det foreligger rett til fri rettshjelp. Justis-
og beredskapsministeren har orientert meg om at inn-
tektsgrensene ikke er blitt justert siden 2009, og at

ulike grupper trygdemottakere derfor faller utenfor
ordningen. Justis- og beredskapsdepartementets
underliggende virksomhet, Statens sivilrettsforvalt-
ning, har tatt opp problemet knyttet til økningen i
brutto uføretrygd, herunder om det bør være mulig-
het for å dispensere fra de økonomiske grensene for
fri rettshjelp ved overskridelser. Justis- og bered-
skapsministeren har orientert meg om at at departe-
mentet har saken til vurdering, men at de foreløpig
ikke har konkludert.

Bostøtte
Uførereformen får konsekvenser for den statlige

bostøtteordningen. Når bruttoytelsen øker, vil en del
uføretrygdede få lavere bostøtte, eller støtten vil falle
bort. Kommunal- og moderniseringsministeren har
orientert meg om at beregninger viser at uten kom-
penserende tiltak medfører reformen bortfall av
bostøtte for anslagsvis 13 700 husstander. Om lag
23 300 uføretrygdede vil få redusert bostøtte. I gjen-
nomsnitt vil reduksjonen være 9 000 kroner pr. år.

Stortingen har vedtatt midlertidige tiltak fram til
1. juli 2016 som skal hindre at uføretrygdede som
allerede mottar bostøtte får støtten redusert som en
følge av overgangen til ny uføretrygd. Kommunal-
og moderniseringsministeren har orientert meg om at
Kommunal- og moderniseringsdepartementet vil
komme tilbake til saken i statsbudsjettet for 2016.

Vurdering av forslagene:
FORSLAG OM VARIG KOMPENSASJONSORDNING

Representantene foreslår en varig kompensa-
sjonsordning der ingen får en inntektsreduksjon som
er mer enn 1000 kroner pr. år med et unntak for ufø-
retrygdede som har et inntektsnivå over 6 G.

Jeg vil minne om at det har vært bred politisk
enighet om uførereformen. Endringene i pensjons-
skattereglene fra 2011 har flere likhetstrekk med end-
ringene i skattleggingen av uføretrygdede. Disse end-
ringene innebar blant annet at skattebegrensningsre-
gelen ble opphevet for alderspensjonister og AFP-
pensjonister. Det nye skatteregimet ble faset inn over
en treårsperiode. I likhet med dagens omlegging av
skattereglene for uføretrygdede, fikk pensjonister
med høye renteutgifter som samtidig hadde så lav
inntekt at de ble skattlagt etter skattebegrensningsre-
gelen, lavere netto pensjoner etter omleggingen.

Det er etter min oppfatning et viktig prinsipp at
arbeidsinntekt og trygdeinntekt beskattes likt. De nye
reglene for skattleggingen av uføretrygden er et ledd
i en slik omlegging. Å ha en varig kompensasjons-
ordning for personer som mottok uførepensjon ved
overgang til ny uføretrygd i 2015, vil være urimelig
sammenliknet med yrkesaktive på samme inntektsni-
vå som vil bli skattlagt betydelig hardere og nye ufø-

Innst. 369 S – 2014–2015 9

retrygdede etter 2015 som omfattes av det nye regel-
verket fullt ut.

Å kompensere alle som tidligere mottok uføre-
trygd for inntektsreduksjon over 1000 kroner pr. år
vil i realiteten bety en overgangordning som vil
kunne strekke seg over svært mange år, og det i seg
selv er noe jeg vil fraråde. Med forslaget i RNB til
justering av overgangsordningen, vil inntektstapet
for den enkelte som omfattes av ordningen bli redu-
sert til maksimalt 4 000 kroner i 2015. Over tid vil
dessuten inntekts- og fradragsforholdene for mange
endre seg såpass mye, at det raskt vil framstå som uri-
melig at det skal være situasjonen akkurat pr
1.1.2015 som skal avgjøre hva slags kompensasjon
man får.

KONSEKVENSER FOR RETT TIL KOMMUNALE OG
STATLIGE TJENESTER OG YTELSER

Retten til helse- og omsorgstjenester gjelder uav-
hengig av inntekt og formue. Ingen vil derfor miste
retten til slike tjenester. For kommunale helse- og
omsorgstjenester som er delvis finansiert av folke-

trygden, som for eksempel legevaktstjenester og fast-
legetjenester, er egenandelen en fast, stipulert sum
som er lik for alle uavhengig av inntekt. Egenandel i
kommunale helse- og omsorgstjenester i institusjon
er basert på inntekt etter skatt. Helse- og omsorgsmi-
nisteren har opplyst om at de er kjent med at uføre-
trygdede etter uførereformen har fått redusert egen-
andel ved opphold i kommunale institusjoner. For
øvrige kommunale helse- og omsorgstjenester, fore-
ligger det en viss mulighet for skjønn ved utmåling
av egenandeler. Det er derfor noe usikkert hvordan
omleggingen av uføreordningen vil slå ut her.

Eventuelle endringer i inntektstak for retten til fri
rettshjelp vil som nevnt ovenfor bli håndtert av Jus-
tisdepartementet, mens Kommunal- og modernise-
ringsdepartementet vil vurdere retten til bostøtte og
en eventuell videre skjermingsordning her i statsbud-
sjettet for 2016.

For stønad til bil fra folketrygden, vil jeg se nær-
mere på behovsprøvingsreglene i forbindelse med en
større gjennomgang av bilstønadsordningen.

w
w

w
.s

to
rt

in
ge

t.n
o

 0

7
M

ed
ia

 –
 0

7.
no

