Kvinder på arbejdsmarkedet – Bacheloropgave Aalborg Universitet 2008 - 2009

Denne opgave er udarbejdet af studerende på socialrådgiveruddannelsen ved Aalborg Universitet, som led i et uddannelsesforløb. Den foreligger urettet og ukommenteret fra socialrådgiveruddannelsens side og er således et udtryk for forfatternes egne synspunkter.

Indholdsfortegnelse

3Indledning (Jane)

5Problemstilling (Jane)

10Metode afsnit (Maria og Jane).

13Anthony Giddens (Maria)

13Strukturationsteori (Maria)

14Agenten (Maria)

15Handlingen som strukturationsproces (Maria).

15Magt (Maria)

16Struktur/system = strukturation (Maria)

16Tid og rum i strukturationsteorien (Maria)

16Argumentation for valg af teoretiker (Maria)

17Kritik af teoretiker (Maria).

18Videnskabsteori (Maria)

19Arbejdsmarkedet og arbejdsmarkedspolitikken (Christian)

19Arbejdsmarkedet generelt (Christian).

20Arbejdsmarkedspolitiske hovedtræk de seneste 15 år (Christian).

21Kvantitativ problemstilling (Christian).

24Socialpolitik (Jane)

26Sammenfatning (Christian)

28Sagsbehandling (Jane)

29Processuel retssikkerhed (Jane)

32Juraen (Jane)

35Socialrådgiverens Rolle (Jane).

36De 4 fællesmetodiske principper (Maria)

36Helhedssyn (Maria)

36Etik (Maria)

38Kommunikation (Maria)

39Systematisk sagsarbejde (Maria)

39Regeringens Socialrådgiver (Christian)

40Lovbestemte redskaber (Christian)

41Hvordan er lovens formål for socialrådgivernes forhold til matchgruppe 1-3? (Christian)

41Sagsbehandlernes indsats overfor match 1-3 (Christian).

42Mellemledernes roller (Christian)

42Økonomi i systemerne (Christian)

42Sagsbehandlerne som mennesker (Christian)

43Erfaring og viden (Christian)

43Hvad gør socialrådgiverne? (Christian)

44Samtaler med borgeren (Christian)

44Smutveje (Christian)

45Sanktioner (Christian)

45Beskæftigelsesindsatsen i Aalborg Kommune (Christian).

47Borger – sagsbehandlerforholdet (Jane)

47Fagsprog (Jane)

48Klientkultur (Jane)

49Socialrådgiverens fordel (Jane)

49Sammenfatning (Christian)

51Analyse (Alle)

58Konklusion (Alle)

60Perspektivering (Alle)

61English abstract (Jane)

62Begrebsdefinitioner jf. Lars Bo Kaspersen (Maria).

63Litteraturliste

Indledning
En af de væsentlige samfundsmæssige nyskabelser i det forrige århundrede var velfærdsstaten; herigennem blev det moderne samfund i stand til at imødegå mange af de sociale problemer, som samfundsudviklingen førte med sig. Og velfærdsstaten blev en blanding af socialpolitiske idealer, økonomiske og samfundsmæssige realiteter. Tyskland var det første land, som engagerede sig i at sikre borgerne, og de andre europæiske lande; heriblandt Danmark, var ikke upåvirkede af det tyske initiativ, og snart var den sociale sikring øverst på den politiske dagsorden. Og velfærdsstatens såkaldte kerneydelser i tilfælde af ulykke, sygdom, alderdom og arbejdsløshed blev skabt i samspil og modspil mellem forskellige politiske og økonomiske kræfter. Selvom udviklingen af velfærdsordningerne fandt sted i de enkelte lande, var der i nogle tilfælde tale om et fællestræk, der berettiger, at man taler om en egentlig velfærdsmodel. I Skandinavien blev velfærdsmodellen kaldt blandt andet ”den nordiske model ”, hvor de sociale ydelser blev tildelt ud fra en såkaldt universalistisk model.
Princippet i den universalistiske velfærdsmodel er, at ydelserne kan gives til alle borgere, der opfylder visse betingelser, og dette gøres uden at tage hensyn til den arbejdsmarkeds- eller familiemæssige situation. Systemet skal dække alle, og ydelserne gives f.eks. uafhængigt af, hvorvidt en kvinde er gift, således at disse får deres egne rettigheder. I realiteten har de universalistiske principper dog aldrig været konsekvent gennemført. Arbejdsløshedsforsikringen i Danmark har eksempelvis altid været baseret på frivilligt medlemskab af arbejdsløshedskasser, og den sociale ydelse – arbejdsløshedsdagpengene – været betinget af tidligere beskæftigelse, men den finansielle byrde bliver størstedelens vedkommende (siden 1960’erne) båret af staten, og det finansierer gennem generelle skatter. I Danmark; såvel som i de andre skandinaviske lande, er staten nemlig i langt højere grad involveret i finansieringen og organiseringen af de sociale ydelser, derfor er velfærdsmodellen også en skattemodel, der har et højt skattetryk.
Den danske velfærdsmodel er også kendetegnet ved, at der i stort omfang stilles gratis offentlige serviceydelser til rådighed. Dette betyder også, at en stor del af arbejdsstyrken er beskæftiget inden for disse områder.
Rent politisk har det været vigtigt at sørge for fuld beskæftigelse for alle borgere. Der var dog en lang periode fra midten af 1970’erne til midten af 1990’erne, hvor det ikke lykkedes at skabe fuld beskæftigelse, men alligevel er Danmark det land med den højeste erhvervsfrekvens, dette er blandt andet også fordi kvinder i næsten lige så høj grad som mænd er erhvervsaktive.
Halvtredserne og tresserne blev betegnet som ”velfærdstatens guldalder”(Ploug 2007). Her fandt en omfattende udbygning af velfærdssystemerne sted. Dette betød et decideret brud med den opfattelse, at systemet kun var til de værdigt trængende. Der blev i højere grad udviklet en generel velfærdsstat med velfærd for alle.
For så vidt kvindernes indtog på arbejdsmarkedet, er kvinderne i målgruppen børn af kvinderne fra 1960’erne, og således var de opvokset med klassekamp og ligestilling. Rødstrømperne af 1970’erne definerede deres oprør således ”vi er ikke et parti, men en bevægelse. Dvs. at vi ikke arbejder med et program, men med virkeligheden” (Lindgren 2001: 43). I 1970’erne viste kvindebevægelsen sig på et ganske uventet område, idet kvinderne gjorde et markant indtog på arbejdsmarkedet. Kvinderne på ”gulvet” (Lindgren 1987: 36) havde indtil videre udgjort det tavse flertal, og igennem kvindebevægelsens fremtog blev omverdenen gjort opmærksom på, at kvinderne ikke længere ville følge sig mindreværdige, og de ville værdsættes for deres arbejdsindsats. Problemerne for de ufaglærte kvinder kom under den stigende arbejdsløshed i 80’erne, og hvis samfundet selv skulle vælge, blev remsen ”de unge, de gamle, gæstearbejderne og de ufaglærte kvinder” (Lindgren 2001: 43). Og derved var scenen sat for fremtiden for kvinderne på arbejdsmarkedet.
Problemstilling

Igennem de sidste 10-15 år har samfundet ændret sig markant på det social-/ og arbejdsmarkedspolitiske område. Der er kommet flere og flere tiltag, som har til hensigt at få ledige tilbage på arbejdsmarkedet. Med Aktivlinjens indtog i 1994 ændredes arbejdsmarkedspolitikken fra en passiv til en aktiv politik, og i de efterfølgende år blev der indført en del lovændringer; såsom Lov om en Aktiv Arbejdsmarkedspolitik og Lov om en Aktiv Beskæftigelsesindsats.

I begyndelsen af det 21. århundrede er socialpolitikken i Danmark og i de fleste vestlige lande under forandring. I det første århundrede skete en ændring fra klassisk kapitalisme til moderne velfærdsøkonomi, og nu står samfundet overfor udfordringen fra bl.a. globaliseringen, demografien og nye holdninger hos befolkningen.

For at beskrive nogle af holdningerne i befolkningen, er man nødt til at nærme sig de bærende værdier i socialpolitikken, og derved se på, hvilke værdier der er med til at fremme social integration. Her ses på de almindelige forestillinger om ”det gode liv” (Socialministeriet 2003: 11). Det gode liv bliver defineret forskelligt ud fra, hvem man spørger. Det kan være forestillinger om den enkeltes liv, fællesskabet med andre og bare generelt hvordan livet i al almindelighed skal forme sig.
I socialpolitikken spiller værdierne; såsom retfærdighed, værdighed og selvbestemmelse en central rolle, idet det er mennesket, der skal stå som et centralt omdrejningspunkt i arbejdet med socialpolitiske værdier. Det skal være mennesket, som er målet for den socialfaglige indsats. Og det er selve socialpolitikken, der skal være med til at bevare respekten for det bagvedliggende menneskesyn. Man kan dog ikke alene beskrive de socialpolitiske værdier ved kun at koncentrere sig om det enkelte menneske, for herved forsvinder det samfundsmæssige element. Og derfor er det vigtigt at afbalancere den enkelte i forhold til hensynet til fællesskabet. Derfor er der også nogle ”fællesskabsværdier” (Socialministeriet 2003: 12), som ligger implicit i socialpolitikken; det kunne være social bæredygtighed og social integration. At beskrive grundlæggende socialpolitiske værdier indebærer derfor en beskrivelse af såvel individuelle som samfundsmæssige værdier og deres samspil.
De helt grundlæggende samfundsmæssige værdier er afspejlet i den måde, vi indretter samfundet på. Dette kommer især til udtryk i de bestemmelser, som regulerer forholdet mellem forvaltningen og borgeren. Således er de socialpolitiske værdier ikke partipolitiske, men snarere et udtryk for et syn på socialpolitik på tværs. Forskellene mellem partierne træder først frem, når værdierne skal gives et mere konkret indhold, og når værdierne skal afvejes i forhold til hinanden. I forhold til denne gruppes målgruppe, så er der en stor partipolitisk forskel på, hvilke persongrupper man mener, det offentlige skal tilgodese med social tryghed i form af økonomiske ydelser. Og værdierne kan være med til ”at tydeliggøre nogle af de dilemmaer, som er forbundet med konkrete beslutninger”. (Socialministeriet 2003: 13)
I forlængelse af de socialpolitiske værdier vælger gruppen at uddybe værdierne, således at disse lægges til grund for selv problemformuleringen. Heri vil gruppen præcisere selvbestemmelse, som er en naturlig del af menneskets liv. Det er herigennem, at borgeren har mulighed for at tilrettelægge livet i forhold til egne ønsker og behov og derved være i stand til at leve op til det ansvar, borgeren har for eget liv. Ved at socialpolitikken er med til at fremme selvbestemmelse skabes således også større handlemuligheder for de svageste i samfundet, således at de er medbestemmende i tilrettelæggelsen af egne ønsker. Nogle af de områder, hvor socialpolitikken er med at fremme selvbestemmelse er ved brug af for eksempel ressourceprofilens 12 (14) punkter og ved brugen af empowerment (”styrkelse af den enkelte til at håndtere ansvaret for eget liv”) (Socialministeriet 2003: 14). Selvfølgelig vil der altid være nogle borgere, som er ude af stand til at være selvbestemmende, fordi de kan være svækket af sygdom, misbrug eller lignende. Denne befolkningsgruppe vælger vi at se bort fra, idet vores målgruppe ligger i match 1-3, så de vil ikke falde inden for dette område.

Værdien værdighed er ikke noget, man skal gøre sig fortjent til. Her er der tale om at man ønsker ”anerkendelse uden forbehold” (Socialministeriet 2003:15), og dette kommer til udtryk i det enkeltes samspil med andre. Således er det en forventning, at den enkelte borger finder en værdi i sig selv og at andre anerkender dette; det kunne for eksempel være socialrådgivere på jobcentrene. Og lige præcis i forholdet mellem socialrådgiver og borger går forventningen om værdighed begge veje. Og i sammenhænget med målgruppen spiller værdighed en stor rolle; det kan være værdighed i de nære relationer, i grupper og i forhold til myndighederne. ”På alle tre niveauer kan individets værdighed være truet” (Socialministeriet 2003:15). Ved manglende anerkendelse og respekt for borgerens værdighed kan man som socialrådgiver være med til at undergrave den sociale integration. Her er det et spørgsmål om at opretholde og beskytte den personlige integritet. Og for at borgeren ikke føler, at den personlige frihed bliver truet, kræver det stor indlevelse og takt fra socialrådgiverens side. Samtidigt er værdighed i et samfundsmæssigt perspektiv et spørgsmål om at bevare respekten for den enkeltes værdighed og borgerens betydning for fællesskabet, for det er gennem fællesskabet, at borgeren skal accepteres. Og socialrådgiverens rolle bliver klart markant idet borgeren kan have fornemmelsen af tab af værdighed ved mødet med systemet og lovgivningen….”er der stadig forbundet tab af anseelse med hjælpen, fordi man ikke ”kan klare sig selv”” (Socialministeriet 2003: 16). Og igennem understøttelse af borgerens værdier i sammenspillet med forvaltningen, vil dette bidrage til, at borgeren har mulighed for at tage vare på sit eget liv.

Når gruppen vælger at beskrive retfærdighed, forklares dette ved, at forståelsen om lige rettigheder for alle; lige muligheder hvor der især tages hensyn til de svageste stillede i samfundet. Herigennem mener gruppen, at vores målgruppe falder ind under. Hvor der i socialt arbejde vil være afslag og beslutninger, som på en eller anden måde går borgerens ønsker imod, men hvor borgeren samtidigt skal forstå og acceptere de beslutninger, der bliver truffet med forståelsen af, at alle bliver behandlet retfærdigt og lige for loven. ”Retfærdighed er således ikke – som værdighed – en umistelig værdi for den enkelte, men snarere en umistelig værdi for samfundet” (Socialministeriet 2003: 17). Hvis man ser på retfærdighed i et samfundsmæssigt perspektiv forudsættes, at den økonomiske hjælp bliver tildelt i forhold til de sociale behov. Her må der være et mindstemål for de kriterier, således at loven opfattes som retfærdig og lige for alle. På det individuelle niveau vil grundprincippet være en ”indbyrdes menneskelig lighed” (Socialministeriet 2003: 17), således at alle borgere føler, at de bliver behandlet i forhold til de specielle sociale forhold, der gør sig gældende i deres sag.
Som borgere har alle mennesker brug for at have en form for tryghed i samfundet; det kan være i form af et økonomisk sikkerhedsnet, sociale ydelser og samspillet mennesket imellem. Her forklares tryghed på to forskellige måder, hvor det ene er den social tryghed (Socialministeriet 2003: 18), det skal forstås således, at borgeren bliver sikret med rettigheder, social service og et fornuftigt forsørgelsesgrundlag for den enkelte. Herigennem skulle borgeren gerne føle sig sikker som en del af samfundet; sikker på at systemet tager vare på en, hvis man er ude af stand til at klare sig selv. ”Den sociale tryghed har altså en dimension, der er baseret på visse behovsforestillinger” (Socialministeriet 2003: 18) Således at man er en del af samfundet, og man bliver ikke overladt til egen skæbne. Den anden måde at forklare tryghed på, er ved betegnelsen ”eksistentiel tryghed” (Socialministeriet 2003: 18). Denne form for tryghed er primært den enkeltes ansvar. Her handler det om at føle sig tryg i omgangen med andre mennesker. Som socialrådgiver kan man i arbejdet med empowerment støtte de svage borgere, og herigennem arbejde med at skabe netværk og socialt samvær. Dog kan systemet ikke ”garantere tryghed i ordets eksistentielle betydning”(Socialministeriet 2003: 18). Men igennem den sociale tryghed er systemet med til at skabe en social integration, således at målgruppen ikke føler, at de er sat på samfundets sidelinje. Trygheden har også bund i selve spørgsmålet om minimumsrettigheder; alle borgere skal være sikret et fornuftigt forsørgelsesgrundlag. Og rettighederne i sig selv burde være en tryghed i sig selv, men i nogle sociale forhold vil de skønsmæssige ydelser skabe mere tryghed, idet der her vil være tale om en klar differentiering i de sociale forhold i det enkelte menneskes situation. Her er det selvfølgelig vigtigt, at skønnet foretages af en velkvalificeret socialrådgiver, idet borgeren ikke skal føle utryghed ved mødet med en uudannet konsulent. Men systemet skal ikke skabe trygheden for den enkelte alene, her er det vigtigt, at man som borger tager ansvaret for egne handlinger; således skal vores målgruppe være med til at skabe egen tryghed for den jobmæssige situation og derved selv være med til at skabe et fundament for den sociale integration.
”Socialpolitikken medvirker til integration af enkeltindivider og grupper i samfundet og modvirker social udstødelse og polarisering samt bidrager til samfundsmæssig solidaritet og social integration” (Socialministeriet 2003: 19) Her skal den enkelte borgers identitet skabes ved et samspil med andre; aktører, familiemæssige forhold osv. For at borgeren skal føle sig som en del af et større fællesskab, og ikke have følelsen af social udstødelse. Og ved at anerkende den enkelte borger og dennes del af fællesskabet understøttes ”den sociale integration solidariteten mellem mennesker” (Socialministeriet 2003: 20). Således kan man sige, at sociale ydelser er med til at skabe en social integration ved for eksempel at give målgruppen mulighed for at deltage i jobsøgningskurser og herigennem at deltage i et fællesskab.

Her kan diskuteres om social bæredygtighed er en af de sociale værdier, hvor det måske nærmere et perspektiv, som skal anlægges i forhold til den virkelige verden ”Det er et perspektiv, der sætter fokus på menneskelig velfærd, og fremhæver samspillet mellem de forskellige sektorer og de langsigtede konsekvenser.”(Socialministeriet 2003: 21). Socialpolitikken skal gerne være formet på sådan en måde, at den ikke er med til at skabe sociale problemer. Således at socialpolitikken skal bidrage til at forebygge og løse sociale problemer. ”Socialpolitikken skal bidrage til et styrket socialt ansvar i hele samfundet.” (Socialministeriet 2003: 21). For det sociale system skal gerne være med til at skabe de nødvendige forudsætninger for at samfundet fungerer optimalt i forhold til den enkelte borger. Her kan man opstille de centrale begreber i social bæredygtighed som social integration; dette begreb, er beskrevet ovenfor. Herudover rummelighed, som skal defineres som den måde, hvorpå socialrådgiveren indlever sig i borgerens sociale situation; hvor der i gruppens målgruppe er brug for en del rummelighed grundet sociale status, økonomiske situation osv. Desuden er forebyggelse også et vigtigt begreb, idet for at kunne få målgruppen i arbejde og bevare den arbejdsmæssige kontakt, så er det vigtigt at forebygge et eventuelt tilbagefald. Og sidst men ikke mindst er socialt ansvar også et betydeligt begreb, idet det gerne skulle ligge implicit i mennesket.

Men i de seneste år har socialpolitikken stået i skyggen af velfærdspolitikken, og hvor velfærdspolitikken har udgangspunkt i et ”økonomisk mekanisk menneskesyn” (Socialministeriet 2003), har socialpolitikken et mere ”humanistisk udgangspunkt” (Socialministeriet 2003). Og da der igennem længere tid er strammet op i de sociale ydelser, således at borgeren bliver straffet, hvis denne står uden for arbejdsmarkedet, for ”regeringens svar på fattigdomsproblemerne er som oftest mere enkelt, nemlig at de skal få et arbejde. Det berettiger som sagt de forskellige strafordninger såsom lavere kontanthjælp. Men når man tænker socialpolitisk, bliver vi nødt til at forholde os til, hvordan vi kan give disse mennesker et bedre liv. Også selv om de ikke har mulighed for at komme på arbejdsmarkedet. Vi må tilbyde inddragelse i stedet for udelukkelse. Det betyder en ændring af sociallovgivningen i retning af en højere grad af humanisme og i mindre grad blind tilpasning af den enkelte til arbejdsmarkedet for enhver pris. Vi skal forhøje de reducerede overførselsindkomster, men også kigge på større fleksibilitet på arbejdsmarkedet, tilskud til kultur og fritidsaktiviteter og gratis deltagelse i skolernes aktiviteter for fattige børn. Vi skal have en klar politik til bekæmpelse af fattigdom og en sikring af de fattiges grundlæggende rettigheder.” (Socialministeriet 2003)
På grundlag af de ovenstående observationer leder dette ud i selve problemformuleringen:

”Hvorfor er der stadig en gruppe enlige kvindelige arbejdsmarkedsparate kontanthjælpsmodtagere i alderen 45-59 år i Aalborg Kommune, som på trods af faldende arbejdsløshed igennem de sidste 15 år, ikke er blevet integreret på arbejdsmarkedet?”

Her vælger gruppen at definere begreberne i vores problemformulering. Gruppen har i opgaven valgt at koncentrere sig omkring de enlige kvinder, hvor vi definerer enlige som kvinder uden børn og ugifte. Ved arbejdsmarkedsparate forstås, at det er kvinder, som befinder sig i matchgrupperne 1-3; således vælger vi ikke at kigge på matchgrupperne 4 og 5 for ikke at fokusere på disse matchgruppers eventuelle sociale og fysiske/psykiske begrænsninger. Gruppen vælger at beskrive kontanthjælp således ” Overførselsindkomst, der udbetales i henhold til Lov om aktiv Socialhjælp (politik). Kontanthjælp udbetales til arbejdsløse, der ikke er medlem af en arbejdsløshedskasse eller ikke længere kan få dagpenge” (Hansen 2006: 235). Ved arbejdsløshed forstås ”det forhold, at udbuddet af menneskelig arbejdskraft er større end efterspørgslen. Ifølge lovgivningen forstås ved arbejdsløshed, at arbejdsdygtige og arbejdsvillige mennesker ikke kan finde beskæftigelse til normal løn inden for deres fagområde og inden for en overkommelig afstand fra deres bopæl, og at man over for Arbejdsformidlingen (Jobcentret) har erklæret, at man er til rådighed for arbejdsmarkedet” (Hansen 2006: 29). Når det gælder integration på arbejdsmarkedet, definerer gruppen dette således ”proces, hvorved den enkelte bliver en del af fællesskab, en gruppe eller et fællesskab. Samfundets sammenhængskraft og graden af integration antages at være indbyrdes forbundne. Høj grad af integration styrker samfundets sammenhængskraft, modsat lav, der svækker” (Hansen 2006: 196). Arbejdsmarkedet skal forstås, som ”markedet for køb og salg af menneskelig arbejdskraft. Menneskets evne til at arbejde for andre end sig selv er en vare, der kan gøres til genstand for køb og salg” (Hansen 2006: 30)
Metode afsnit.

Fremgangsmåden for metoden opfatter vi nogle steder som induktiv, og andre steder i opgaven vil vi benytte en deduktiv fremgangsmåde, hvor vi vil undersøge de generelle forhold for arbejdsmarkedspolitikken osv. Idet vi undersøger enkeltdele, for derefter at sætte dem sammen til en helhed, der fremkommer i analysen. Dette vil følgelig være generaliseret, idet vores opgave er dokumentarisk samt statistisk sat sammen.
Socialpolitikkens begyndelse undersøges dokumentarisk. Gruppen vil undersøge de barrierer arbejdsmarkedsparate kvinder i alderen 45 til 59 år, måtte have ved at benytte socialfaglige rapporter. Vi vil undersøge, hvorvidt vores undersøgelser omhandler et socialt problem, det vil gruppen blandt andet gøre ved brug af statistikker fundet på SFI samt Danmarks Statistik. For at forklare problemformuleringen, vil gruppen gøre brug af en begrebsdefinition, der definerer selve begreberne. Fra begrebsdefinitionen vil vi belyse de forskellige faktorer, der er medvirkende til, at disse kvinder ikke er kommet i arbejde ved at basere det på statistik og dokumentarisk indsamling. Projektet bliver underbygget kvantitativt, men undersøgt kvalitativt. Det vil sige, at det sociale problem underbygges kvantitativt, men vi vil undersøge det kvalitativt.

Gruppen vil igennem en hermeneutisk videnskabsteoretiske ramme vælge en teoretiker. Som teoretiker vil vi benytte Anthony Giddens strukturationsteori, fordi den belyser aktør og samfunds forholdet.

Gruppen vil herefter belyse arbejdsmarkeds-/socialpolitikken igennem sekundær litteratur i forhold til målgruppen. Derudover vil gruppen benytte sig af statistiske undersøgelser fra DST samt SFI. Dernæst vil gruppen lave en sammenfatning af ovenstående. Da gruppen benytter sig af sekundær litteratur, vil kritikken være, at de rapporter, vi bruger fra blandt andet SFI, for det meste danne et general billede af befolkningen, og derved er vi ikke i stand til at omdanne disse rapporter til specifikt at omhandle vores målgruppe i Aalborg Kommune.
Herefter vil gruppen fokusere på selve sagsbehandlingen samt H.E.K.S. princippet. Rapporter fra SFI vil blive benyttet i dette afsnit for at belyse, hvilke barrierer der også findes hos sagsbehandleren. Desuden vil vi undersøge hvilke faktorer, der er i spil i situationen mellem sagsbehandler og borger ved igen at gøre brug af sekundær litteratur. Til slut vil der blive lavet en sammenfatning.
Dernæst vil gruppen analysere på alle emnerne i projektet og derved komme til en konklusion. Til sidst vil vi give et forslag til perspektivering.

[image: image1]

Anthony Giddens

Strukturationsteori

 I dette kapitel forklares Giddens strukturationsteori i forhold til bachelorprojektets rammer. Dvs. at vores mål i dette afsnit er, at vores projekt skal passe indenfor Giddens teoretiske rammer via de forklaringer, der tilgår. Den videnskabsteoretiske del af projektet vil dernæst følge, for at vise vores empiri og valget af teoretikere passer ind i rammen.

Giddens forholder sig til det ontologiske synspunkt og fravælger derved epistemologi. Fordi han mener, at det der er vigtigt, er hvorledes vi begriber verden omkring os. Og ikke hvordan vi skal erkende den. Forskellen på disse to ting er, at erkendelsen, set i et epistemologisk perspektiv, redegør for selveste metoden, hvorpå vi anskuer verden. Altså hvilken ”skabelon” vi ser den ud fra. At begribe verden, ses mere som en individuel proces i individet og altså ud fra et ontologisk synspunkt. (Kaspersen 2001:51)
Giddens går væk fra ”gamle” teoretikere som f. eks Weber og Dürkheim, der var fokuserede på epistemologien og dualismen og introducerer bl.a. neologismer samt et opgør med dualismen (spændingen mellem individ og samfund) i hans strukturationsteori.

Giddens begreb, dualitet definerer, at individet påvirker samfundet lige så meget, som samfundet påvirker individet, hvorimod dualismen forklarede, hvorledes strukturerne, altså samfundet påvirkede individet og ikke omvendt. Der var således en aktør, der var underlagt en struktur i dualismen. Magtforholdet er i dualiteten jf. Giddens ikke skubbet til den ene side.

Samfundet skal anskues som en strukturationsproces, hvor individets handlinger strukturerer, og samtidig er struktureret af samfundet. Giddens mener, at universet er under stadig konstruktion, det er foranderligt. Der produceres og reproduceres af aktivt handlende individer. Dvs. at intet er sat, intet i universet står stille, set i et strukturdualistisk sammenhæng (Kaspersen 2001:52)
For at definere strukturdualitet, benytter vi os af Giddens kernebegreber:
· agent(individet, ses som vidende og kyndigt, individets handlinger ses derfor som en praktisk bevidsthed)

· magt (udøvende.)

· struktur(samfund)

· system(f. eks. en institution, det juridiske)

· handling(det individet gør i sin hverdag samt det socialrådgiveren gør) samt

· Tid og rum.

Giddens formår at sætte disse seks begreber i en så tæt kombination med hinanden, at de kommer til at fungere som en enhed; en konstruktion, der tilsammen definerer strukturdualitet. Det skal for god orden nævnes, at han også bruger et andet ord for strukturdualitet; social praksis. Vi har fravalgt at bruge denne term, idet den forvirrer konteksten.

Agenten
I modsætning til praktisk bevidsthed er der diskursiv bevidsthed. Den praktiske bevidsthed dækker over den viden, vi ikke umiddelbart kan gøre rede for. Altså ting vi gør i hverdagen pr. automatik. F.eks. morgenrutinen. Den sker bare. Den diskursive bevidsthed er den forklarende viden. F.eks. vælger jeg at tage cyklen på arbejde, fordi jeg har en holdning til, at miljøet er belastet nok i forvejen. Det vil i bund og grund sige, at den diskurssive refleksivitet sætter individet i stand til at ændre sine handlinger netop, fordi individet tænker. (Lars Bo Kaspersen 2001: 56). Overgangen mellem diskursiv og praktisk viden er selvfølgelig ikke afgrænset; men derimod flydende.

Giddens har et tredje niveau; det ubevidste. Her er handlingerne, som navnet angiver, ubevidste. De svarer til Freuds id, hvor der foretages en handling foranlediget af et motiv, man ikke kender til. En skjult viden, der ikke er til at komme i nærheden af. Der er en barriere mellem de to første niveauer og det sidste. Disse tre niveauer er knyttet til agent begrebet. Inde i agenten, foregår der yderligere nogle aspekter af subjektivitet, den refleksive handlingsregulering – handlingsrationalisering samt handlingsmotivation. Disse tre aspekter af selve handlingen udgør det enkelte individs måde at foretage handlinger på og former derved det billede, vi ser af individet, idet vi ser udslaget af processen; men ikke de bagvedliggende tanker eller årsager. Den refleksive handlingsregulering, og handlingsrationaliseringen er svære at adskille. Begge dele foregår på det det praktiske bevidsthedsniveau. Hvor handlingsreguleringen er det, der gør, vi kan agere i samfundet, blandt andre individer uden f. eks. at blive svært upopulær, er handlingsrationaliseringen det, der bidrager med, at vi ikke foretager et valg, der gør en given situation svær for os. Dvs. vi vurderer konsekvenser på dette niveau.

Handlingen som strukturationsproces.

Handlingen skal i Giddens begrebsverden ses i tæt samspil med individet. Handlingen er en proces, et flow af begivenheder, og altså ikke et statisk begreb. Handlingen kan selvfølgelig godt være enkeltstående, men kun i det øjeblik der reflekteres over den af agenten. Inde i agenten foregår der således en subjektiv refleksiv proces, hvorunder intentionalitet indgår. Intentionaliteten skal også ses som en proces, og derfor ikke som årsag til en enkelt handling.” Langt de fleste handlinger er formålsbestemte, da selve det intentionelle er et indbygget element i al menneskelig adfærd”. (Lars Bo Kaspersen 2001: 58)
Med disse handlinger både inde i agenten samt de handlinger agenten udfører i praksis, har vi forklaringen på det, Giddens forstår ved det reproduktive samfund. Handlingerne udføres i uendelighed, tit er det de samme handlinger, men ikke desto mindre holder de hjulene i gang. Her forstås almindelige hverdags ting såsom at handle ind, gå i biografen, tage på arbejde.

Magt

Magt og handling hænger sammen jævnfør Giddens. Kort sagt er det at handle, at udøve magt.

”agentens evne til at sikre udfald, hvor realiseringen af disse udfald afhænger af andres handlinger. Brugen af magt i interaktion kan således forstås som færdigheder, som deltagerne medbringer og mobiliserer som elementer til produktion af denne interaktion og derved influerer på dennes forløb” (Lars Bo Kaspersen 2001:63)
I den interaktion som Giddens sætter magt og handling i sammenhæng med, findes der et afhængighedsforhold samt et autonomi forhold. Autonomirelationen forklares ved, at den ene person altid har nogle ressourcer, der kan medvirke til at ændre handlingen i forløbet. Dvs. der er dyb ambivalens i selveste interaktionen. Dette kunne f. eks forklares fra hverdagens situationer: en socialrådgiver sidder med en borger til møde. Borgeren er afhængig af socialrådgiverens syn på sagen, der på længere sigt vil føre til en afgørelse. Men borgeren har stadig muligheden for at påvirke sagens drejning via vedkommendes udsagn. Borgeren er måske uenig med rådgiveren omkring et givent emne/handling og anvender her sin ret. Dette vil i Giddens teori været et skoleeksemplar på autonomi, idet borgeren vælger at påvirke udfaldet af sagen ved hjælp af sine ressourcer. Inde under begrebet autonomirelation ligger der et aspekt, der kaldes kontrolleret dialektik, dvs. modmagt. Denne modmagt bruges, når en agent forsøger at ændre et givent forhold. Giddens understreger, at når en agent ikke længere har ressourcerne til at handle anderledes altså udføre kontrollens dialektik, er han ikke længere en agent.

Struktur/system = strukturation

Der skelnes mellem struktur og system i Giddens strukturationsteori. Systemet er et socialt system, hvor de samme handlinger udføres hver dag, måske endda kollektivistisk, såsom buskørsel. Der er derved en relation mellem aktøren og samfundet. Denne handling foregår på tværs af tid og rum. Derfor strækker handlinger sig ud over en enkelt handling, fordi den gentages. Sociale systemer er derfor social praksis.

Struktur er derimod noget næsten virtuelt. Det er ikke aktivt uden aktøren/agenten til at gøre det levende. Det er en væren, hvori agenten skaber ”værket”. Struktur eksisterer derfor kun i agentens praksis, i strukturdualiteten. Dvs. at strukturen skabes via agenten. Strukturen er altså både mulighedsskabende og begrænsende. Strukturen består af regler og ressourcer. Det er disse, agenten benytter i produktionen og reproduktionen af det sociale liv = strukturen. Derfor kan strukturen ikke opfattes som noget, der står alene, men må altid sættes sammen med agenten. Det samme gælder for handlingen, der heller ikke er uden agent og ligeledes heller ikke kan ekskluderes fra struktur. Dette udgør tilsammen selveste kernen i strukturdualiteten.

Tid og rum i strukturationsteorien

Giddens opfatter tid og rum begrebet som noget vigtigt, idet ”at de handlinger der konstituerer og konstitueres af det sociale system, producerer det rum, hvori den sociale praksis foregår” (Kaspersen 2001: 71)
Tid og rum binder også handlingen i en kontekst. F. eks er skoletiden bindende, her udføres social praksis på et bestemt tidspunkt i et bestemt rum. Skolen sætter derudover også rammerne for din alder og længden på din uddannelse.

Argumentation for valg af teoretiker

I dette projekt har vi valgt Anthony Giddens som vores teoretiske ramme for hele projektet. Dvs. at hans teori skal kunne rumme forklaringer på hele vores problemformulering. Idet vores opgave ikke beskæftiger sig med et statisk emne, men derimod et der er foranderligt, har vi valgt en teoretiker der ligeledes mener, at alt i universet er afhængigt af hinanden, påvirker hinanden og modsvarer hinanden. Giddens neogolismer er derfor det, der repræsenterer det ”flydende” samfund bedst. Ligeledes forklarer Giddens også om menneskets indre, der er i konstant bevægelse, og begrunder sin teori med Freud og Eriksons psykodynamiske model. Vi har derved fravalgt at sætte en forklarende model op, hvor vi sætter folk i kasser og rammer.

Den fortolkende model, som vi har valgt, er mere åben for forskellige anskuelser og derved svar. På denne måde mener vi, at vi kommer nærmest et svar, idet de mennesker, vi arbejder med, er forskellige og deres anamnese ligeså. På denne måde kan vi være mest tro mod de forklaringer, som vi får på den situation, de er i. Vi er ikke nødt til at ”tvinge” en forklaring rundt, så vi kan få den mast ind i en teori, der ”farver” svaret.

Kritik af teoretiker.

Det, der oftest bliver nævnt, er bl.a., at Giddens lægger stor vægt på aktøren i samfundet, og derved underminerer samfundets evne til at stå alene, hvilket for de fænomologiske teoretikere er kritisk, idet de ser samfundet som værende ”levende” i sig selv. Det skal dog tilføjes, at det jo ikke er det social system, han kritiserer, men derimod strukturen! (se under struktur/system) Giddens strukturationsteori udspringer af de fænomologiske teorier, og ikke alle mener, at han uden videre kan gøre op med en århundrede lang tradition ved at indføre neogolismer. Derudover er det forvirrende, at Giddens bruger regler og ressourcer som det, der skaber samfundet, idet man indenfor sociologien skelner mellem forskellige slags regler. Derfor hævder bl.a. Thompson, at når man bruger så sløret et begreb som ”regler”, må man opstille et vigtighedskriterium, der nøje analyserer, hvilken slags regel der her er tale om i denne teori, og hvilket samfund vi bevæger os i (f. eks et kapitalistisk samfund). (Kaspersen 2001:230)
Ligeledes differentierer Giddens heller ikke mellem klasserne i samfundet og den differentiering, der finder sted på f. eks optagelse af forskellige studier, arbejdspladser etc. Der er derfor ikke et spændingsforhold i Giddens samfund. Dvs. ingen forskel på køn, religion, race osv. Alle er tilsyneladende lige kloge, lige meget værd, har de samme muligheder, kan åbne de samme døre i deres liv, formår det samme. Dette kan være en force, set i forhold til det at bruge hans teori skriftligt. Men praktisk og sammenholdt med det sociale systems agenda, kan teorien synes svækket.

Videnskabsteori

”Inden for samfundsvidenskaberne er der tale om dobbelt hermeneutik, da forskerne observerer og fortolker en virkelighed, som allerede er tolket af de lægpersoner der selv udgør forskerens genstand” (Kaspersen 2001:46)

Vores tilgange til projektet er både deduktive og induktive, idet de kan være baseret på dokumentariske kilder samt statistikker. Denne metode bruges bl.a. i hermeneutikken, da hvert svar har en åben mulighed for at blive modbevist. Dvs. at selvom vi i første omgang generaliserer, så er metoden stadigvæk åben for modsvar. Inden for hermeneutikken, vil observationer altid være præget af forskerens egen forståelse af det, der observeres; en forforståelse. Dermed kommer forskeren til at fortolke det, der allerede er fortolket, hvilket forklarer ordet dobbelt hermeneutik. Forskeren kan således aldrig tilnærme sig verden som neutral observatør. Ved at fortolke verden er forskeren derudover med til selv at konstruere en forståelse af denne.

Hermeneutikken er en af de videnskabsteoretiske tilgange inden for samfundsvidenskaberne. Hermeneutikken forsøger at forstå og fortolke mennesket. Mennesket ses som et væsen, der er udstyret med bløde værdier, følelser, meninger, tilbøjeligheder. Dette ser hermeneutikken på, som noget der ikke kan forstås, andet end selveste det individ der indeholder disse bestanddele. Derfor må forskeren træde et skridt tilbage og lytte samt forstå så godt, han nu kan ud fra de forudsætninger, han har. Herved menes der, at hvert enkelt individ har en baggrund, som farver deres forståelse. Eksempelvis ser en læge ikke på et lidende menneske, som en tømrer ville gøre det.

Introspektion er et af nøglebegreberne i hermeneutikken. Dette begreb gør, at vi overhovedet har ” retten” til at gå ind og fortolke på eller forsøge at forstå et andet individ. Retten til dette ligger i, at vi selv er mennesker. Vi har evnen til at forstå andre mennesker gennem os selv, ved at kunne se ind i os selv. Kritikken på dette er selvfølgelig, at der aldrig er et svar, som man kan kalde rigtigt eller forkert. Hermeneutikken ligger ikke op til en debat, om hvorvidt noget er korrekt eller ej. For hvert skøn er lige godt. Dette kunne sammenlignes med socialrådgiverens praksis, hvor hvert enkelt skøn baseres på, hvad den enkelte rådgiver oplever. Og dette er der ikke en målestok for. Men grunden, til at man bruger denne videnskabstilgang inden for de humanistiske fag, er netop, at man ikke skal have et svar, men nærmere en forklaring. En forståelse af tingenes tilstand.

Arbejdsmarkedet og arbejdsmarkedspolitikken
Under Oliekrisen i 70’erne manifesterede arbejdsløsheden sig for alvor for første gang efter børskrisen i 30’erne, og ligeledes gjorde den derpå følgende arbejdsløshed. Denne arbejdsløshed påvirkede samfundet yderst negativt, men dog ikke så slemt som i 30’erne (Mørkeberg 1985:13-20). Op igennem 80’erne steg langtidsarbejdsløsheden, men også opmærksomheden på de konsekvenser denne medførte for samfundet (Zeuthen-udvalget 1992:1-12) og for den enkelte med bl.a. forøget sygelighed.
For at økonomien i Danmark skulle forblive stabil, stilledes der fra økonomisk side krav om løbende strukturreformer, netop for at undgå lønpres, forringet konkurrenceevne, inflation og stigende offentlige udgifter.

”…den arbejdsløse blev ikke længere jaget bort eller straffet; han blev taget i varetægt på nationens regning, men til prisen af sin personlige frihed. Mellem ham og samfundet opstod der et underforstået system af forpligtelser: Han havde ret til underhold, men han måtte acceptere de fysiske og moralske indskrænkninger, som indespærringen betød.”

(Foucault: Madness and Civilisation)

Arbejdsmarkedet generelt

Arbejdsmarkedet er i den kapitalistiske markedsøkonomi det marked, hvor arbejdskraft udbydes, købes og sælges.

Arbejdsgiverne, private såvel som offentlige er den gruppe, som køber arbejdskraften og forsøger at omsætte den til værdiskabelse, idet denne i dag er en vigtig produktionsfaktor på linje med råvarer og maskiner. Værdien af arbejdskraften styres af en lang række faktorer, hvor udbud og efterspørgsel er den styrende, men herunder påvirkes af en lang række faktorer som: køn, alder, mobilitet, kvalifikationer, erfaring, erhvervsfrekvens, regeringsskifte mfl.

I Danmark taler vi om at have ”den danske arbejdsmarkedsmodel”. Udover at have det åbne fleksible arbejdsmarked og fri bevægelighed af arbejdskraften, lægges der i den danske arbejdsmarkedsmodel vægt på, at overenskomster fastlægges i et samarbejde imellem arbejdsgiverorganisationer og fagforeninger, da disse menes at vide bedst, hvori problemerne på arbejdsmarkedet ligger.

Forskellen på den danske model og de modeller, der bruges rundt i Europa er, at den danske model et utrolig fleksibel og omstillingsparat (Beskæftigelsesministeriet 2004), og at overenskomstkonflikter løses gennem forhandlinger imellem organisationerne eller ved faglig voldgift med arbejdsretten som øverste neutrale instans (Arbejdsmarkedspolitik. 2005: 51). Den danske model er dog langtfra uafhængig, idet den danske økonomi er relativt lille set på verdensplan, bliver den derfor nemt påvirket af verdensmarkedets konjunkturer.
Arbejdsmarkedspolitiske hovedtræk de seneste 15 år.

I 1993 fik vi et regeringsskifte, der bød på en Socialdemokratisk regering med støtte fra Centrum Demokraterne, De Radikale og Kristelig Folkeparti. Under denne regering blev der gennemført to firepartsdrøftelser for at styrke arbejdsmarkedet, i håb om at dette kunne føre til flere lære- og praktikpladser, styrke aktiveringsindsatsen og afhjælpe strukturproblemer. Zeuthen-udvalgets arbejde fra starten af 90’erne, blev i 94’ for alvor taget i brug og blev dermed starten på en aktiv beskæftigelsesindsats. Zeuthen udvalget blev nedsat for at lave en udredning om arbejdsmarkedets strukturproblemer. Denne udredning byggede på en systematisk gennemarbejdelse af fortiden, nutiden og fremtidens arbejdsmarked, udarbejdet af et udvalg af eksperter. Zeuthen udvalget nåede bl.a. frem til følgende anbefaling:

”Det overordnede mål for aktivering må være at skabe bedre ligevægt mellem udbuddet af og efterspørgslen efter arbejdskraft, så flest mulige ledige bliver i stand til at finde varig beskæftigelse på normale vilkår. Det er derfor vigtigt, at indsatsen med aktivering øger de lediges produktivitet og arbejdsevne. Hvis dette mål om opkvalificering gennem aktivering realiseres, vil de lediges konkurrenceevne på arbejdsmarkedet styrkes. Det vil kunne reducere den strukturelle ledighed” (Zeuthen-udvalget 1992:9)
Med denne konklusion fra Zeuthen udvalget flyttedes fokus fra den enkelte ledige over på det arbejde, den ledige skulle beskæftiges i. Dette var ikke noget nyt i forhold til Schlüter regeringen, det nye lå derimod i, at virkemidlerne var rettet mod den enkelte frem for imod erhvervslivet.
I 1993 udgav den siddende regering et hæfte, der skulle komme til at ligge til grund for den følgende arbejdsmarkedsreform. Heri blev der lagt vægt på tre punkter, nemlig reducering af strukturledighed, aktivering af de ledige i jobsøgning og at undgå marginalisering fra arbejdsmarkedet pga. længere tids ledighed(Arbejdsmarkedet under forvandling, (Arbejdsministeriet 1993: 8-9).

I 1994 kom den store omvæltning, idet markedsøkonomien vendte, og arbejdsløsheden begyndte at falde. For at få flere ud på arbejdsmarkedet blev reglerne omkring rådighed, dagpenge og unge under 25 år strammet op. Dette fænomen omtales ofte som skiftet fra ”welfare til workfare”.

I 1996 arbejdsmarkedsreformen blev der indført en række stramninger, bl.a. blev retten til dagpenge forkortet betydeligt og ret og pligt til aktivering blev halveret fra 4 til kun 2 års ledighed. Genoptjening af dagpenge igennem aktiveringstilbud blev afskaffet, idet erfaringer viste, at dette medvirkede til en fastholdelse udenfor arbejdsmarkedet. Opstramningerne var målrettet mod de, der havde svært ved at opretholde tilknytning til arbejdsmarkedet(Arbejdsministeriet 1996:33,43-44). Disse regler gennemgik ved 1999 reformen endnu en markant stramning.

I 2001 fik Danmark en ny regering; men denne gang en borgerlig VK regering. Denne forsatte takterne fra den tidligere regering omkring en aktiv beskæftigelsesindsats, men har dog på to punkter skilt sig ud i forhold til denne. Idet at konjunkturerne stadig så ganske lyse ud, var der stadig efterspørgsel efter arbejdskraft. For at komme denne efterspørgsel til gode indførte VK regeringen en markant ændring af kontanthjælpsreglerne ved at sænke ydelserne og samtidig sætte loft over dem efter bare et halv år.
I 2003 kom reformen flere i arbejde. Denne reform skulle igennem et enstrenget arbejdsmarkedssystem, hvori borgeren igennem enklere, men ikke forringede tilbud skulle opnå hurtigere og mere direkte vej til fast arbejde, være en klar forbedring at de daværende reformer. Derudover blev der i reformen lagt grundlag for en ny Job og CV-bank også kaldet ”Jobnet”.

Som noget nyt blev også andre aktører end det offentlige inddraget(Arbejdsmarkedsstyrelsen, Flere i arbejde 2002).
Kvantitativ problemstilling

Projektets problemstilling bygger på et kvantitativt beviseligt socialt problem.

I den første nedenstående figur ses det tydeligt, hvordan kvinders procentvis arbejdsløshed i forhold til arbejdsstyrken ligger højere end mændenes. Det ses desuden i at i perioder med høj arbejdsløshed som i perioden år 1994 til ca. 2000 bliver der endnu længere imellem kurverne. Det ses desuden, at i perioder med stigende arbejdsløshed bliver der flere ledige kvinder end mænd, hvis man ser på perioden omkring år 2000-2005. Dette viser at kvinder, af uvisse årsager, har sværere ved at finde job end deres mandlige kolleger i perioder med dårlige beskæftigelsesmuligheder.

[image: image8.emf]Procentvis arbejdsløshed i forhold til arbejdsstyrken

3

6

9

12

15

1995 2000 2005

Kvinder 45-59 år

Mænd 45-59 år

(Figur 1.- Kilde: SFI)

Kvinder ligger i forhold til mænd en smule efter, hvad angår beskæftigelse. I tider med tilnærmelsesvis fuld beskæftigelse er der meget kort afstand imellem de to nedenstående kurver, hvorimod, der i mere trange tider bliver længere imellem kurverne, dette viser, at kvinderne i disse tider får sværere ved at finde jobs.

Ser man på figur 2 ses der tydeligt, at der er et socialt problem i Aalborg Kommune, hvor arbejdsløsheden i blandt kvinder i alderen 45-59 år stiger i samme periode som den totale procentvise arbejdsløshed blandt samme gruppe kvinder er faldende på landsplan. I perioden fra 1997-2006 har arbejdsløsheden i blandt denne gruppe kvinder været generelt stigende med lette passager med faldende arbejdsløshed.
[image: image9.emf]Ledighed blandt Kvinder i Arbejdsstyrken Aalborg Kommune

11200

11700

12200

12700

19931994199519961997199819992000200120022003200420052006

Åstal

Antal Personer

45-59 år

(Figur 2 – Kilde: Danmarks Statistik.)

Figur 3 viser tre aldersgrupper af kvinder i Aalborg kommune, der er ledige. Ser man på de tre kurver i forhold til hinanden stiger og falder de i samme periode, men der er stor forskel på, hvor meget de stiger og eller falder. De 45-49 årige står for klart de største svingninger og har siden 1999 været gennemsnitlig stigende. Tendensen er dog ret tydelig, idet de to andre aldersgrupper i samme periode ligeledes har været procentvis stigende – dog ikke med samme kraft som de 45-49 årige.

Ser man på perioden fra første kvartal 1996 til midt i tredje kvartal 1999, var alle kurver faldende, og antallet af ledige kvinder var under ti personer, i hver af de samlede kategorier. Dette på trods af, at der i 1996 var 300 procent flere ledige kvinder i aldersgruppen 45-49 år end aldersgruppen 55-59 år.
Faktum er dog, at ser man på hele billedet af figuren, er der ca. 80 ledige ikke forsikrede kvinder i Aalborg kommune i første kvartal 1996 og selvom resten af Danmark (se figur 1) har oplevet et samlet fald i antallet af ledige i denne periode, forbliver antallet i Aalborg ca. i status quo. Problematikken hertil ligger alene i aldersgruppen 45-49 år, da der i denne gruppe alene, samlet set på hele tidsperioden, har været en markant stigning i arbejdsløsheden.

[image: image2.png]Personer, der i kortere eller lengere tid har varet ledige.
efter alder ogtid.
Kuinder, Ikke forsikrede, Aalborg. (Antal)

/

TR SE TS 2488 KA AKMD0 1KA02 kM0 3kA 04 4ki0S

E

I EEE]

© Danmarks Statitin

(Figur 3)
Socialpolitik

”Den der ikke tør vælge
ad hvilken vej han vil gå
ender som sten i den trappe
som de stærke træder på”
— Carl Scharnberg

Det generelle billede af 1990’ernes lovændringer og stramninger var at skabe mere motivation i kontanthjælpsmodtagere ved at sænke ydelserne. Og i 1990 enedes Folketingets partier om den såkaldte ”satsreguleringsordning”. Denne ordning går ud på, at blandt andet kontanthjælpen hvert år reguleres med lidt mindre end en lønstigning. Og forskellen i beløbet på, hvor meget kontanthjælpsmodtagere skulle have haft og den regulære lønstigning, ender så i en satspulje som deles ud blandt ”samfundets svage”. Herved skulle det skabe en større afstand mellem de arbejdende og kontanthjælpsmodtagerne og derved være med til at skabe incitament for ønsket om at arbejde frem for at modtage sociale ydelser. Her blev det dog ikke taget i betragtning, at ”man ikke kan motivere en taber til at komme først i væddeløbet” (Ploug 2004: 214) I 2001 var det enstrengede system inden for forvaltningerne væk, således at socialrådgivere blev specialiseret, og dette betød, at en borger kunne risikere at have flere forskellige sagsbehandlere (Ploug 2004: 214)

Med Nyrup-Rasmussen regeringens arbejdsmarkedsreform i 1993-94 afskaffedes jobtilbud, og i stedet blev borgere tilbudt en rettighedsløs jobtræning (Ploug 2004: 217) og retten til optjening af dagpenge blev afskaffet. De ledige skulle nu trænes i udførelse af arbejde. Samtidigt blev varigheden af dagpengeretten beskåret og kontrollen af de ledige blev intensiveret.

Der var stor enighed blandt regeringspartierne, at det skulle handle om ”incitament-synspunktet”. Dette synspunkt gik ud på, at stillede man kontanthjælpsmodtageren over for tilstrækkelige lave ydelser, ville personen selv sørge for at finde et arbejde.

Bistandsloven bliver endeligt afskaffet i 1998, og herefter træder en større social reform i kraft. Reformen indebærer blandt andet Lov om Aktiv Socialpolitik; denne indeholder reglerne om kontanthjælp: Herved var loven med til at skabe et sikkerhedsnet for personer, som ikke var i stand til at skaffe de fornødne ressourcer til at kunne klare sig økonomisk. Desuden træder Lov om en Aktiv Beskæftigelsesindsats i kraft; denne skal skabe en mere ensartet sagsbehandling for kontanthjælpsmodtagere. Hovedtendensen er, at kontanthjælpsmodtagere ikke længere skal være passive i modtagelsen af sociale ydelser, og de skal i større grad tilbydes job og aktivering. Dette var netop i socialminister Karen Jespersens ånd, idet hun fremhævede ”vigtigheden af, at aktivering skal gøre mennesker uafhængige af statslige ydelser” (Ploug 2004: 217) Med den nye Aktivlinje indebærer det også, at kontanthjælpsmodtagere er forpligtet til at modtage tilbud om job og aktivering, da de ellers vil miste retten til at modtage kontanthjælpen. Denne linje indebærer, ”at den enkelte får et større medansvar for eget liv” (Plovsing 2007: 73) Hvis kontanthjælpsmodtageren vælger ikke at tage imod tilbud om aktivering eller job, kan retten til at modtage ydelsen bortfalde. Dog mener skeptikere af Aktivlinjen, at de ressourcesvage kontanthjælpsmodtagere skal ”beskyttes mod krav om aktivitet eller mod konsekvenserne af at afslå aktivitetstilbud” (Plovsing 2007: 73)

I perioden 2000 til 2005 blev ydelserne til de fattigste yderligere sænket. Og i 2002 var der udbredt enighed i mellem partierne om forliget ”flere i arbejde”. Dette forlig sænker yderligere ydelsen for kontanthjælpsmodtagere efter 6 måneder. For igen at skabe et incitament for ledige at komme i arbejde. I 2005 blev forliget ”en ny chance” vedtaget; hvori det blandt andet er aftalt, at ægtefæller, som også er på kontanthjælp skal have 300 timers ustøttet arbejde inden for 2 år ellers anses de ikke som være til rådighed på arbejdsmarkedet.

Dog er det påvist at der er større chancer for at opnå beskæftigelse, hvis modtageren kun har modtaget kontanthjælp i en kortere perioden, og ” beskæftigelseschancerne aftager med alderen, og de mandlige kontanthjælpsmodtagere har bedre beskæftigelseschancer end de kvindelige”(Rosdahl, m.fl. 2006: 9) I forbindelse med lovændringerne, som havde til hensigt at skabe større incitament til at blive selvforsørgende er blandt andet loft over kontanthjælp, hvor den samlede kontanthjælp og boligsikring højest kan udgøre et givent beløb. Dette træder i kraft efter en periode på 6 måneder på kontanthjælp

Socialforskningsinstituttet har undersøgt kontanthjælpsområdet, og de konkluderer, at ”der er en vis sammenhæng mellem alder og længden af kontanthjælpsperioden, således at ældre (over 34 år) har længere perioder end yngre” (Rosdahl, m. fl. 2006: 34)

Sammenfatning

De seneste 15 år er der sket et skred i opfattelsen omkring arbejdskraften i Danmark, både når det gælder arbejdsmarkedspolitik og socialpolitik.

I arbejdsmarkedspolitikken har Danmark indtaget en langt mere liberal holdning end tidligere. Denne har betydet et farvel til den Keynesianske socialliberalisme og bragt os over i en langt mere monetaristisk præget økonomi, hvori udtrykket ”enhver er sin egen lykkes smed” bliver mere og mere fremherskende.

Zeuthen udvalget i starten af 90’erne blev for alvor startskuddet til at øge de lediges produktivitet og arbejdsevne igennem opkvalificering og øget aktivering af de ledige – alt sammen for at mindske flaskehalsproblemer og give flere hænder til et arbejdsmarked, som ikke kunne få arbejdskraft nok.

For at Zeuthen udvalgets fine hensigter skulle kunne blive til virkelighed, fandt man det yderligere nødvendigt at lave en markant opstramning af socialpolitikken.

Reglerne omkring sociale ydelser blev i modsætning til tidligere strammet gevaldigt op, for at øge de lediges incitament til at finde et arbejde og bliver til stadighed strammet op. Dette er bl.a. sket igennem indekssænkning af kontanthjælpen i forhold til lønningerne og ved i forhold til tidligere at kræve modydelser af den enkelte igennem ”tvangsaktivering” – tvangsaktiveringen skal forstås på den måde at man har ændret de tidligere jobtilbud til jobtræning og indlagt yderst mærkbare økonomiske konsekvenser for den enkelte borger, hvis denne ikke udnytter sine evner til at blive selvforsørgende.

På landsplan har opstramningerne givet pote, idet arbejdsløsheden statistisk set er faldet, det er dog ikke alle aldersgrupper på arbejdsmarkedet, der har nydt godt af den nye arbejdsmarkedspolitik, faktisk kan projektets målgruppe i Aalborg kommune, berette om direkte stigninger i den forgangne periode fra Zeuthen-udvalgets hensigter blev fremlagt.

Ovenstående kan bedst beskrives som at Danmark har bevæget sig fra ”welfare to workfare”, forstået på den måde at man som staten udtrykker det; ”skal yde, før man kan nyde”.

Sagsbehandling

Det sociale arbejde skal virke fremmende for social forandring og problemløsning i menneskelige forhold. I praksis skal det støtte det enkelte menneske i at skabe en uafhængig livsførelse og blive i stand til at være selvforsynende. For at en socialrådgiver skal være i stand til at ”påvirke” den menneskelige adfærd bruges forskellige teorier for derved at gribe mennesker og miljø på de områder, hvor disse påvirkes af hinanden.

I de mange komplekse relationer, hvor mennesker og samfundet bliver påvirket af hinanden rettes det sociale arbejde mod formålet, at alle mennesker selv skal være i stand til at udvikle, støtte og forme deres eget liv. Her ligger vigtigheden i at fokusere på problemløsning og forandring. Hele det sociale arbejdet bunder i et samlet system, der består af værdier, praksis og teori. Værdierne uddybes nærmere i afsnittet om de 4 fællesmetodiske principper. Siden starten af socialt arbejde har fokus været på social retfærdighed, solidariteten har ligget hos de marginaliserede grupper, og faget har kæmpet for at rette op på fattigdom og fremme social integration.

Hele metodikken for socialt arbejde er opbygget omkring forskning og evaluering af praksis. Metodikken anerkender det komplekse i den gensidige påvirkning, der finder sted mellem mennesket og miljøet; ligesom den anerkender menneskets evne til at blive påvirket af de mange påvirkninger, dette udsættes for. Her tænkes også på de psykosociale faktorer; såsom psykiske tilstande. Dette uddybes dog ikke nærmere, idet gruppen ikke har lagt dette projekt til grund for disse tilstande. Socialrådgiverfaget støtter sig til teorier om det komplekse i den menneskelige adfærd, og i dette projekt tager gruppen udgangspunkt i Anthony Giddens teori omkring påvirkningen af forholdet mellem aktør og samfund. Dette uddybes nærmere i teoriafsnittet.

Overordnet set bruges der i socialt arbejde en række teknikker, som skal være med til at danne et helhedssyn på mennesket. Og den sociale indgriben spreder sig bredt fra engagement i individet til planlægning og udvikling. Hvor socialrådgiveren forsøger at rette det sociale arbejde mod de barrierer af ulighed, der eksisterer i samfundet. Det sociale arbejde kan indebære forskellige formere for rådgivning, familiebehandling og gruppearbejde, ligesom der gøres en indsats for at engagere mennesket i nærmiljøet.

Kommunen skal, ifølge Retssikkerhedsloven, altid behandle spørgsmål så hurtigt som muligt med henblik på at afgøre, om borgeren er berettiget til hjælp og i givet fald hvilken hjælp, der kan bevilges
Når vi som socialrådgivere har en samtale med en borger, er det vores ansvar, at de bliver så gode som muligt (Damgaard m.fl. 2000: 7)
Processuel retssikkerhed
De, der frygter menneskene,

elsker loven.

(Vauvenargues)
Tidligere var sagsbehandlingsspørgsmålet ikke undergivet en samlet lovgivning, idet det var overladt til regulering i specialbestemmelser for de enkelte sagsområder. Men i 1985 blev de ulovsbestemte procedureregler kodificeret i Forvaltningsloven (Lov nr. 571 af 19. december 1985). Loven klarificerer, at en forvaltning i al sin helhed er underlagt en række saglige krav, idet der i disse er opstillet betingelserne for indholdet af afgørelserne, som forvaltningen træffer. Derudover er der i selve fremgangsmåden, som en forvaltning skal følge forud for en afgørelse, en række krav; de såkaldte formelle krav. (Andersen 2000: 29) I forbindelse med de formelle krav spiller det for borgeren en stor rolle, om en afgørelse er truffet af den rette myndighed, hvis dette ikke er tilfældet, vil der i afgørelsen være tale om en retlig mangel, der kaldes inkompetence (Andersen 2000: 32). Den myndighed, som har ansvaret for sagens afgørelser, er ansvarlig for, at de nødvendige oplysninger foreligger, og undersøgelserne er foretaget. Dette kaldes officialprincippet. Officialprincippet indebærer ikke nødvendigvis, at myndigheden selv skal tilvejebringe de nødvendige oplysninger, dette kan udliciteres til private parter eller andre myndigheder, dog har myndigheden ansvaret for, at undersøgelsen har været forsvarlig (Andersen 2000: 49). Desuden skal borgeren også være medvirkende til, at myndigheden bliver gjort bekendt med de oplysninger, der skal til for at træffe afgørelsen jf. Retssikkerhedsloven § 11:

”Stk. 1

Myndigheden kan anmode personer, der søger om eller får hjælp, om

1)
at medvirke til at få de oplysninger frem, som er nødvendige for at afgøre, hvilken hjælp de er berettiget til, og

2)
at lade sig undersøge hos en læge eller blive indlagt til observation og behandling som led i sagsbehandlingen.

Stk. 2

Personer, der får hjælp, har pligt til at oplyse om ændringer, der kan have betydning for hjælpen.”

I forvejen vil en myndighed ligge inde med oplysninger af relevans, når de skal bedømme en konkret sag. Dette giver i almindelighed ikke anledning til retlige problemer, dog er der nogle retlige grænser, som gør sig gældende for brug af disse oplysninger. Her gælder det blandt andet, at ”sagsoplysningen ikke må gå videre end fornødent”. Her kræves det også, at de indsamlede ”oplysninger skal være relevante til opfyldelsen af det eller de formål, hvortil oplysningerne tilvejebringes” (Andersen 2000: 50). Desuden er det meget vigtigt, at borgeren bliver oplyst om sine rettigheder; dette beskrives nærmere i afsnittet ”juraen”. Som socialrådgiver er man desuden underlagt tavshedspligt; således at oplysninger om etnicitet, politiske/ foreningsmæssige forhold osv. ikke må videregives til en anden myndighed. Dog kan det ske, at oplysningen alligevel videregives, det kan ske, hvis borgeren ”har givet samtykke, når videregivelsen er pålagt ved eller i henhold til lov, når videregivelsen sker til varetagelse af private eller offentlige interesser, der klart overstiger hensynet til interesser, der begrunder hemmeligholdelse” (Andersen 2000: 52). Her er det vigtigt at vide, at samtykke til videregivelse af oplysninger skal meddeles skriftligt, og samtykke skal indeholde oplysninger om hvilke oplysninger, der må videregives og hvad formålet er med videregivelsen. I sager med partsoplysninger, hvor en borger ansøger om hjælp, kan forvaltningen afkræve nødvendige oplysninger fra borgeren; dog må oplysninger om borgerens private forhold ikke indhentes fra andre dele af forvaltningen, medmindre borgeren har givet samtykke til dette (Andersen 2000: 53) Vælger borgeren at fremføre med de nødvendige oplysninger, kan sagen afgøres på det foreliggende grundlag, typisk med et efterfølgende afslag.

I forbindelse med sagsbehandlingen af denne målgruppe er der nogle minimumskriterier, som skal være opfyldt for at bevare retten til kontanthjælpen. Her lægges der retsgrundlag i Lov om Aktiv Socialpolitik (Lov 455 af 10. juni 1997), hvor § 8a indeholder følgende:

”Stk. 1

En person, der har ansøgt om eller modtager kontanthjælp eller starthjælp, og som efter kommunens vurdering modtager hjælpen alene på grund af ledighed, skal ved første henvendelse til kommunen om hjælp registrere sig som arbejdssøgende hos staten i jobcenteret, og kommunen skal sørge for, at det sker, jf. kapitel 5

i lov om en aktiv beskæftigelsesindsats. Kommunen sørger endvidere for, at staten i jobcenteret får meddelelse, når hjælpen ophører.

Stk. 2
Personen skal løbende bekræfte sin registrering som arbejdssøgende hos staten i jobcenteret efter de regler, der er fastsat herom i lov om en aktiv beskæftigelsesindsats

og regler fastsat i medfør heraf.”
Jævnfør ovenstående henvisning til Lov om en Aktiv Beskæftigelsesindsats kapitel 5 fremstår dette kapitel som følger:

Stk. 3:

”En person, der har ansøgt om eller modtager kontanthjælp eller starthjælp efter lov om aktiv socialpolitik

, og som efter kommunens vurdering modtager hjælpen alene på grund af ledighed, skal ved første henvendelse til kommunen om hjælp registrere sig som arbejdssøgende hos staten, og kommunen skal sørge for, at det sker. Den ledige skal mindst én gang om ugen bekræfte registreringen som arbejdssøgende.” (Lov nr. 419 af 10. juni 2003 om en aktiv beskæftigelsesindsats, jf. lovbekendtgørelse nr. 439 af 29. maj 2008.)
Forvaltningen skal følge op på at borgeren opfylder sine arbejdsmuligheder senest 3 måneder efter første henvendelse og derefter 3 måneder efter sagens sidste vurdering. Således er det altså ikke kun borgeren, der har en pligt, men også fra socialrådgiverens side er det vigtigt med opfølgningen, så borgeren ikke bevares på kontanthjælp længere end højest nødvendigt. Og da et af kriterierne for at bevare kontanthjælp er ved en udnyttelse af arbejdsmulighederne, så er der i Lov om en Aktiv Socialpolitik nogle betingelser, som skal opfyldes med henvisning til § 13. Og hvis borgeren ikke er i stand til eller ikke ønsker at opfylde betingelserne i § 13, vil der træde nogle sanktioner i kraft. Herigennem henvises til Lov om en Aktiv Socialpolitik § 38. Og desuden kan borgeren miste kontanthjælpen, hvis følgende sker:

”Stk. 1

Hjælpen ophører, hvis ansøgeren eller ægtefællen uden rimelig grund afviser et tilbud om arbejde, tilbud efter lov om en aktiv beskæftigelsesindsats

, eller anden beskæftigelsesfremmende foranstaltning, så længe muligheden for at benytte tilbuddet består.

Stk. 2

Hjælpen ophører endvidere, hvis modtageren eller ægtefællen uden rimelig grund har gentagne udeblivelser fra et tilbud efter lov om en aktiv beskæftigelsesindsats

eller anden beskæftigelsesfremmende foranstaltning og udeblivelserne har et så betydeligt omfang, at fraværet kan ligestilles med en afvisning af tilbuddet.”(Lov om en Aktiv Socialpolitik § 41)
I forbindelse med denne målgruppe af enlige arbejdsmarkedsparate enlige kvinder, vil der således være en del kriterier som skal opfyldes for at bevare kontanthjælpen.

Juraen

I det sociale arbejde udgør borgerens rettigheder en central del, og dette må ses som selve fundamentet i socialt arbejde.

Juraen har en markant indflydelse på løsningen af sociale problemer, og selvom man som socialrådgiver ofte veksler mellem ”psykodynamisk individorientering og en sociologisk samfundsorientering” (Nielsen 2005: 15), så spiller juraen en stor rolle i anskuelsen af de sociale problemer. Udbetalingen af ydelser bygger på et lovmæssigt grundlag, og disse giver en borger en del rettigheder og pligter. Disse uddybes nærmere i afsnittet om processuel retssikkerhed.

I forhold til det sociale arbejde kan man som socialrådgiver have en vis modstand mod brug af lovgivningen, da ”juraen lader i virkeligheden til at have udviklet sig til et problem for det sociale arbejde” (Nielsen 2005: 15). Dette kan til dels skyldes, at lovgivningen ikke er i stand til at tage hensyn til de forskellige problemstillinger, som en socialrådgiver bliver stillet overfor. Og lovgivningen er samtidigt med til at ”øge administrationen i det sociale arbejde” (Nielsen 2005: 15),
Og derved er tiden der ikke til samtale og behandling. ··Man kunne betegne socialrådgiverens forhold til lovgivningen som ”et had/kærlighedsforhold” (Nielsen 2005:16), da intentionerne og idealerne ikke hænger sammen med juraen. Man kan stille spørgsmålstegn ved, om det er i orden, at socialrådgiveren tilsidesætter borgerens retssikkerhed, fordi lovgivningen kan være vanskelig at håndtere i forhold til problemstillinger. Og her må socialrådgiveren klart være opmærksom på, at retssikkerheden ”udgør en grundpille i en retsstat og dermed en central del i sikkerheden for, at der eksisterer lighed for loven” (Nielsen 2005: 16). Og skulle der i lovgivningen være et problem med behandlingen af borgerens retssikkerhed, så er man som socialrådgiver forpligtet til at gøre lovgiverne opmærksom på dette. Og indtil lovændringer træder i kraft, er socialrådgiveren nødt til at skabe ”et handlingsrum” (Nielsen 2005: 16), hvor rådgiveren er med til at sørge for sikringen af retssikkerheden, kontakt og behandling

I dette afsnit vil gruppen diskutere retssikkerhedsloven med særlig fokus på paragraf 4, stk. 1

”Borgeren skal have mulighed for at medvirke ved behandlingen af sin sag.

Kommunen tilrettelægger behandlingen af sagerne på en sådan måde, at borgeren kan udnytte denne mulighed.”
”Som det fremgår af lovteksten har den to niveauer: et relationelt niveau (relationen mellem sagsbehandler og klient) og et organisatorisk niveau (myndigheden, der tilrettelægger sagsbehandlingen)”.(Nielsen 2005: 16). Herved kan man således ikke bruge lovteksten som retningsvisende for, hvordan borgeren skal medvirke i sagsbehandlingen. Men her kan det være nødvendigt at inddrage andre love og principper, således at Lov om en Aktiv Socialpolitik skal
inddrages i gruppens målgruppe.·
I retssikkerhedsloven er der en særlig fokus på borgerens rettigheder i forholdet til myndighederne, og borgerens inddragelse og medbestemmelse i sagsforløbet. Da loven blev vedtaget, henstillede ombudsmanden til, at det måtte anses som god forvaltningsskik, at borgeren deltog i sagsforløbet, og ombudsmanden gjordet dette til retskrav. Således at det var et klart ønske at styrke borgerens
juridiske rettigheder.·
Lektor ved Aalborg Universitet Nina Von Hielmcrone fastslår, ”at myndigheden skal sikre det fornødne grundlag for, at der kan træffes en afgørelse, samt at myndigheden har pligt til ikke blot at varetage myndighedens egne, men også klientens interesser. For at kunne varetage klientens interesser skal myndigheden sikre, at klienten er oplyst om sagsforløbet og sine rettigheder, og at klienten kan medvirke i egen sag”. (Nielsen 2005: 16)

Som socialrådgiver kan man sikre borgeren ved at informere borgeren om dennes rettighed til at have en bisidder, aktindsigt, partshøring, vejledning og rådgivning, orientering og begrundelse for sagens afgørelse samt en redegørelse for oplysningerne omkring sagens faktiske omstændigheder, der ligger til grund for afgørelsen. Og med retssikkerhedsloven stadfæstes et lovkrav, således at Den Sociale Ankestyrelse og domstolene kan træffe en afgørelse på grundlag af kommunernes praksis. Dette betyder dog ikke, at borgen har en indflydelse på sagens afgørelse. Men at borgeren bliver oplyst om sine rettigheder, får kendskab til sagsforløbet og sagsbehandlingen planlægges således, at borgeren har mulighed for at kommentere på de faglige vurderinger. Og dette er i øvrigt i total overensstemmelse med det sociale arbejdes idealer.

I en socialrådgivers egen baggrund ligger der en individuel vurdering i, hvornår denne oplyser borgeren om rettigheder. Denne tilsidesættelse af borgerens retssikkerhed handler ikke om, at socialrådgiveren er uenig i princippet eller i idealerne i fagligheden, ”men den udspringer af, at de omsætter handlingerne til deres egen – og ofte personlige – forståelse af god behandling” (Nielsen 2005: 18). Og retssikkerheden kan fremstå som en barriere for den gode sagsbehandling.
Forskellen mellem ideal og handling kan ses som en konsekvens af en presset arbejdsdag, hvor socialrådgiveren må prioritere sin tid for at nå sit arbejde, og ”herigennem slækkes der på oplysning om klientens rettigheder og skriftlig dokumentation” (Nielsen 2005: 18). Og når der en begrænset dokumentation for, hvordan en borger bliver inddraget og oplyst om sine rettigheder, ”så bliver journalføring nedprioriteret i forhold til samtalen med klienten”(Nielsen 2005: 18).

Når arbejdsbyrde, prioriteringer og fagligt indhold skal samles for at forene arbejdsbyrden, bruger forskeren Michael Lipsky udtrykket ”coping-strategier” (Nielsen 2005. 19); dette er en måde for socialrådgiveren at håndtere det krydspres, de hele tiden befinder sig i.

I sagsbehandlingen forsøger socialrådgivere at ”oversætte” retssproget til behandlersprog, og her bliver der tale om, at ”juraen bliver elementer i (sags)behandlingen frem for omvendt. Når og hvis retssikkerhedselementerne passer ind i den behandling, sagsbehandleren iværksætter, bliver der orienteret om rettigheder. Hvis elementerne til gengæld ikke understøtter (sags)behandlingen, bliver orienteringen tilfældig eller helt udeladt” (Nielsen 2005:19). Der er jo sådan set ikke noget galt i, at socialrådgiveren forklarer loven i sagsbehandlersprog, da det så kan gøre det mere forståeligt for borgere, som ikke har så meget forstand på loven. Men problemet bliver, at da sproget bliver for hverdagsagtigt, så kan det medføre, at borgeren ikke opfatter det som en ret, men mere som en ”gave” fra en flink socialrådgiver. Dette ”binder yderligere magt til sagsbehandleren frem for øget deling af magt og involvering” (Nielsen 2005: 19). Og desuden kan det få den konsekvens, at både borger og socialrådgiver er i tvivl om, hvorvidt de procesretlige krav bliver opfyldt. Det må dog ikke se som om, at socialrådgiveren ikke ønsker at inddrage borgeren, men ”nærmere om en god intention om at hjælpe og beskytte klienterne” (Nielsen 2005: 19).

Her er der tale om, at socialrådgiveren tilpasser borgerens rettigheder for at tilpasse disse ved den individuelle vurdering; for netop at bevare den nære person relation. Men udover ”fastlåsning af magten og mindskelsen af involveringen – som er paragraffens hovedintention – viser det sig også at medføre direkte svigt i forhold til lovgivningen” (Nielsen 2005: 19). Det er ikke en socialrådgiveres hensigt at skade forholdet til borgeren og deres muligheder for at hjælpe borgeren, men ved at ændre på ”lovsproget”, så ændres forholdet mellem socialrådgiver og borger på den ene side som om socialrådgiveren er ”et subjekt med magt” (Nielsen 2005: 19) og borgeren ses som ”et objekt uden magt” (Nielsen 2005: 19). Og usynliggørelsen af magten mellem rådgiver og borger kan risikere at borgeren stilles svagere retsikkerhedsmæssigt.

Her kan organisatoriske procedurer, som ledelsen skal opstille, for at socialrådgiverne har en fælles forståelse for procedurer, være en løsning. Således at borgeren for et kendskab til rettigheder og medvirken i egen sag. Der ligger således en ledelsesopgave i at skabe de organisatoriske rammer; således at principperne i retssikkerhedsloven bliver sikret på lige fod med andre princippers.

Således er det et spørgsmål om at tage hul på den negative forståelse af lovgivningen, og de eventuelle konsekvenser, dette kan få for borgerens retssikkerhed. Dette skal ikke forstås, som om at socialrådgivere skal ændres til ”paragrafryttere”, men mere et spørgsmål om en forenkling og effektivisering af oplysningspligten.

Socialrådgiverens Rolle

Socialrådgiveren agerer i en verden, hvor grænserne er diffuse. Denne skal igennem sit arbejde dække den almene befolkning og løse problemstillinger, politikerne ikke formår at finde løsninger på, hvad enten det gælder økonomisk-, social, eller arbejdsmarkedspolitik, skal de altid være klar til at spænde et sikkerhedsnet ud for folk, sådan at de får den hjælp de ifølge loven har krav på. (Lorenzt 1993:45).
De sidste femoghalvfjerds år, har socialrådgiverne ageret i et utal af skiftende regeringer, med et endnu større antal politiske skift i forhold til de grupper disse har beskæftiget sig med. Man kan sige, de er bundet af en dobbeltforpligtigelse, på den ene side skal de hjælpe borgere, der har brug for hjælp, og på den anden siden skal de agere ud fra en politisk påvirkning.

Alt dette er foregået uden nogen større form for teorigrundlag de første mange år og først i de sidste årtier har der været fokus på et større teorigrundlag til styrkelse af provisionen igennem en tilvækst fra psykologi, sociologi og filosofi (Hutchinson 2002: 33).

De 4 fællesmetodiske principper

Socialrådgivere bør man arbejde med udgangspunkt i de fire fællesmetodiske principper for at gøre sagsbehandlingen mest fyldestgørende.

Helhedssyn

Med fokus på det fællesmetodiske princip Helhedssyn kan dette anskues på flere forskellige
niveauer og med forskellige udgangspunkter. Man kan vælge at se det som Individ → Familie → Samfund. Her går man ud fra den forudsætning, at individet er formet af samfundet. Eller ved Samfund → Familie → Individ med forudsætningen for, at samfundet er formet af individerne.

I socialt arbejde kommer helhedssynet ind som et perspektiv for at støtte socialrådgiveren i samråd med borgeren at skabe og fremme egne livsvilkår. Desuden skal borgeren under processen være i stand til at undersøge egne potentialer og ressourcer. Strategier og metoder skal ses som komplementære for borgerens egne evner til at være problemløseren. Helhedssynet skal komme i form af, at socialrådgiveren har det nødvendige overblik over systemets muligheder og begrænsninger i forhold til den problematik, borgeren lever med. Her skal vurderingen gælde både lokalt og i en større samfundsmæssig sammenhæng. Her er det dog nødvendigt, at når vi siger helhedssyn, at vi også siger skøn. Da det er yderst svært at vurdere, hvorvidt en borgers problemer er midlertidige eller varige, og dette ikke kan afgøres ved hjælp af en lovtekst, bruges skønnet af socialrådgiveres til at være i stand til at yde den mest kvalificerede rådgivning. Sammenhænget mellem helhedssyn og skøn gør det muligt at skabe overblikket over de valgmuligheder, som borgeren har eller ikke har i forhold til at planlægge fremtiden; både på kort og lang sigt.

Etik

Moral er beskrevet som samfundets konkrete leveregler,

etikken er argumenter for eller imod moralens gyldighed
(Søren Kierkegaard)

I forlængelse af helhedssyn kommer etik. Ordet etik er af græsk oprindelse, og den senere betydning af ordet betydning er læren om det ene menneskes rette adfærd over for det andet. Heraf kan man sige, at etik er forskriften eller den ideelle adfærd. Etik er sammenligneligt med moral, hvor moral et den internaliserede og anvendte del af etikken.

Lingås vælger at beskrive etik i 3 hovedgrene:

1. Normativ etik (den etik, der søger efter de ”rigtige” værdier og de ”rigtige” normer for adfærd og handling; og kriterierne herfor)

2. Deskriptiv etik (mere ”objektiv”, idet der her beskrives, hvilke værdier og normer en given gruppe har; eventuelt hvordan de efterleves)
3. Meta-etik (udvikling af teori og analyse af etiske problemstillinger)
Ifølge Lingås har følgende former for etik særlig relevans for socialrådgivere:

1. Sindelagsetik
”Den opfattelse at de gode og rigtige handlinger skal udspringe af de gode og rigtige handlinger skal udspringe af den gode vilje og det gode sindelag.”
(Psykologisk-pædagogisk ordbog 2006: 424)
2. Pligtetik
”Etisk tradition hvor den moralske forpligtelse er et grundfænomen, der ikke kan afledes af noget andet; det er menneskets højeste pligt at handle som om princippet for dets viljeshandling skulle blive en almengyldig lov.” (Psykologisk-pædagogisk ordbog 2006: 361)
3. Konsekvensetik
”Den opfattelse, at en handlings moralske værdi skal måles på, hvor gode dens konsekvenser er; den opfattes som uafhængig af de hensigter, der ligger bag handlingen”
(Psykologisk-pædagogisk ordbog 2006:246)
4. Diskursetik
”Etik, hvor der lægges vægt på samtalen, diskursen, for at løse etiske problemer; forudsætter at alle samtalens deltagere er ligeværdige, og at herredømmeforholdet ikke virker forstyrrende ind på samtalen” (Psykologisk-pædagogisk ordbog 2006: 94)
Lingås er af den opfattelse, at man som socialrådgiver skal bruge en flervinklet værdietik. Her menes, at når værdier og konkrete valg ”kolliderer med hinanden i praksis” (Lingås 2005: 40), skal man systematisk som sagsbehandler i en konkret sag være i stand til at arbejde ud fra flere vinkler i forbindelse med de ovennævnte etikker.

Kommunikation

Hvis de omkring dig ikke vil lytte til dig,
må du falde på knæ og bede om tilgivelse,
for skylden er i sandhed din.
 (Fjodor Dostojevski)
H.E.K.S. princippets tredje bestanddel er kommunikation. Kommunikationen fra sagsbehandleren til borgeren. Der findes en masse forskellige kommunikations redskaber. F.eks. girafsprog, anerkendelses samtaler, aktiv lytning etc. Det relevante for dette afsnit er, hvad der er skrevet generelt om kommunikation, samt hvilken metode vi foretrækker at arbejde ud fra i et samtaleforløb. Derfor vil der ikke forekomme en gennemgang af alt, hvad der er godt og brugbart af kommunikative redskaber, men som sagt kun, hvad vi i gruppen finder mest givende.
I al kommunikation findes en afsender der har et budskab, om vedkommende forsøger at formidle til en modtager. Kommunikationen kan være verbal eller nonverbal. Nonverbal vil sige at mimik, kropsholdning, påklædning m.m. har indflydelse på samtalens forløb. Kropsholdningen og selvbevidstheden eller den selvudslettende, underdanige kropsholdning vil til enhver tid underminere den autoritet man skal være i samtalen med borgeren.

Nonverbal kommunikation har derfor, lige så stor betydning som den verbale kommunikation.

Kommunikationen er forskellig inden for forskellige kulturkredse og forskellig fra den ene dag til den anden og fra socialklasse til socialklasse. Alle ydre faktorer har indflydelse på kommunikationen. Dvs. at kommunikationen aldrig er statisk den er ligeledes heller ikke en selvstændig handling, den er nærmere en flydende størrelse, der den ene dag kan gå rigtig godt og den næste dag fungerer den slet ikke.

Et budskab om budskabet kan foregå på det verbale som på det nonverbale plan. Det anvendes til at svække eller forstærke et budskab. F. eks kan et ”jeg er vred på dig, men tag det ikke for alvorligt” ledsaget af et smil, forstærke det budskab du vil ud med. Den nonverbale kommunikation kommer her til udtryk i smilet, og bløder betydningen af ordene ”jeg er vred på dig” op. Denne kommunikation kan med fordel benyttes i en situation hvor borgeren har problemer med at forholde sig til, at en fremmed person går ind og retter i vedkommendes tilværelse.

I et professionelt nærvær, er det relationen mellem rådgiver og borger, der skaber muligheden for udvikling hos borgeren. Det er den interpersonelle relation, der gør at borgeren enten udvikler sig eller står stille jf. Rogers. Der er som sagt forskellige måder at anskue kommunikationen på, men fælles for alle teorier er, at det kræver to mennesker, en afsender og en modtager. Magt forhold, rum og tid har hver især en indvirkning, men vi skriver ikke om noget af dette, da vores projekt ikke indeholder kvalitativt data.

Systematisk sagsarbejde

Systematisk sagsarbejde er en metode til at overskueliggøre det brede input af informationer sagsbehandleren får, når denne sidder med en borger, under hvilken forudsætning sagsbehandleren skal iværksætte en foranstaltning. En systematisk arbejdsgang indeholder grundlæggende en beskrivelse af et givent problem, det menneske der står i problemet og den situation vedkommende således er endt i. På baggrund af denne anamnese vurderer man som sagsbehandler, fagligt hvad der kan gøres for dette individ. I en faglig vurdering menes der, at man som fagperson, forholder sig til den viden man har fra borgeren og sammenholder denne viden med det som man selv er oplyst om. F. eks viden om mennesket og samfundet. Det er her vigtigt at sagsbehandleren forholder sig til hvad denne ved og således ikke fylder ”hullerne” ud med ”fantasier ”om hvad der muligvis kunne være rigtigt. Disse enkeltdele skal sættes sammen til en helhed, hvorpå sagsbehandleren således kan lave en planlægning af handling. (Egelund & Halskov 1993: 59)

Efter 3 måneder laves en opfølgning der gerne skulle klarlægge hvorvidt det, der er iværksat, fungerer for individet. Mødet kan også give sagsbehandleren ny viden mht. at se sammenhængen mellem problemet, indsatsen og resultatet. Sagsbehandleren har yderligere en ramme at handle indenfor. Denne ramme fastsætter hvilke handlinger der kan nås, jf. forvaltningsloven. Derudover har vi selvfølgelig det retslige skøn, der er baseret på den enkelte sagsbehandler juridiske forståelse.

Regeringens socialrådgiver

Regeringen med beskæftigelsesminister Claus Hjorth Frederiksen i spidsen, mener at der findes tre slags socialrådgivere.

1. ”Den dårlige socialrådgiver, som bruger borgernes dårlige sociale vilkår som undskyldning for, at de klarer sig dårligt.

2. Den gode socialrådgiver, som kender borgernes individuelle sociale baggrund og tager hensyn til den i sin rådgivning.

3. Og så er der den bedste socialrådgiver, som holder en professionel distance til borgernes privatliv, som har fokus på rådgivning. Og som viser borgere med dårlig social baggrund samme respekt og ansvar som andre borgere ved ikke at nedsætte forventningerne til dem – hverken fagligt eller adfærdsmæssigt.” (Beskæftigelsesministeriet 2003)
Ovenstående tre socialrådgivere deler Claus Hjorth Frederiksen op på den måde, at den dårlige socialrådgiver ønsker, at løse alle borgerens problemer, inden denne anser borgeren for arbejdsmarkedsparat. Den gode socialrådgiver insisterer på, at det skal være en jobrettet indsats, og den bedste har et klart fokus på at få borgerne i job.

Claus Hjorth Frederiksen lægger vægt på, at socialrådgiverne skal afskaffe den sociale omklamring, passiviteten og selvmedlidenheden og i stedet fokusere på at lytte, forstå og skubbe på. Han mener, at vejen til dette ligger i opskriften ”Flere i arbejde”. Denne lægger vægt på, en individuel tilgang til den enkelte med fokus på den kortest mulige vej til beskæftigelse eller næstbedst aktivering i samarbejde med en virksomhed.

Lovbestemte redskaber
For at kunne klarlægge borgerens barrierer, er socialrådgiveren blevet pålagt nogle værktøjer, som denne skal bruge på vejen for at få borgeren ud på arbejdsmarkedet igen. Det grundlæggende værktøj på et jobcenter, er arbejdsevnemetoden, der har til formål at afklare en udviklingsproces i samarbejde med borgeren med henblik på hel eller delvis forsørgelse. Dette gøres igennem, en ifølge regeringen, dynamisk måde at opfatte aktive og passive ressourcer hos individet, hvorved man så finder individets barrierer – herved menes forhindringer for at individet kan tilegne sig nye ressourcer, anvende sine ressourcer på arbejdsmarkedet og udvikle sine passive ressourcer.
For at gøre beskrivelsen af arbejdsevnen mere håndgribelig bruges ressourceprofilen. Denne er bygget op af tolv (14) punkter og har til formål at belyse og udvikle en borgers ressourcer for at vende tilbage til arbejdsmarkedet. Disse tolv punkter har alle direkte tilknytning til borgerens arbejdsmarkedsrettede ressourcer og kan deles op i fem hovedfelter:

1. Faglige og praktiske kompetencer

2. Personlige kompetencer

3. Materielle/økonomiske forhold

4. Helbredsmæssige forhold

5. Borgerens arbejdsmarkedsperspektiv.

For at få borgeren hurtigst muligt ud på arbejdsmarkedet er det dernæst en mulighed for socialrådgiveren at bruge andre aktører med direkte borgerkontakt. Disse kunne være arbejdsmarkedsaktører, støtte til handicappede, behandlings-, bo- og støttetilbud, arbejdsmiljøaktører, pensionskasser og forsikringsselskaber, læger, aktiverings og revalideringstilbud eller job- og virksomhedskonsulenter.(Arbejdsministeriet 1993)
Ovenstående er, hvad alle socialrådgivere kan benytte af værktøjer i forsøget på at få flere borgere ud på arbejdsmarkedet.

Hvordan er lovens formål for socialrådgivernes forhold til matchgruppe 1-3?

Reformen flere i arbejde fra 2002 skulle sikre ensartet behandling af borgere i matchgruppe 1-3, hvad enten de var forsikrede eller ikke forsikrede. Samtidig var det målet at tilpasse et forløb til hver enkelt borger således, at disse fik et individuelt sagsforløb. Fokus skulle ikke længere ligge på barriere, men i stedet flyttes over på ressourcer, der kan give dem et arbejde.(Beer 2008: 15)

Sagsbehandlernes indsats overfor match 1-3.

Der findes to forskellige behandlingssystem. De offentlige jobcentre og de kommunale beskæftigelsesrettede instanser. Disse to skal ifølge Lov om en Aktiv Beskæftigelsesindsats behandle målgruppen match 1-3 ens, uanset hvem af dem, der får den aktuelle borger og uanset hvor i landet det er.

Sagsbehandlernes arbejde med denne gruppe er meget varierende og af svingende kvalitet, grundet faktorer, der senere beskrives. Dette gælder både på landsplan, men også inden for den enkelte kommune.

Sagsbehandlernes indsats påvirkes i høj grad af deres arbejdsbyrde, samt af deres personlige holdninger og deres baggrund for at have arbejdet. Forskellene forekommer desuden ved at flere jobindsatser ikke er opbygget på økonomisk samme måde og har forskellige ledere, der er dog sket en udjævning på dette område efter statens strukturreform, der indebar en udjævning af både statslige og kommunale tilbud. Der er desuden flere jobcentre, som er opbygget med både en kommunal og en privat sektor, og disse kan være svære at kæde sammen til en ensformig arbejdsgang.

Mellemledernes roller

Mellemlederne i både kommunerne og jobcentrene har ønsker om at prioritere borgere under tredive år, frem for dem over tredive. Dette skyldes formodentligt at der er en forskellig lovgivning for aldersgrupperne tredive minus og tredive plus mht. aktivering og refusionsregler. (Beer 2008: 15-34).

Disse ønsker større fokus på job her og nu end Socialrådgiverne praktiserer. Desuden ønsker de større fokus på job i samtalerne og mindre fokus på problemerne. Jobcentrenes mellemledere prioriterede arbejdsmarkedets behov frem for borgernes ønsker. Både jobcentrenes og kommunernes ledere ønsker større fokus på at prioritere arbejdsmarkedets krav højere end deres socialrådgivere. Lægger større vægt på kontrol og sanktionsmuligheder i de fleste tilfælde, jobcenter lederne er dog mere krakilske end deres kolleger i kommunerne. .(Beer 2008: 21)

Økonomi i systemerne

Der findes systemskabte forskelle indenfor både Jobcentrene og kommunerne og sågar indenfor de enkelte kommuner og jobcentre. Disse skyldes forskellige incitamenter bl.a. forskellige måder at finansiere forsørgelses- og beskæftigelsesindsatsen, men også arbejdsmarkedets og især fagbevægelsernes påvirkning.

Kommunernes økonomi er strikket sådan sammen, at de skal finansiere både beskæftigelse, aktivering og personale, hvilket giver incitament til at vælge så billige tilbud til borgerne som muligt. (Beer 2008: 27)
Sagsbehandlerne som mennesker
I kommunerne er langt de fleste uddannet som socialrådgivere eller socialformidlere, hvorimod de i jobcenter regi i større grad har uddannelsesmæssig baggrund i socialpædagogik, handel eller andet.

Begge systemer benytter sig i høj grad af efteruddannelser.

Det vurderes at de forskellige professioners uddannelse og baggrund kun har ringe påvirkning på deres arbejde. Hvorimod det i større grad kommer til udtryk når man ser på fokus. Socialrådgivere og socialformidlere lægger mindre vægt på beskæftigelse i aktivering af de ledige. (Beer 2008: 32)
Erfaring og viden

Afhængig af hvilke system, man kigger på, er der stor forskel på erfaringsgrundlaget. På jobcentrene har de ansatte i gennemsnit femten års erfaring – hvilket er halvtreds procent mere end deres kolleger i kommunerne. Ligeledes viser rapporten at udskiftningen i de ansatte i kommunerne er langt højere end på jobcentrene.

Jo mere erfaring og viden socialrådgiverne har om de områder de beskæftiger sig med, des større fokus og mindre brug af mestringsstrategier dvs. genveje vælger de, at anvende. De anså desuden borgerne som mere arbejdsmarkedsparate. (Beer 2008: 32-34)
Hvad gør socialrådgiverne?

Der tilsigtes fra statslig side at socialrådgivere på landsplan giver borgerne en ensartet sagsbehandling, med henblik på at give dem et job. Dette anses dog som en umulighed, da socialrådgiverne i de forskellige kommuner og Jobcentre prioriterer målgruppen match 1-3 forskelligt. I Jobcentrene lægger socialrådgiverne vægt på personer hovedsageligt i match 2-3 og gerne i aldersgruppen tredive plus. Hvorimod kommunerne lægger vægten på match 1-2 og gerne på gruppen under tredive år.

Der afholdes fra både jobcentre og kommuner de lovpligtige opfølgningsaftaler mindst hver tredje måned. Socialrådgiverne i kommunerne var dog markant bedre til at afholde hyppigere samtaler med borgerne, set i forhold til socialrådgiverne på jobcentrene.

Ligeledes er der en mindre forskel, hvori socialrådgiverne fra de to instanser vælger at lægge fokus, kommunerne har her den største interesse i at få borgerne hurtigt ud i job, med mindre fokus på at forbedre de lediges beskæftigelsesmuligheder. I samtalerne havde jobcentrene større fokus på konkrete jobs, end kommunerne. Begge hold socialrådgivere ønskede et mindre fokus på straks aktivering og et større fokus at forbedre borgernes beskæftigelsesmuligheder, frem mod en varig fastholdelse af job. (Beer 2008: 36-38)
Socialrådgivernes fokus skyldes i denne sammenhæng ikke egne synspunkter, men nærmere loyalitet overfor loven.

De statslige socialrådgivere havde dog i højere grad af samhørighed med den nye lov, formodentligt fordi lovens grundsten blev lagt i statsligt regi, desuden kan den højere samhørighed skyldes at de statsliges overordnede leder var beskæftigelsesministeren, hvorimod socialrådgivernes overordnede leder var kommunalbestyrelser, der ikke ytrede enighed med den nye lov. Denne sammenhæng kan skyldes, at kommunerne ikke følte samme ejerskab som de statslige jobcentre, for den nye lov, der var kommet som et top styret udspil fra staten.

Mht. til jobsøgning er der også en markant forskel, nemlig at jobcentrene vælger at rådgive de ledige borgere i jobsøgning og så selv lader borgeren om kontakten med virksomheden. I kommunerne derimod var det socialrådgiveren, som tog kontakt til virksomhederne og dermed agerede bindeled imellem virksomhederne og de ledig. Denne forskellige måde at opfatte jobsøgningen på skyldes formodentligt at jobcentrene i modsætning til kommunerne ikke havde pligt til at aktivere ledige det første halve år og derfor kunne vægte hjælp til selvhjælp i stedet.

Jobcentrenes socialrådgivere lagde mere vægt på arbejdsmarkedets behov end på de lediges ønsker, hvorimod kun en lille del af de kommunale socialrådgivere valgte denne strategi. (Beer 2008: 23)
Samtaler med borgeren
I samtaler med borgeren er begge systemer ikke særlig fleksible og lægger i stedet vægten på loven og dennes sanktioner, frem for på fleksibiliteten og servicen overfor borgeren.

Kommunerne er en smule mere tvangs- og sanktionsorienterede end jobcentrene, men samtidig også en smule mere omklamrende i forhold til borgeren, hvorimod jobcentrenes socialrådgiver holder en mere professionel distance.

Smutveje
Hverken de kommunale eller de statslige socialrådgivere bruger smutveje. De kommunale socialrådgivere har dog en lidt større tendens til at opprioritere lettere borgere end deres kolleger på Jobcentrene.

Socialrådgivere med erfaring fra det private erhvervsliv bruger i højere grad ”at springe over hvor gæret er lavest”, da der i det private tænkes målorienteret og i det offentlige i større grad tænkes procesorienteret.

Disse to forskellige måder at tænke på, kan påvirke hvilke borgere, der kommer ud og hvilke, som får lov at blive i ”bunken”. (Beer 2008: 29)

Sanktioner

Når det gælder sanktioner for eks. udeblivelse eller negative indberetninger til a-kasserne skrider jobcentrene ind, når de ifølge loven skal og indberetter dette, hvorimod kommunerne giver en eller flere lovmæssigt ulovlige advarsler til borgerne.

Den store forskel kan ligge i, at den administrative sanktionering ikke ligger hos jobcentrene ligesom den gør i kommunerne.

Ligeledes gælder det, at socialrådgiverne i kommunerne stoppede borgernes ydelser, hvis de ved et tilfælde opdagede, at disse havde et job, der ikke var blevet indberettet til kommunen, hvorimod Jobcentrene ikke ville foretage sig noget i denne situation. (Beer 2008: 28)
Beskæftigelsesindsatsen i Aalborg Kommune

I Aalborg kommune, ønsker man, at jobcentrene skal tage afsæt i de arbejdsmarkedsparate lediges ønsker og initiativer for herigennem at opnå den hurtigste vej til beskæftigelse. Der lægges stor vægt på en differentieret indsats overfor den enkelte borger og for dennes behov, sådan at hver målgruppe for den behandling, det vurderes denne får mest ud af. Maj-Britt Iversen, rådmand for Familie og Beskæftigelsesforvaltningen i Aalborg konkluderer, at med den enestående høje beskæftigelse har Aalborg kommune alle muligheder for, at alle får en ny chance på

arbejdsmarkedet igennem en god beskæftigelsesindsats. (http://www.aalborgkommune.dk/Borgerportal/Erhverv+og+arbejde/Arbejdskraft/Aktiv+beskaeftigelsesindsats/Mediemeddelelse+om+undersoegelse+vedr+kontanthjaelp.htm)

Der lægges stor vægt på at give borgerne en hurtig behandling; dvs. inden for de lovmæssige rammer, at komme hurtigt i aktivering, for herigennem at bibeholde tilknytningen til arbejdsmarkedet. I denne aktivering er målet, at 90 % af alle ledige skal have de lovmæssige samtaler og opfølgninger; de sidste 10 % indregnes som værende frafaldet grundet sygdom, udeblivelse, eller andre grunde.

Der lægges fra Aalborg kommunes side stor vægt på, at socialrådgiverne vægter hurtigere og rettidige samtaler og forløb for borgerne; samt overholder deres tidsfrister overfor den enkelte borger.

Jobcenter Aalborg prioriterer hurtig og effektiv behandling, med henblik på uddannelse eller beskæftigelse højt, for herved at nedbringe antallet af langtidsledige og samtidig supplere arbejdsmarkedet med den arbejdskraft, denne har brug for.

For at nå ovenstående mål lægges der vægt på en neutral indgangsvinkel til de ledige med fokus på arbejdsmarkedet og herigennem et mindre fokus på de lediges køn.

Det er desuden målet at ledige med kvalifikationer, der er en mangel på arbejdsmarkedet, skal ledes hurtigere ud på arbejdsmarkedet. Derfor lægges der stor vægt på denne gruppe, igennem et bredt samarbejde imellem jobcentrene og a-kasserne.

For at undgå langtidsledighed for den enkelte borger skal, hver enkelt borger, som ikke har opnået beskæftigelse efter en kortere indsats, tilbydes en målrettet indsats. Denne indsats skal være rettet mod de steder på arbejdsmarkedet, hvor der en mangel på medarbejdere. Dette skal gøres igennem virksomhedspraktik og uddannelsesforløb rettet mod arbejdsmarkedets flaskehalse.

For ledige over halvtreds år arbejdes der sammen med specialnetværksgruppen ”senior erhverv Nordjylland”. Denne gruppe har til formål, at seniorer på arbejdsmarkedet støtter hinanden til beskæftigelse igennem medlemsmøder og kurser.

For at danne et yderligere overblik over målgruppen af kontanthjælpsmodtagere, har Aalborg kommune indgået et samarbejde med Aalborg Universitet. Dette samarbejde har til formål at give et overordnet procentvis overblik, over forskellige termer af arbejdsløse og belyse denne gruppes barrierer i forhold til arbejdsmarkedet.(Aalborg Kommune 2008) Med denne rapport skulle det blive mere klart for den enkelte socialrådgiver i kommunen, at overskue og styrke sin viden om generelle problemer for gruppen af kontanthjælpsmodtagere i kommunen.

For borgere, som er i risikogruppen for at falde ud af dagpengesystemet skal der ydes en ekstra og mere intens indsats for at få dem i beskæftigelse. Denne indsats bygger på et intensivt jobsøgningskursus, efterfulgt af et år med løntilskud og afsluttes igen med et intensivt jobsøgningskursus. Aalborg kommune ønsker igennem brug af denne model at opnå en større fokus på den enkeltes jobønsker og samtidig at bevare fokus på jobåbninger. Den ledige skal desuden opbygge en større tilknytning til arbejdsmarkedet igennem løntilskudsperioden og herigennem opbygge flere arbejdsmarkedsrelevante kvalifikationer.

Borger – sagsbehandlerforholdet

”For i Sandhed at kunne hjælpe en Anden, må jeg forstaa mere end han – men dog vel først og fremmest forstaa det, han forstaar. Naar jeg ikke gjør det, saa hjælper min Mere-Forstaaen ham slet ikke. Vil jeg alligevel gjøre min Mere-Forstaaen gjældende, saa er det fordi jeg er forfængelig eller stolt, saa jeg i Grunden i stedet for at gavne ham egentligen vil beundres af ham.”

(Søren Kierkegaard)

Når en borger kommer i kontakt med det sociale system, sker der en del ændringer i denne persons liv. Man bliver nu genstand for en professional sagsbehandlers vurderinger, handlinger og afgørelser. Og til tider kan dette føre til ”en gradvis ændring af menneskets opfattelse af sig selv som subjekt” (Skau 2001: 61). Borgeren er ikke længere en privatperson, for privatlivets problemer bliver gjort til offentlig genstand. Fagpersoner har nu mulighed for at stille krav, spørgsmål og kræve samarbejde og oplysninger. Private oplysninger indsamles og skrevet ind i journaler, som for offentligheden holdes hemmelige, men samtidigt er disse personlige oplysninger til rådighed for faggrupper inden for ”systemet”. Og ikke nok med at privatlivet nedskrives, så forsvinder disse oplysninger ikke, efter at borgeren ikke længere har brug for hjælp. Disse oplysninger ligger ”latent”, således at disse altid kan findes frem igen, i det tilfælde at borgeren henvender sig igen. Det at blive ”klient” vil for resten af denne persons liv være en del af ”personens sociale identitet” (Skau 2001:65).

Fagsprog

Borgeren vil opdage, at sproget, som de nu skal forholde sig til, er fagsprog. Dette kan beskrives ved, at hvis en borger nægter at oplyse om noget, så har denne pludselig ”manglende samarbejdsvilje”. Det kan være svært for en lægmand at forholde sig til ændringen i sproget, og selvom socialrådgiveren forsøger at holde sproget mere objektivt og nøjagtig, så skal denne også beskrive borgerens situation, således at det sociale problem bliver legitimt at løse. Og netop ved at beskrive borgeren med fagudtryk, ”opstår også det første udtryk for magt mellem de to type aktører” (Skau 2001:69). Når faggrupper benytter sig af fagsprog til at forklare en borgers handlinger og livssituation, kan dette for borgeren ses som et udtryk af magt. Og ved samtidigt at stille en diagnose og bruge begreber, som for borgeren kan være ganske uforståelige, kan socialrådgiveren fremstå som en magtperson. Og det er ikke sjældent, at borgere, som har ”opholdt” sig længe i systemet selv begynder at beskrive deres situation med samme fagudtryk. ”Det siger også noget om, hvilket ”sprog” der er det stærkeste, det mest magtfulde, det mest autoritative af de to” (Skau 2001: 69) Derfor kan det også være svært for den enkelte borger at trænge igennem med sin egen fortolkning af situation, idet ”jo flere fagpersoner, der er enige om en bestemt fortolkning, desto vanskeligere vil det være for den enkelte klient at trænge igennem med en anden opfattelse” (Skau 2001: 70). Men her kan det et spørgsmål, om det er nødvendigt at bruge et anderledes sprog for at bevare den overordnede kontrol og magten? Inden for vores målgruppe kan der være tale om en generalisering, idet disse kvinder kan blive placeret i en generaliseret gruppe, der kan have følelsen af ”at føle sig magtesløse over for et uoverskueligt og ufølsomt system” (Skau 2001: 63). For socialrådgiveren er sproget en vigtig del af det professionelle liv, idet der herigennem kan oprettes en professionel samhørighed med andre faggrupper. Derfor kan det også være nødvendigt for socialrådgiveren at bruge fagbegreber for således, at det er de ”rigtige” fagpersoner, der bliver involveret.
Klientkultur

Generelt kan man sige, at forskellige borgere tilhører forskellige delkulturer; afhængigt af klassetilhørsforholdet. Nogle af disse kulturer har nemmere ved at forholde sig til den professionelle kultur, mens andre har meget svært ved at forholde sig til den. Og hvis man sammenligner en sagsbehandlers monopol på ”det gode og rigtige liv” (Skau 2001: 71), som denne forsøger at ”sælge” til borgeren, kan der blive lagt op til konflikter. ”Jo større kulturel afstand, der er mellem de to aktører, desto større konflikter og vanskeligheder vil et møde medføre” (Skau 2001: 71) Når man som borger lader en socialrådgiver tage en aktiv del i ens liv, indebærer dette til tider, at man godt selv er i stand til at se sine problemer, men at man gerne vil have et andet perspektiv på tingene for at finde en løsning eller bare for at komme videre med livet.
Forholdet mellem borger og socialrådgiver er ikke et ”normalt” socialt forhold. Det kan for begge parter kræve en del indlæring. For borgeren sker indlæringen ved at forsøge sig frem for at finde ud af hvilke roller, der er knyttet til klientrollen. Og samtidigt skal borgeren lære at finde ud af, hvilke muligheder socialrådgiveren kan tilbyde. For en borger kan det være svært at spørge omgangskredsen om den ”normale” adfærd over for en socialrådgiver, da denne adfærd kun kan læres gennem egen erfaring. Dog har en del borgeren været lang tid i systemet, således at de efterhånden har lært dette at kende, og de er derfor også nemmere i stand til at påtage sig klientrollen. For vores målgruppe kunne dette være et af kendetegnene, idet de som langtidsledige har været i klientrollen i et stykke tid, og de er således i stand til at forholde sig til relationen, og ”hvordan de bedst handler til deres egen fordel” (Skau 2001: 77).

Socialrådgiverens fordel

Socialrådgiver har en klar fordel ved mødet, idet denne rolle allerede er tillært. Socialrådgiver har gennem sin uddannelsen og arbejdserfaring gjort brug af teorier og praksis, og denne er således i stand til at komme til at spille en central rolle i borgerens liv. Hvis man bruger udtrykket ”viden er magt”, må man her sige, at der er en ulig fordeling i forholdet mellem borger og socialrådgiver, idet socialrådgiveren som den eneste har en større indsigt i de skrevne og uskrevne regler. Desuden er forholdet også ulig, idet socialrådgiveren har en større viden om borgeren end borgeren har den anden vej. Systemet er afhængigt af en vis mængde informationer om borgeren, for derigennem at kunne sætte de korrekte tiltag i gang. Men som borger kan man, efter at være blevet kørt igennem systemets spørgeskemaer, godt sidde tilbage med følelsen af at ”den spørgende er mere interesseret i at udfylde rubrikker i et skema end at møde dem som mennesker, giver det grund til eftertanke” (Skau 2001: 78). Det er en naturlig del af socialrådgiverens arbejde at få fat i de nødvendige oplysninger, men her er det også nødvendigt at begrænse spørgsmålene, således at borgeren ikke føler sig krænket. Derudover kan det være nødvendigt for socialrådgiveren at udskifte helhedsbilledet af borgere og lytte til de individuelle personer, således at disse ikke bliver placeret i en generaliseret kasse. Når vi som socialrådgivere har en samtale med en borger, er det vores ansvar, at de bliver så gode som muligt (Damgaard m.fl. 2000: 7)
Sammenfatning
I ovenstående afsnit er der lagt vægt på sagsbehandlingen af målgruppen match 1-3. Heri er det blandt andet beskrevet, hvad socialrådgiverens rolle er i forhold til det enkelte menneske og i forhold til de relationer og rammer, denne arbejder i, samt hvilke love og sagsgange, der skaber de overordnede rammer for arbejdet.

Heri ses der desuden nærmere på processuel retssikkerhed. Dette for at belyse lovens rammer og nærmere beskrive de lovbestemte områder forvaltningerne skal underlægge sig i forhold til netop arbejdet med match 1-3. Ligeledes er der en juridisk del, der beskriver, især borgernes ret og pligter i forhold til staten og hvilke faktorer, der spiller ind i forhold til disse. Der ses i afsnittet om selve juraen nærmere på, hvor socialrådgivernes benytter skøn i loven, og hvor det er lovbundet, at de bruger evidensbaseret arbejdsredskaber.

Der lægges desuden vægt på de fire fællesmetodiske principper, der har til formål at skabe et overblik over flere forskellige niveauer i borgerens liv. Herigennem at anskue en problemstilling fra flere forskellige vinkler for at fremkomme med det bedste løsningsforslag. Det lægges desuden vægt på den rette kommunikation; det være sig både verbalt og nonverbalt i forhold til at nå frem til en given problemstilling i borgerens liv. Det sidste af de fællesmetodiske principper er systematisk sagsarbejde, hvori der lægges vægt på om den enkelte rådgiver er i stand til at bruge de input, sagsbehandleren får og samtidig have evnen til at kunne omsætte disse til praksis i en mere ordnet sammenhæng.

Socialrådgiveren agerer i en verden, der til tider kan virke dynamisk og foranderlig. Regeringen beskriver, hvordan socialrådgiveren skal agere.

Der er mange faktorer, der spiller ind på, hvordan socialrådgiverne agerer i ”virkelighedens verden”. Det være sig faktorer lige fra ledelse, styring, økonomi, statslig eller kommunal, erfaring, menneskesyn, arbejdstider mfl. Alle disse faktorer har en yderst vigtig rolle i forhold til den måde, den enkelte socialrådgiver forholder sig til målgruppen, og ligeledes hvilken service der tilbydes målgruppen match 1-3. Der er desuden beskrevet forholdet imellem socialrådgiver og borger, idet denne relation er af stor betydning for borgerens sagsforløb, men samtidig er denne betydning ikke målbar. Socialrådgiverens sprog er vigtigt, idet sproget kan bruges forkert, og derved skabe en afstand til den enkelte borger og i værste tilfælde fremme en klientkultur, hvor socialrådgiveren kan se ned på den enkelte borger, og denne kan føle sig underlegen overfor socialrådgiveren. Alt i alt ses der på mange forskellige aspekter af sagsbehandlingen, og hvordan disse både enkeltvis, men også i samspil har stor betydning for, hvordan den enkelte borgers sagsforløb kommer til at udvikle sig.

Analyse

Formålet med analysen er, at bringe klarhed over hvilke tiltag, der har påvirket de arbejdsmarkedsparate kvinder, og hvordan arbejdsmarkedspolitikken har ændret sig fra passiv til aktiv politik. Langtidsarbejdsløsheden steg op igennem 1980’erne, og herigennem blev regeringen opmærksom på, hvilke negative konsekvenser, dette medførte for samfundet. Danmark stræber økonomiske og værdimæssigt efter at være et velfærdssamfund, og der opstod her en konflikt mellem ideologi og praksis. Ved en forøget sygelighed og større arbejdsløshed steg de offentlige udgifter nationalt, og samfundet var ikke længere bæredygtig set i forhold til økonomien. Efter 1980’erne indsættes der i 1993 en ny regering med Poul Nyrup Rasmussen i front med en ny politisk retning, der bød på konkrete ændringer i forhold til ændringen fra passiv til aktiv beskæftigelsesindsats. Under denne regering blev der gennemført to firepartsdrøftelser, hvilket indebar samarbejde et bredere samarbejde mellem arbejdsmarkedsparterne; Stat, kommune, arbejdsgiver og fagforeninger. Dette var blandt andet for at styrke arbejdsmarkedet, i håb om at dette kunne føre til flere lære- og praktikpladser, styrke aktiveringsindsatsen og afhjælpe strukturproblemer. Således kunne alle arbejdsmarkedsmarkedsparterne komme i spil. Med Nyrup-Rasmussen regeringens arbejdsmarkedsreform i 1993-94 afskaffedes jobtilbud, og i stedet blev borgere tilbudt en rettighedsløs jobtræning og retten til optjening af dagpenge blev afskaffet. De ledige skulle nu trænes i udførelse af arbejde. Samtidigt blev varigheden af dagpengeretten beskåret og kontrollen af de ledige blev intensiveret. Hovedtendensen er, at kontanthjælpsmodtagere ikke længere skal være passive i modtagelsen af sociale ydelser, og de skal i større grad tilbydes job og aktivering. Dette var netop i socialminister Karen Jespersens ånd, idet hun fremhævede ”vigtigheden af, at aktivering skal gøre mennesker uafhængige af statslige ydelser”. Med den nye Aktivlinje indebærer det også, at kontanthjælpsmodtagere er forpligtet til at modtage tilbud om job og aktivering, da de ellers vil miste retten til at modtage kontanthjælpen. Denne linje indebærer, ”at den enkelte får et større medansvar for eget liv”. Hvis kontanthjælpsmodtageren vælger ikke at tage imod tilbud om aktivering eller job, kan retten til at modtage ydelsen bortfalde. Værdierne i lovgivningen oplevede en markant ændring, idet det nu var et spørgsmål om anerkendelse og værdighed igennem øget opmærksomhed ved brug af standardiseret lovbestemte værktøjer; såsom visitationsværktøjskassen. Ved manglende anerkendelse og respekt for borgerens værdighed kan man som socialrådgiver være med til at undergrave den sociale integration. Her er det et spørgsmål om at opretholde og beskytte den personlige integritet.

Markedsøkonomien vendte i 1994 og arbejdsløsheden begyndte at falde. For at få flere ud på arbejdsmarkedet blev reglerne omkring rådighed, dagpenge og unge under 25 år strammet op. Dette fænomen omtales ofte som skiftet fra ”welfare til workfare”. På nedenstående figur 1, som er et udsnit af vores målgruppe set på landsplan fremgår den procentvise arbejdsløshed i forhold til arbejdsstyrken, og her kan man udlede, at højkonjunkturen og regeringens tiltag havde en positiv effekt på arbejdsløsheden. Med arbejdsmarkedsreformen i 1996 blev der indført en række stramninger, bl.a. blev retten til dagpenge forkortet betydeligt og ret og pligt til aktivering blev halveret fra 4 til kun 2 års ledighed. Genoptjening af dagpenge igennem aktiveringstilbud blev afskaffet, idet erfaringer viste at dette medvirkede til en fastholdelse udenfor arbejdsmarkedet. Opstramningerne var målrettet mod de, der havde svært ved at opretholde tilknytning til arbejdsmarkedet. Der kan stilles spørgsmålstegn ved om dagpengemodtagerne, der røg af dagpenge efter 2 år, reelt var arbejdsmarkedsparate, eller om det kun er papiret, der taler for deres arbejdsevne.

I lavkonjunktur har kvinder sværere ved at fastholde arbejde i forhold til mænd, dette ses på figuren ud fra år 2000 og 2005.

Sammenligner man figur 1 og figur 2, kan man udlede, at der i Aalborg Kommune eksisterer et socialt problem rent arbejdsløshedsmæssigt i forhold til målgruppen, idet figuren for Aalborg Kommune viser stigende arbejdsløshed i modsætningen til på landsplan. I nedenstående figur 2 henvises til matchgruppe 1-3, da matchgruppe 4-5 ikke er en del af arbejdsstyrken.

[image: image10.png]Personer, der i kortere eller lengere tid har varet ledige.
efter alder ogtid.
Kuinder, Ikke forsikrede, Aalborg. (Antal)

/

TR SE TS 2488 KA AKMD0 1KA02 kM0 3kA 04 4ki0S

E

I EEE]

© Danmarks Statitin

(Figur 2)

(Figur 3)

Fra første kvartal 1996 til medio tredje kvartal 1999, var alle kurver faldende og antallet af ledige kvinder var under 30 personer i alt. Herudaf kan man udlede, at der er 1/3 flere ledige kvinder i aldersgruppen 45-49 år end aldersgruppen 55-59 år. Grunden hertil kan findes i mange faktorer, bl.a. i at antallet af kvinder i arbejdsstyrken bliver højere, desto lavere deres alder er, og der således findes antalsmæssigt flere kvinder i denne alderskategori, der derved kan påvirke grafen og give større udsving. Dog kan det bemærkes, at hvis figur 3 var konstrueret i procenter af arbejdsstyrken, ville udsvingene have været mindre markante.

Da Bistandsloven bliver i 1998 erstattet med en ny reform, Lov om en Aktiv Social politik, hvor hovedtendensen var, at kontanthjælpsmodtagere ikke længere skulle være passive i modtagelsen af sociale ydelser, og de skulle i større grad tilbydes job og aktivering. Herved kunne kontanthjælpsmodtageren få en mere aktiv del i egen arbejdsindsats og der blev ensartethed i sagsbehandlingen, hvilket lettede sagsgangen og alle kontanthjælpsmodtagere fik en ligelig behandling, dette blev sat i værk af Lov om en Aktiv Beskæftigelsesindsats. I forhold til ovenstående graf, er det bemærkelsesværdigt, at kvinder i Aalborg Kommune i målgruppen 45 – 59 år har en stigende ledighed netop, da Lov om Aktiv Social Politik træder i kraft.

Da VK regeringen blev valgt i 2001, vendte konjunkturen i Danmark, således at der var efterspørgsel på arbejdskraft. Med henvisning til ovenstående figur kan det undre, at ledigheden blandt de 45- 59 årige steg på dette tidspunkt.

Med reformen ”Flere i arbejde” i 2003 faldt arbejdsledigheden blandt målgruppen kort, for herefter at stige igen. Med indførelsen af ”Jobnet” og andre aktører end det offentlige lykkedes det kortvarigt, at få de arbejdsledige aktiveret. Herefter stiger kurven.

Selv med incitamentet til at blive selvforsørgende lykkedes det ikke Regeringen at skabe de egentlige rammer, som var målet med reformen.

Socialrådgiverens arbejde består blandt andet i at være opmærksom på de bløde værdier; og herigennem de barrierer der kan forekomme. Men i samtalen mellem borger og rådgiver er der ikke nogen, der vurderer socialrådgiverens barrierer. Socialrådgiveren handler ud fra lovgivningen, hvilket i nogle tilfælde kan negligere de egentlige behov hos borgeren, som muligvis kan afhjælpe arbejdsproblemet senere hen.

Man kunne betegne socialrådgiverens forhold til lovgivningen som ”et had/kærlighedsforhold”, da intentionerne og idealerne ikke hænger sammen med juraen. Det må i særdeleshed også ses som en barriere for socialrådgiveren, idet rådgiveren i forsøget med at gøre lovsproget hverdagsagtigt, til tider ikke gør borgeren fuldt bevidst om dennes retssikkerhed; såsom retten til aktindsigt og retten til bisidder. Da ombudsmanden har haft særlig fokus på borgerinddragelse og medbestemmelse i egen sag, henstillede han til, at god forvaltningens skik skulle være et retskrav, således at borgerens juridiske rettigheder blev styrket.

Sagsbehandlernes indsats påvirkes i høj grad af deres arbejdsbyrde, samt af deres personlige holdninger og deres baggrund for at have arbejdet. I en socialrådgivers egen baggrund ligger der en individuel vurdering i, hvornår denne oplyser borgeren om rettigheder. Denne tilsidesættelse af borgerens retssikkerhed handler ikke om, at socialrådgiveren er uenig i princippet eller i idealerne i fagligheden, ”men den udspringer af, at de omsætter handlingerne til deres egen – og ofte personlige – forståelse af god behandling”. Barriererne skal derfor ikke altid kun findes hos borgeren, men også ved socialrådgiveren. Som borger er man ganske prisgivet, når det drejer sig om hvilken socialrådgiver, denne møder i forbindelse med sagsbehandlingen. Hvis man som borger møder en socialrådgiver med egen dårlig erfaring med systemet, kunne denne rådgiver måske have en tendens til at skønne sagen anderledes end en rådgiver, som ikke selv har gjort egne erfaringer med systemet.

Socialrådgiverens rolle er ideologisk; set i det faglige perspektiv. I det praktiske perspektiv ligger de politiske tiltag, som oftest ikke harmonerer med det egentlige sociale arbejde; heri ligger forskellen mellem skal gøre og socialrådgiverens ide om, hvorledes det sociale arbejde burde udføres.

Med indførelsen af ressourceprofilen får socialrådgiveren et værktøj, der kan klarlægge borgerens ressourcer og herigennem at få en større indsigt i borgerens sociale forhold. Interaktionen med borgeren forbedres, idet borgeren bliver menneskeliggjort. Hun er ikke længere et nummer i rækken eller en person, der bare skal matches.

Rent økonomisk er kommunerne strikket sådan sammen, at de skal finansiere både beskæftigelse, aktivering og personale, hvilket giver incitament til at vælge så billige tilbud til borgerne som muligt. Muligheden for revalidering og fleksjob kan blive tilsidesat, idet disse tilbud hører til den dyre løsning på kort sigt. På lang sigt forventer man, at revalidenden med tiden får sig et arbejde, og derved indgår i arbejdsstyrken; således må det vurderes, at revalidering er en bedre løsning både for borgerens og kommunens økonomi. Selv med fleksjob er dette en økonomisk bedre løsning for kommunen, for således at bevare borgeren som en del af arbejdsstyrken og derved være med til at skabe en god arbejdsidentitet, og desuden skal kommunen rent økonomisk ikke ”bære slæbet” alene.

I kommunerne er langt de fleste uddannet som socialrådgivere eller socialformidlere, hvorimod de i jobcenter regi i større grad har uddannelsesmæssig baggrund i socialpædagogik, handel eller andet.

Begge systemer benytter sig i høj grad af efteruddannelser. Socialrådgivere og socialformidlere lægger mindre vægt på beskæftigelse i aktivering af de ledige. Hvor der på jobcentrene fokuseres overvejende på jobmuligheder og arbejdsindsats, har socialrådgiveren et større fokusområde, hvor vægten fordeles på flere områder; såsom netværk, psykiske problemer, ressourcer osv.

Socialrådgiverne i kommunen er dog markant bedre til at afholde hyppigere samtaler med borgerne, set i forhold til socialrådgiverne på jobcentrene, hvilket gør, at rådgiveren hele tiden indblik i den enkelte borgers liv og vurderer på den aktuelle situation. Dette er også en svaghed i forhold til borgeren, da forholdet mellem socialrådgiver og borger kan blive for personligt, og professionalismen svækkes. Her er socialrådgiverens empati den største synder, når der ses på økonomien. Men ideologisk er det absolut ikke en svaghed, men en force at kunne vurdere borgeren uden at involvere økonomi.

Tidligere havde kommunens socialrådgivere den største interesse i at få borgerne hurtigt ud i job og har mindre fokus på at forbedre de lediges beskæftigelsesmuligheder. Hvor rådgiverne på jobcentre havde større fokus på konkrete jobs. Både kommunens og jobcentrenes socialrådgivere ønskede et mindre fokus på straks aktivering og et større fokus at forbedre borgernes beskæftigelsesmuligheder, frem mod en varig fastholdelse af job. Således forholdt tingene sig før Kommunalreformen i 2007. Efter reformens ikrafttræden ligger jobcentrene nu under kommunens regi, hvilket kan have resulteret i, at kvinderne i målgruppen har haft flere problemer med at få arbejde, idet der ikke længere fokuseres på de sociale forhold på grund af rotation på det kommunale område.

Med hensyn til jobsøgning er der en markant forskel, da jobcentrene vælger at rådgive de ledige borgere i jobsøgning og så selv lader borgeren kontakte virksomheden. Dette kan for nogle kvinder i denne aldersgruppe virke uoverskueligt, da mange eksempelvis ikke har kendskab til de basale computerkundskaber. Samt at mange på forhånd har opgivet håbet om at få et arbejde i deres alder.

Tidligere tog kommunens socialrådgiver derimod kontakt til virksomhederne og agerede bindeled imellem virksomhederne og den ledige. Dette kunne for nogen være en stor hjælp, da de ikke selv havde noget begreb om, hvordan kontakten skulle formidles. Samtidigt kunne dette også være en ulempe, idet arbejdsgiverens syn på borgeren kunne farves; og dette ikke på en positiv måde.

De samfundsmæssige handlingsvilkår er ikke kun begrænsede men også mulighedsskabende. For agenten betyder dette, at hun struktureres af samfundet, samtidig med at hun strukturerer det. dette vil i al sin enkelhed sige, at samfundet ikke kan stå alene, men er afhængigt af agenten til at videreføre det. Kvinderne agerer i forhold til samfundets værdier og regelsæt og derfor er det ikke noget der foregår ”udenfor” kvinderne. Det vil sige at statens regler og værdisæt er et middel og et resultat af kvindernes handlinger, jf. Giddens. Altså kunne staten ikke bestå som et selvstændigt, uafhængigt system uden befolkningens regler og ressourcer. Agenten, i dette tilfælde kvinderne i aldersgruppe 45-59 år, er de producerende og reducerende i denne opgave, disse ses som vidende og kyndige individer der er egnede til at varetage et job på ordinære vilkår. Disse kvinder praktiske bevidsthed er i overensstemmelse med de vilkår som socialrådgiveren søger at klarlægge i en ressourceprofil. En praktisk bevidsthed forklares som værende rutine prægede dagligdags handlinger. Det vil f. eks sige evnen at tale og forstå dansk, uden at kunne redegøre for teorien bag sproget.

Handlingen skal forstås begivenheder der ikke har en begyndelse eller en slutning. Det vil sige en proces. Kvinderne søger hjælp på et jobcenter fordi de har et formål med det. De vil gerne vejledes eller støttes i deres søgen efter et arbejde og derved er handlingen formålsbestemt. Kvindernes forhold til socialrådgiveren kan beskrives som en refleksiv regulering af handlinger. Dette skal forstås således at kvinden konstant vurderer på sine egne handlinger, samt hvilken betydning de har for hende, og hvordan de påvirker hende. Her kan klientkulturen sætte i perspektiv, idet kvinden ligeledes vurderer hvordan andre ser på hende og ændrer adfærd herefter. Jf. kapitlet om klientkultur ses der her på hvordan borgeren lever sig ind i det at være borger eller for nogens vedkommende klient. Vi har i opgaven lagt en forskel i disse to ting. I relationen mellem borger og socialrådgiver ligger der en autonomi og afhængighedsrelation. Denne er meget i fokus set i forhold til magtrelationen fra rådgiverens side. Her kan blandt andet nævnes det juridiske sprog, som nogen rådgivere forsøger at ”oversætte” til almindelig hverdags sprog. Ved at sætte borgeren ind i deres situation og hvordan hele sagsgangen foregår, samt oplyse om retten til partshøring, bisidder og retten til at klage, afgiver socialrådgiveren magt fordi borgeren nu vidensmæssigt er i stand at opponere på et mere fagligt grundlag. Borgeren er blevet delagtiggjort i sin egen sag, og er på denne måde blevet mere magtfuld.

Konklusion
Ud fra vores problemformulering, hvor vi kar kategoriseret arbejdsmarkedsparate kvinders ledighed som et socialt problem, kan vi heraf konkludere, at barriererne ikke kun ligger hos kvinderne, men ligeledes i socialrådgiveren, kommunen og statens retningslinjer for beskæftigelse. Ud fra vores kvantitative undersøgelser kan vi tolke, at der er et socialt problem for kvinderne i Aalborg, da disse har højere ledighed end resten af landets arbejdsmarkedsparate kvinder. De arbejdsmarkedsparate kvinders ledighed er ligeledes procentvis højere end mændenes på landsplan. Dette leder os hen til, at nogen af barriererne kunne skyldes jobcentrenes indsats overfor kønnene. Derudover konkluderer vi, at ud fra SFI undersøgelser, at der i socialrådgiverens egen personlige baggrund, ligger en barriere. I jobcentrene arbejdes der ikke ensrettet i forhold til de lovbestemte redskaber der er lagt ud fra staten af. Den arbejdsmarkedsrettede indsats overfor de unge vægtes langt højere end indsatsen overfor vores målgruppe. Grunden til dette, kunne findes i det kommunens økonomi. Idet der måske kræves større indsats overfor vores målgruppe. Her tænkes der på kurser, løntilskud etc. Socialrådgiverens hverdag er dikteret af mellemledere, der ligeledes er dikteret af kommunens økonomi. Disse tre led er alle underlagt staten, der udstikker de økonomiske rammer for kommunen. Dette bevirker, at socialrådgiveren er nødsaget til at strukturerer sin hverdag efter mellemlederens anvisninger. I forhold til praksis hænger social faglig ideologi samt økonomi og jura ikke sammen. Dette kunne sammenlignes med det højt foragtede, men ofte udlevede Nürnbergprincip.

Derudover kan socialrådgiveren benytte mestringsstrategier, for at lette arbejdsbyrden for sig selv. Idet de unge er mindre krævende at arbejde med rent administrativt.

Kulturelt set kan der ligge en barriere i forhold til at kvinderne, på trods af deres efterhånden længere periode på arbejdsmarkedet, stadig har et større jobmæssigt mindreværd set i forhold til mændene. I vores indledning beskrives det, at kvinderne kommer på arbejdsmarkedet i tresserne. I firserne var der stigende arbejdsløshed, og kvinderne møder en holdning i befolkningen, der er til stor fordel for mændene. Den generation, vi fokuserer på, er døtre af tresser generationen. Vores målgruppes mødre blev ikke tillagt den store arbejdsmarkedsmæssige værdi og var derved ikke bredt accepterede på arbejdsmarkedet, idet mange af dem var ufaglærte. Holdningen var generelt, at det var mændene, der havde førsteret til et arbejde, uanset hvorvidt han var faglært eller ej. Vores målgruppe er opvokset med, at deres mødre ikke var en accepteret del af arbejdsmarkedet, og dette kunne blandt andet være barriere inden i kvinden, der således gør, at hun ikke har incitamentet til at gøre en indsats for at komme i beskæftigelse.
I korte træk er vores konklusion, at kvindernes problemer kan ligge flere steder end hos kvinderne selv. Hvorfor deres ledighed er højere i Aalborg Kommune må antages at skyldes, at jobcentrene har en tendens til at ansætte uudannet socialfagligt personale, som ikke formår at inddrage et helhedssyn i sagsgangen.
Perspektivering
Vores forslag er, at jobcentrene skal arbejde mere på at være kønsneutrale samt aldersneutrale. Og dette begrundes med, at alle er lige for loven, og derved skal behandles derefter. Det kan betyde, at jobcentrene skal se på egne arbejdsprocesser og eventuelt overveje om, der skal bruges forskellige metoder afhængig af hvilket køn og aldersgruppe, der er målgruppen.
Derudover kunne socialrådgiveren drage nytte af at deltage i arbejdsmarkedsrettede kurser med henblik på egne barrierer i forhold til vores målgruppe.

Desuden må der antages, at et socialfagligt relevant personale må have bedre forudsætninger for en større indlevelsesevne set i forhold til alle faktorerne i den enkeltes liv og give dem den behandling, de har krav på i henhold til loven.

Socialrådgiveren skal derudover være bedre rustet til at sige fra, når ideologien og økonomien ikke kan harmonere. Dette kunne muligvis løses med et kursus i personlige grænser.

I forhold til arbejdsmarkedet skal jobcentrene være bedre til at motivere virksomhederne til at modtage kvinderne i vores målgruppe.

English abstract

In the last 10 – 15 years the society has changed immensely within the areas of social politics and work politics and the laws have been changed to get more people into the work field. The challenges in the society come from globalization, demography and new attitudes in the population, where the general acceptance in unemployment is minimal.

As a social worker it is important to look at the citizens, we come into contact with, with values such as justice; dignity and being an active asset in determining the out come of their future. It is the individual human being who is the goal for the social political values and it is therefore essential to balance the individual in regards to solidarity. It is the general right of all people in this population to have security in form of a financial safety net where every man will receive benefits to uphold an essential form of living. Therefore it is a necessity for social politics to contribute in preventing and solving social problems. And the means to this is to concentrate on involvement instead of exclusion. As for this group we have chosen to concentrate on the following:

“Why is there a group of single female work ready welfare clients in the ages 45-59 years old in Aalborg, who in spite of a decrease in unemployment within the last 15 years, still have not been integrated in the work field?”

In conclusion we have found that the woman are not the only ones with barriers, these women are brought up in a society where their mothers were not an appreciated part of the work force as the opinion in the Danish population was to let the men have the jobs the women had. That opinion could psychologically have had an impact on our group of women,

 Within the social system there could be a barrier in the social worker which is based on own life experiences as well as a barrier in the job centres which at times seems inadequate to be able to help these women with age appropriate tools. Furthermore we have found that the job centres have been hiring personnel who have not the correct education to handle these women and their needs.

Begrebsdefinitioner jf. Lars Bo Kaspersen.

Neogolisme:
Nykonstruerede ord og begreber

Dualisme:
Samfundet påvirker individet, dvs. at det ikke længere kun er summen af individets handlinger, og altså ikke individet selv, der påvirker samfundet tilbage igen.

Dualitet:
Individet påvirker samfundet med sig selv og sine handlinger, og udgør derved ikke længere kun en fælles sum.

Intentionalitet:
Agenten har en hensigt og et motiv med sine handlinger.

Diskursivt:
Viden hentyder til den erkendelse/viden, agenten opnår ved refleksion over handlingen.

Litteraturliste

Aalborg Kommune 2008: Beskæftigelsesplan Jobcenter Aalborg
Aalborg Kommune 2008: Kortlægning af gruppen af passive kontanthjælpsmodtagere i Aalborg
Andersen, Jon 2000: Forvaltningsret, Forlaget Thomson A/S, København, 4. udgave, 1.oplag.

Arbejdsmarkedsstyrelsen 2002: Flere i arbejde

Arbejdsministeriet 1993: Arbejdsmarkedet under forvandling

Beer, F., Winter & S.C., Skou & M.H., Stigaard & M.V., Henriksen, A.C. & Friisberg, N.: Statslig og kommunal beskæftigelsesindsats. Implementering af ”Flere i arbejde” før strukturreformen. SFI - Det Nationale Forskningscenter for Velfærd 08:19, rapport.

Beskæftigelsesministeriet 2004: Arbejde i Danmark – en guide til det danske arbejdsmarked

Damgaard, Irena & Nørlykke, Helle 2007: Den personlige samtale- en introduktion, Hans Reitzels forlag, København, 2. udgave 1. oplag

Egelund, Tine & Halskov, Therese 1993: Praksis i socialt arbejde, Vilkår og udviklings muligheder i social- og sundhedsforvaltninger, Munksgaard, København, 1.udgave, 4 oplag
Hansen, Mogens & Thomsen, Poul & Varming, Ole 2006: Psykologisk-pædagogisk ordbog, Hans Reitzels Forlag, København, 15. udgave, 1. oplag.
Hansen, Peter Nørbæk & Qvist, Palle 2006: Samfundslex, Gyldendal, København, 3. udgave. 1. oplag.

Hildegaard, Lis & Keiser, Lis 1979: Teori og metode i socialt arbejde, Socialpædagogisk bibliotek

1.udgave 1. oplæg
Hutchinson, Gunn Strand & Oltedal, Siv 2002: Modeller i socialt arbejde, Hans Reitzel Forlag, 1. udgave,

Hyldgaard, Kirsten 2006: Videnskabsteori- en grundbog til de pædagogiske fag, Roskilde Universitetsforlag, Frederiksberg, 1. udgave.

Jørgensen, Thomas Mølsted & Pedersen, Claus Damtoft 2004: Arbejdsmarkedspolitik Handelshøjskolens Forlag, København, 7. udgave

Kaspersen, Lars Bo 2001: Anthony Giddens - Introduktion til en samfundsteoretiker, Hans Reitzels forlag, København, 2. udgave

Lindgren, Malin 2001: Dagligdag i Danmark 1945 – 2000, Høst & Søn Forlag, København

Lindgren, Malin 1987: Dagligdag i Danmark 1945 – 1985 – Tidehverv, Peter Asschenfeldt’s Forlag, Viborg
Lorenzt, Walter 1993: Social Work in a Changing Europe, Routledge, London

Nielsen, Steffen Bohni & Uggerhøj, Lars 2005: (Sags)behandlede rettigheder, Dansk Socialrådgiverforening, København K, uden for nummer 11. udgave, 6. årgang.
Olsen, Poul Bitsch & Pedersen, Kaare 2004: Problemorienteret projektarbejde- en værktøjsbog, Roskilde Universitetsforlag, Frederiksberg, 3. udgave, 2. oplag.

Ploug, Niels & Henriksen, Ingrid & Kærgård, Niels 2004: Den danske velfærdsstatshistorie, Socialforskningsinstituttet 04:18, København
Ploug, Niels & Henriksen, Ingrid & Kærgård, Niels 2007: Den danske velfærdsstat – udvikling og indhold, artikel fra J.A.K.-bladet nr. 2

Rogers, Carl R. 1980: A way of being, Houghton Mifflin Company

Rosdahl, Anders & Pedersen, Kirstine Nærvig 2006: Modtagere af kontanthjælp, Socialforskningsinstituttet, København
Skau, Grethe Marie 2001: Mellem magt og hjælp, vejledning i god klientbehandling, Nordisk Forlag, København

Socialministeriet 2003: Værdier i socialpolitikken, Socialpolitisk-Juridisk Center, København, 1. udgave, 1. oplag
Thurén, Torsten 2002: Videnskabsteori for begyndere, Rosinante, 1. oplag 12. udgave

Zeuthen-udvalget 1992: Rapport om arbejdsmarkedets strukturproblemer Del 1, Finansministeriet, København
Sammenfatning

Sammenfatning

Konklusion

Perspektivering

Analyse

Sagsbehandler-rollen

Sagsbehandling

Statistiske undersøgelser

Borger – sagsbehandler-forholdet

Socialpolitik

Arbejdsmarkedet

Anthony Giddens

Videnskabsteori

Problemformulering:

”Hvorfor er der stadig en gruppe enlige arbejdsmarkedsparate kvindelige kontanthjælpsmodtagere i alderen 45-59 år i Aalborg Kommune, som på trods af faldende arbejdsløshed igennem de sidste 15 år, ikke er blevet integreret på arbejdsmarkedet?”

Problemstilling:

Indledning:

Metode

PAGE
1
Maria Nyqvist, Hans Christian Witt Konge, Jane Hjuler Jensen – Gruppe 8

