 Bacheloropgave 2008/2009
 Gruppe 11 Soc. 2005 Aalborg Universitet

Handlerum på beskæftigelsesområdet

[image: image1.jpg]

Professionsbachelorprojekt
Socialrådgiveruddannelsen ved Aalborg Universitet
Soc. 2005 Gruppe 11

Vejleder Mie Engen
Forord
Projektets overordnede temaramme er: Beskæftigelsesmedarbejdernes handlerum i arbejdet med matchgruppe 4 og 5.

Vi ønsker at rette en stor tak til de interviewede, for deres engagement og interesse i forhold til at deltage.

Vi ønsker desuden at rette en stor tak til vores vejleder Mie Engen for god og konstruktiv vejledning.
Dette projekt er udarbejdet af:

Claus Jensen

Dennis Lillebæk

(Ansvarlig for side 18 -26)
(Ansvarlig for side 13 -17, 42-46)

Therese Hjorth Bøggild

 (Ansvarlig for side 27-30, 33-37)
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.

Abstract
The project takes as its point of departure the turning of social policy from welfare to workfare, and the increasing focus on standardization and control of the social workers’ daily handling of measures taken against unemployment.

The problem statement is as follows:

How does standardization influence the employment workers’ possibilities for taking a holistic approach in their work with cash benefit receivers in match groups 4 and 5?

The project builds on a description of the social worker profession, which in recent decades has been based on a leading approach in Danish social work, namely H.E.K.S (a holistic approach, ethics, communication and systematic casework). At the same time a brief introduction is given to the reforms and standards which have been implemented in the employment field of social work in recent years. These reforms have sought to introduce a system structure and uniformity, which have put holistic working methods under pressure.

Contradictions of these assumptions are illustrated through two focus group inter-views with employment workers. The interviews seek to expose a description of their individual and professionally habituated possibility to act and their ability to sustain it. The data is analyzed using Bourdieu in an attempt to identify the strengths, which are located in and behind these struggles.

The study shows that the employment workers working in this field manage to involve their personal and educational resources in a way, which enables them to partly maintain what they consider to be good social working methods – in spite of increased regulatory control. This is done largely because there is an understanding on the managerial level in the job centres that for the citizens located in match groups 4 and 5, it is a necessity to involve holistic working methods significantly more, than reforms and standards dictate. This is done in respect of the relevant legislations and in accordance with legal provisions of the law.

Finally we establish a regulatory action drawing on a project, which has proved suitable to clarify the employment situation of a group of citizens in one of the job centres that participated in the investigation. This project is based on freedom of choice in relation to citizen contact and with respect of the legislation’s regulation on follow-up and activation.

This project is profitable for the municipality and restores legal rights for a group of citizens who not through longer periods have received the offers they are entitled to according to existing law.

Indholdsfortegnelse

2Forord

3Abstract

4Indledning

4Problemfelt

4Problemstilling

4Afgrænsning

4Problemformulering

4Forforståelse

4Relevans

4Design og operationalisering

4Design

4Operationalisering

4Empirisk og teoretisk operationalisering

4Kontekst og baggrund: beskæftigelsesområdet

4Standardisering

4Reformer og standarder på kontanthjælpsområdet

4Flere i arbejde

4Arbejdsevnemetode

4Visitationsværktøjskassen

4Matchgrupper

4Ny chance til alle

4Kommunalreformen - baggrunden for oprettelsen af jobcentre

4Aktivloven

4Den bureaukratiske organisationsform i Jobcentret

4Sociale problemer

4Handlemuligheder i socialt arbejde

4Professionen - den ideelle faglighed

4Socialrådgiver - semiprofession

4Professionens udvikling

4H.E.K.S

4Helhedssyn

4Etik

4Kommunikation

4Systematisk sagsarbejde

4Ændringer i kravene til professionen

4Socialrådgiveres fremtidige kvalifikations- og kompetencebehov

4Metode

4Valg af metode til indsamling af data

4Fokusgruppeinterview

4Gyldighed

4Etiske overvejelser

4Videnskabsteoretiske overvejelser

4Hermeneutikken som fortolkningsredskab

4Teoriafsnit Pierre Bourdieu

4Felt

4Kapital

4Habitus

4Professionshabitus

4Doxa og symbolsk vold

4Analyse

4Analysestrategi

4Kernen i socialt arbejde

4Kernen i socialt arbejde er truet

4Helhedssyn

4Den øgede standardisering

4Standarder som et godt redskab

4Standarder når de begrænser

4Økonomiske incitamenter

4Socialt arbejde før jobfokus

4Struktur – kultur - proces

4Organisatoriske ændringer i arbejdet

4Tværfagligheden

4Konklusion

4Handleforskrift

4Projekt ”Ny chance til alle”

4Perspektivering

4Litteraturliste

4Bilag 1

Indledning

Siden starten af 1990’erne er kravet om resultatorientering og effektivitet i socialt arbejde blevet forstærket. Der indføres derfor flere og flere standarder, særligt inden for beskæftigelsesområdet. Standarderne begrundes fra politisk side blandt andet med, at der ønskes mere målbarhed og en optimering af sagsarbejdet.

Der er sket en kolossal udvikling på det beskæftigelsesmæssige område, en udvikling som har direkte konsekvenser for det sociale arbejde.
 Flere socialrådgivere i jobcentre føler sig af beskæftigelsespolitikken presset ud i kortsigtede og uholdbare løsninger, hvor de tvinges til at tilpasse de arbejdsløse til arbejdsmarkedets krav uden hensynstagen til, hvad den arbejdsløse selv har af ønsker og behov.

Vi har i dette projekt valgt, at sætte fokus på standarder i socialt arbejde med hovedvægt på beskæftigelsesområdet. Vi er interesseret i at undersøge, hvordan det sociale arbejde i jobcentrene er påvirket af, at den politiske diskurs gennem de seneste år har ændret sig hen imod en stigende standardisering, og hvorledes det påvirker socialrådgiverens handlerum i arbejdet med de svageste kontanthjælpsmodtagere.
Problemfelt

Denne udvikling indenfor beskæftigelsesområdet skal ses i sammenhæng med samfundsudviklingen generelt. Ifølge samfundsforskeren Jacob Torfing er der sket en udvikling i den danske velfærdsstat, væk fra wellfare hen imod en workfaremodel. I 1988 kom Uddannelsestilbudsreformen, hvor Socialdemokratiet sammen med den borgerlige regering indgik en ny aktiveringspolitik, som pendant til de klassiske arbejdsmarkedstilbud. Løsningen bestod i, at lette adgangen til uddannelsestilbud og derved uddanne folk ud af arbejdsløshed.

Ifølge Jacob Torfing er workfaremodellen blevet central i politikken på kontanthjælpsområdet de seneste 10-15 år. Nu kobles rettigheder sammen med pligter, dvs. i form af pligt til at tage imod et aktiveringstilbud, hvis man vil opretholde sin kontanthjælp, og derved er det slut med de passive forsørgelsesydelser, som i praksis var udbredte i 1980’erne.

Ifølge Jacob Torfing baserer den danske workfare model sig på en human capital tilgang, hvor der er et ønske om, at fremme individets mulighed for udvikling og tilpasning til arbejdsmarkedet. Arbejdsløse får derved mulighed for, at opgradere deres kvalifikationer og kompetencer gennem uddannelse og jobtræning.
 For at skabe et udgangspunkt for dette, er der blandt andet indført en gradueret opdeling af kontanthjælpsmodtager i 5 matchgrupper alt efter hvor langt de vurderes at være fra arbejdsmarkedet. Matchgruppe 4 og 5 er kendetegnet ved at have væsentlige problemer udover ledighed.
Aktiveringsparadigmet er ifølge Kaspar Villadsen blevet dominerende i vores opfattelse af social- og beskæftigelsespolitikken, Dette kommer til udtryk i flere arbejdsmarkedsreformer fx ”Flere i arbejde” der kom i 2003 hvor budskabet var:

”(…) De ledige skal stå aktivt til rådighed for arbejde, de skal søge en bred

vifte af job, og de skal være villige til også at tage et job, selv om det ikke lige er drømmejobbet.”

Dette paradigmeskifte i beskæftigelsespolitikken har desuden haft indflydelse på socialrådgiverens arbejdsbetingelser som har ændret sig markant. Ændringerne er sket inden for det organisatoriske, økonomiske og det lovgivningsmæssige område.
 Denne udvikling har medførte en ændring i kravene til socialrådgivning som profession. Der er opstået behov for udvikling, og indarbejdning af nye kvalifikationer og kompetencer på det kommunale sagsbehandlingsområde. Derfor blev der i 2007 gennemført en pilotundersøgelse med det formål at afdække, hvilke læringsmål socialrådgiveruddannelsen tilbyder; hvilke behov det kommunale område har, og hvordan disse kan kombineres.

Rapportens informanter, kommunerne og nyuddannede socialrådgivere, efterspørger, at socialrådgivere besidder kvalifikationer der er målrettet det kommunale område. Der er et ønske om gennem uddannelsen at opnå færdigheder, der direkte kan anvendes i det job de nyuddannede skal varetage.
 Der efterspørges en mere specifik kommunalfaglighed da langt de fleste nyuddannede (80 %) beskæftiges inden for dette område.

At der opstår et sådant ønske/behov begrundes i pilotundersøgelse med en henvisning til Walther Lorenz:

”Det sociale arbejde har (og har altid haft) et dobbelt mandat: at varetage individets og statens interesser, på en for begge konstruktiv og acceptabel måde.”

Informanternes udsagn tyder samstemmende på, at denne balance for tiden nærmere er en ubalance med pendulsving mod opfyldelse af først og fremmest statens behov og ønsker.
 Disse behov kommer til udtryk gennem anvendelsen af administrative og kontrolprægede indsatser.

Problemstilling

I det professionelle sociale arbejde er helhedssynet et centralt begreb, der er med til at skabe den tillid mellem borger og socialrådgiver, der er vigtig for at opnå en åben dialog, som kan skabe en fælles problemforståelse, og derved gøre det muligt at nå frem til en fælles tilgang til løsning af problemet.

Helhedssynet anvendes primært som analyseredskab, der hjælper til at forstå mennesket og dets særegenhed. Det at forstå et menneske er ikke nok, helhedssynes skal føre til processer så der skabes en forandring af menneskets sociale situation.
 Ifølge Lis Hillgaard og Tine Egelund betyder det:

”(…) at vi i socialt arbejde skal analysere til det niveau, hvor vi har en nødvendig baggrund for at handle. Vi skal derfor helhedsse til det punkt hvor vi kan helhedshandle.”

Helhedssynet er flere steder lovfæstet, blandt andet i Bekendtgørelse nr. 1692 af 18.december 2006, om visitation til det individuelle kontaktforløb § 1 stk.1 hvori der står:

”Formålet med visitationen og det individuelle kontaktforløb, jf. kapitel 7 i lov om aktiv beskæftigelsespolitik, er, at sikre:

1) den korteste vej til arbejde for den ledige

2) at den ledige arbejdskraft bliver synliggjort og

3) at den lediges jobchancer understøttes af en individuel faglig helhedsvurdering af den lediges beskæftigelsespotentiale

I Retssikkerhedsloven § 5 stk. 1 hvori der står:

”Kommunen skal behandle ansøgninger og spørgsmål om hjælp i forhold til alle de muligheder, der findes for at give hjælp efter den sociale lovgivning, herunder også rådgivning og vejledning. Kommunen skal desuden være opmærksom på, om der kan søges om hjælp hos en anden myndighed eller efter anden lovgivning.”

Og i Lov om aktiv socialpolitik § 1 stk. 3

”Modtageren skal ud fra sine behov og forudsætninger have mulighed for indflydelse og medansvar ved tilrettelæggelsen af hjælpen.”

Helhedssynet er særligt på beskæftigelsesområdet, med det aktuelle beskæftigelsesparadigme, kommet under pres, blandt andet fordi socialrådgiveren ikke længere selv varetager den samlede indsats omkring borgeren.
 Anvendelsen af standarder med stærkt jobfokus i jobcentre gør det svært for sagsbehandlerne at arbejde helhedsorienteret, og det er især de svageste ledige, der kommer i klemme.
 En sagsbehandler i et jobcenter udtrykker det således:

” (…) det er jo svært, fordi lovgivningen siger at de skal ud, og vi skal arbejde på at få dem i arbejde. Så det skal vi jo selvom vi godt kan se, at bruger de nu deres ressourcer på deres børn og unge – at det kunne være bedre for hele familien.”

Beskæftigelsespolitikken styres i stigende grad, fra politisk hold, ved indførelse af lovfæstede standarder og målstyring, der bruges som redskab i evalueringen af jobcentrenes indsats på området.
 Standardiseringen kan dermed ses som en del af et styringskoncept, der definerer målsætningerne, og retningslinjerne for organisationens opgavevaretagelse.
 En undersøgelse som Analyse Danmark har lavet for ugebrevet A4 viser desuden, at sagsbehandleren som frontlinjemedarbejder bliver en vigtig brik i indberetningen af, om målsætningerne er implementeret i organisationen, hvilket i praksis lægger beslag på en stor del af sagsbehandlerens arbejdstid.
 Undersøgelsen viser endvidere, at den enkelte sagsbehandler bruger over halvdelen af arbejdstiden på administration med det sigte at dokumentere kontanthjælpsmodtagerens rådighed for arbejdsmarkedet, hvilket trænger den socialrådgiverfaglige indsats i baggrunden.

Betinna Post fra Dansk Socialrådgiver forening udtrykker tendensen således:

” Men det er bureaukratiske ting, der ikke bringer de ledige nærmere et arbejde, og så sidder socialrådgiverne med fornemmelsen af, at det er skide ligegyldigt det hele, bare det bliver gjort til tiden.”

Der er altså tale om to modsatrettede kræfter, der er i spil, når socialrådgivere skal forsøge at hjælpe borgeren med udgangspunkt i borgerens individuelle situation. Der er på den ene side tale om, at socialrådgiveren fagligt og personligt kan ønske, at sætte sig ind i borgerens unikke situation, anlægge et helhedssyn og på dette grundlag yde den bedst mulige hjælp. På den anden side er der målsætninger og krav om effektiv og hurtig sagsbehandling fra de institutionelle rammer, der nødvendiggør en standardisering af kontakten med eller behandlingen af borgeren.
 Det er et dilemma, der kan diskuteres både udfra et ligestillingsperspektiv og udfra et perspektiv om, hvad der er tilfredsstillende arbejdsbetingelser for socialrådgiveren. Der kan argumenteres for, at alle har krav på den samme behandling – samme sociale service, hvilket kræver en vis form for standardisering. Omvendt er alle menneskers situation unik, og derfor bør sagsbehandlingen være individualiseret, således borgeren får præcis den hjælp, han har behov for.

Hanne Katrine Krogstrup fokuserer på de kvalitetsmålinger, der foregår i forbindelse med human processing løsninger igennem standarder. Ved at opstille overordnede standarder for god kvalitet kan der være en fare for, at det ikke er i overensstemmelse med brugerens opfattelse af, hvad god kvalitet er.
 Krogstrup medtager i sin argumentation Rothstein: Ifølge Rothstein vil der for en forvaltning, der skal agere ens i to forskellige situationer som følge af standarder være en risiko for at ramme 100 procent forkert i det ene.

Ifølge Krogstrup kan man via human processing løsninger påvirke mennesker processuelt, så de opnår sociale kompetencer til at begå sig i samfundet. Kernen i humanproces løsning er således, at der arbejdes med fleksible løsninger i forhold til hver enkelt borger, hvor man modsat med standardiserede metoder arbejder med kausale løsninger.

Nygren nuancerer diskussionen omkring indførelse af standarder i det sociale arbejde. Han hævder, at standardiseringen af socialt arbejde ikke udelukker de nødvendige individuelle variationer i samspil med klienten, da han mener, at vi i alt socialt arbejde har en generel og en personlig tilgang i løsningen af problemet.
 Dog betoner han vigtigheden af at gå ind i en kritisk granskning af allerede eksisterende standarder.

Afgrænsning

Udfra problemstillingen fremgår det, at der er flere beskæftigelsesmedarbejdere, der peger på, at helhedssynet er under pres særligt på beskæftigelsesområdet og særligt i arbejdet med de svageste kontanthjælpsmodtagere. Vi finder det derfor relevant at undersøge helhedssynets betingelser i arbejdet med matchgrupperne 4 og 5, som er kontanthjælpsmodtagere med massive problemer udover ledighed.
 Arbejdet med matchgruppe 1-3 er ikke så interessant for vores projekt, da borgerne her ikke umiddelbart har problemer udover ledighed, og helhedssynet derfor ikke er aktuelt på samme måde. I vores undersøgelse har vi valgt at anvende begrebet beskæftigelsesmedarbejder, da personalegruppen i jobcentrene ikke kun består af socialrådgivere. Betegnelsen beskæftigelsesmedarbejder dækker derved over flere faggrupper hvori socialrådgiver indgår.

På baggrund af problemfeltet og problemstillingen har vi afgrænset os til at undersøge beskæftigelsesmedarbejdernes handlerum i forhold til anvendelse af helhedssynet i et standardiseret system, hvilket leder os til følgende problemformulering:

Problemformulering

· Hvilken indflydelse har standardisering på beskæftigelsesmedarbejdernes handlerum i forhold til at anvende helhedssynet og dermed at arbejde helhedsorienteret , med kontanthjælpsmodtagere i matchgruppe 4 og 5?

Forforståelse

Vores forforståelse er i høj grad præget af vores studietid, hvor vi hver især, særligt gennem praktikken og praksisstudiet, har været i berøring med beskæftigelsesområdet og derigennem er blevet gjort bekendt med de problemstillinger, der rører sig inden for dette felt. Via undervisningen, primært i faget ”Socialt arbejde”, er der blevet sat fokus på de rammer beskæftigelsesmedarbejderne qua paradigmeskiftet er underlagt.
 Særligt gennem praktik og praksisstuide har vi oplevet, at feltet for beskæftigelsesrettet socialt arbejder er i stadig forandring, hvilket naturligvis påvirker de arbejdsbetingelser, som beskæftigelsesmedarbejderne er underlagt. Vi mener, at det stærke jobfokus, der er i jobcentrene, begrænser anvendelsen af det socialfaglige helhedssyn, og at beskæftigelsesmedarbejderne derfor står overfor to modsatrettede krav som er svære at forene. På den ene side skal de opfylde den politiske målsætning om at sociale problemstillinger ikke må komme forud for den jobrettede indsats, og på den anden side forskriver loven og de metoder, de er uddannet til at anvende, at borgerne har krav på en helhedsorienteret faglig indsats. Vi har en forventning om, at beskæftigelsesmedarbejderne muligheder for at anvende helhedssynet i sagsbehandlingen er begrænset, og at der også i arbejdet med matchgruppe 4 og 5 primært er fokus på arbejdsmarkedet.

Vi har en forforståelse om, at beskæftigelsesmedarbejderne qua deres uddannelse og menneskesyn, betragter helhedssynet som kernen i det sociale arbejde. Kravene om brug af standarder inden for blandt andet opfølgning og registrering bevirker, at de anvender det meste af deres tid på dette og ikke længere har tid til refleksion og dermed at skabe sig indsigt i borgerens samlede livssituation.

Relevans

Vi mener, at vores problemstilling er relevant for socialrådgivere som faggruppe, men også for samfundet som helhed. En beskrivelse af beskæftigelsesmedarbejdernes handlerum fortæller nemlig også noget om den sagsbehandling, der ydes i jobcentrene. For den persongruppe, der berøres af det beskæftigelsesrettede sociale arbejde, er emnet endvidere relevant i kraft af, at de i deres møder med beskæftigelsesmedarbejdere, bliver dem, der mærker den sagsbehandling, der er mulighed for at foretage. Det er denne gruppe borgere, der oplever at blive set eller overset, i kontakten med jobcenteret. De berøres af vægtningen af standardiseringer og helhedssynet i de arbejdsmetoder, der anvendes. Vi har valgt at undersøge tendenserne i to forskellige jobcentre. Grunden til at vi har valgt to er for at øge generaliserbarheden i undersøgelsen. Vi vil komme nærmere ind på dette i metodeafsnittet.

For de grupper, der arbejder inden for det sociale område, er undersøgelsen med til at give en forståelse af de problemstillinger, der er inden for arbejdet med at hjælpe borgere, der er kategoriseret i matchgrupperne 4 & 5. Denne forståelse er vigtig for at kunne etablere den tværfaglighed, der er en forudsætning for, samlet set, at kunne tage hånd om de svageste borgere. Dette indblik i betingelserne for beskæftigelsesmedarbejderens daglige arbejde, kan hjælpe til at forstå hvilke kampe, der til stadighed udkæmpes omkring kompetencer, målsætninger og værdier i jobcentrene. Det vil altid være relevant for de, der er i eller på vej ind i et arbejdsfelt, at udbygge forståelsen af feltets rammer og mulighederne for at agere i det.

Design og operationalisering

Vi vil i dette afsnit præsentere vores design og derefter beskrive vores fremgangsmåde i projektet. I afsnittet giver vi ligeledes en indføring i den metodiske, empiriske, og teoretiske operationalisering.

Design

Projektets problemformulering tager sit udgangspunkt i de overordnede strukturer, som påvirker beskæftigelsesmedarbejdernes handlerum. I afsnittet ”Kontekst og baggrund på beskæftigelsesområdet” gives en indføring i den standardisering og de reformer, der har haft indflydelse på den beskæftigelsesrettede indsats. Dette er relevant i forhold til at få et indblik i de arbejdsbetingelser, som beskæftigelsesmedarbejderne er underlagt.

I afsnittet ”Den bureaukratiske organisationsform i jobcentret” giver vi en redegørelse for, hvilken styreform der kendetegner den organisation som beskæftigelsesmedarbejderne arbejder i. Dette er væsentligt i forhold til at afdække, hvilke rammer og betingelser, der er gældende for det felt, vi undersøger.

I afsnittet om sociale problemer definerer vi, hvorledes sociale problemer konstrueres og opfattes, samt hvilke sociale problemer borger i matchgruppe 4 og 5 typisk har. Endvidere beskriver vi forskellen på ”tamme” og ”vilde” problemer. Dette er væsentligt for forståelsen af, hvordan et socialt problem anerkendes og for at få en indsigt i, hvilke problemstillinger beskæftigelsesmedarbejderne møder i deres arbejde med borger i matchgruppe 4 og 5. Til sidst i dette afsnit inddrager vi Caswel’s fire praksislogikker, som har til formål at skitsere, at der er forskellige måder at opfatte og praktisere socialt arbejde på.

Under overskriften ”Professionen – den ideelle faglighed” beskæftiger vi os med en definition af socialrådgiverprofessionen og beskriver, hvordan den er i stadig udvikling. Efterfølgende beskrives de fire fællesmetodiske principper som udgør den grundlæggende teori og metode i professionelt socialt arbejde. Dette afsnit er relevant i forhold til vores problemstilling, da den ideelle faglighed kan ses som et normativt udgangspunkt, der skal holdes op mod den praksis, som vi afdækker i vores empiriske undersøgelse.

I ”Ændringer i kravene til professionen” giver vi et indblik i de ændrede betingelser, der er opstået mellem det uddannelsesmæssige og praktiske virkefelt. Kommunerne, primært Aalborg, efterspørger andre kvalifikationer end dem, der fra uddannelsessiden sættes fokus på. Dette er relevant, fordi pilotprojektet dokumentere, at der er sket en ændring i arbejdsbetingelserne indenfor det beskæftigelsesrettede område, hvilket stiller andre krav til medarbejdernes kompetencer.

I afsnittet metode giver vi en indføring i, hvorledes vi opbygger den kvalitative undersøgelse, og hvilke overvejelse vi har gjort os i forbindelse med denne. Vi diskuterer desuden undersøgelsens gyldighed og sætter fokus på de videnskabsteoretiske overvejelser, vi har gjort i forbindelse med teoretiske og metodiske valg.

I det efterfølgende afsnit beskriver vi de dele af Pierre Bourdieus begrebsapparat, som vi anvender i analysen af vores empiri fra jobcenter X og Y.

Operationalisering

Som det fremgår af overstående design har vi indsamlet egen empiri igennem kvalitative fokusgruppeinterviews i jobcenter X og Y. Empirien danner grundlag for en temacentreret analyse, der ved hjælp af Bourdieus begrebsapparat giver os en forståelse af beskæftigelsesmedarbejdernes handlerum. Dette munder ud i en konklusion med en efterfølgende handleforskrift/perspektivering, hvori der indgår løsningsforslag til en optimering af handlerummet.

Empirisk og teoretisk operationalisering

For at forstå vores design og brug af teori gives her en indføring til den abduktive tilgang, som vi mener at befinde os inden for. Vores forståelse udspringer både fra etableret teori, i dette tilfælde Bourdieus, men også fra en fortolkning af de data, der er indsamlet i jobcenter X og Y.
 Vores forståelse er dermed et fælles resultat af inspektion af data, som stammer fra empirien og en forståelse, der baserer sig i vores teoretiske baggrund.
 Vi bevæger os derved væk fra en fuldstændig induktiv tilgang, da vi ikke søger at udvikle teoretiske perspektiver i vores empiri.
 Ligeledes befinder vi os heller ikke inden for en fuldstændig deduktiv tilgang, da vi ikke med baggrund i vores empiri ønsker at afprøve hypoteser, der er opstillet med baggrund i Bourdieus teori.
 Empirien i projektet skal derfor ses som værende i tæt samspil med den teoretiske forståelse, hvilket er af afgørende betydning for den samlede empiriforståelse.

Den kvalitative interviewform finder vi relevant til belysning af vores problemstilling, da vi søger at opnå en viden om, hvorledes beskæftigelsesmedarbejderne oplever den omgivende strukturs påvirkning på deres handlerum i arbejdet med kontanthjælpsmodtagere i matchgruppe 4 og 5. Den kritisk hermeneutik anvendes her som fortolkningsredskab til at gøre os bevidste om den falske bevidsthed, der er opstået som følge af samfundets undertrykkende ideologier.
 Vi opfatter den falske bevidsthed som den doxa, der er i feltet. Vi vil med Bourdieu vise hvorledes beskæftigelsesmedarbejdernes handlerum er påvirket af doxa. Den kritiske hermeneutik skal bruges til at tolke beskæftigelsesmedarbejdernes udsagn og bringe dem i spil i en analytisk sammenhæng for at undersøge, hvorledes de strukturelle vilkår påvirker beskæftigelsesmedarbejderne. Vi må med andre ord sikre os, at de empiriske resultater siger noget om samspillet mellem de niveauer, der er aktuelle i problemformuleringen dvs. meso og makroniveauet, da det er i kampen mellem disse to felter, at handlerummet på mesoniveauet defineres, hvilket uddybes i næste afsnit.
Som før beskrevet ser vi empiri og teori i samspil med hinanden i den abduktive tilgang. Vi frembringer dermed en viden, der siger noget om de strukturelle vilkår, men for at denne viden skal give mening, anvender vi i en teoretisk forståelseskontekst. Bourdieu er strukturalistisk konstruktivist og beskæftiger sig med de strukturelle vilkår, der omslutter individet, og tillægger individet muligheder for selv at handle. Der er med andre ord tale om et dialektisk forhold mellem individ og samfund.
 Epistemologien i den kritiske hermeneutik stemmer godt overens med erkendelsen af ontologien i Bourdieus teori, da begge teoretiske retninger antager, at de strukturelle vilkår har betydning for aktørerne.
 I Bourdieus teori tilskrives aktørerne stadig en mulighed for selv at deltage aktivt i deres forandring.
 Dette gør sig ligeledes gældende i den kritiske hermeneutik, hvor der tages udgangspunkt i samfundets processer, som påvirker aktørernes samtaleform, som dermed ubevidst præger den samlede forståelseshorisont.
 Valget af den subjektive interviewform af beskæftigelsesmedarbejderne anses derfor som gyldig i denne sammenhæng. Samlet set kan vi med den kritiske hermeneutik som redskab fortolke beskæftigelsesmedarbejdernes udsagn og frembringe en empiri, der siger noget om de strukturer, beskæftigelsesmedarbejderne handler indenfor. Med baggrund i Bourdieus teori vil vi udlede en forståelse af empirien og dermed analysere på samspillet mellem felterne. Vi er med andre ord interesseret i dialektikken mellem det politiske felt og det felt, beskæftigelsesmedarbejderne er medskabere af. Vi vil anvende Bourdieu fordi hans begrebsapparat ophæver det analytiske skel mellem de niveauer der er. Dermed flyttes fokus væk fra den analytiske dikotomi. Det analytiske skel ophæves, og i stedet afdækkes de objektive relationer, der er mellem de forskellige agenter i feltet.
 Dette er relevant i forhold til vores problemstilling, da vi vil fokuserer på den kamp, der er mellem felterne, og som skaber beskæftigelsesmedarbejdernes handlerum. Dette gøres i en erkendelse af, at der er masse af forhold, der berør og indvirker på denne kamp. Med dette erkender vi ligeledes, at Bourdieus teori giver os en mulighed for at forstå empirien som et samspil mellem flere niveauer i en erkendelse af, at der er flere lag i mesoniveauet og makroniveuaet og i den måde, som kampene om handlerummet udspilles på.

Kontekst og baggrund: beskæftigelsesområdet

Som konsekvens af globalisering, udvikling i EU og de deraf følgende ændrede betingelser for og i det danske samfund, sker der hele tiden ændringer i den lovmæssige styring af alle politiske områder i Danmark. Som beskrevet i problemfeltet er ændringerne i Danmark desuden drevet af det der kan kaldes et paradigme og værdiskifte. Derigennem har arbejdet fået en stor betydning som identitetsbærerende funktion. En lille tilknytning til arbejdsmarkedet er bedre end ingen. Der er sket en drejning fra socialdemokratisk til konservativ/liberalistisk tankegang, hvilket umiddelbart kan aflæses af det lovgivende organ, folketingets sammensætning. Til belysning af dette projekts problemformulering er det relevant at se på den beskæftigelsesrettede socialpolitik, der som det følgende vil vise er undergået en række forandringer, der hver for sig er trin i en gennemgribende ændring i måden, at udføre beskæftigelsesrettet socialt arbejde på.

Standardisering

I de senere år har der på det beskæftigelsesmæssige og sociale område været en øget opmærksomhed på særlige borgere og grupper, hvor integrationen til et ”normalt” samfundsliv har været en stor bureaukratisk udfordring. I løsningen af problemet er der kommet øget fokus på at fremme kvalitet og effektivitet i form af evidensbaseret socialt arbejde, systematisk evaluering, opfølgning og dokumentation.
 Dette har konkret ført til indførslen af standardiserede metoder og procedure som frontlinjemedarbejderen skal anvende i arbejdet med borgerne.

Standarder kan ifølge Krogstrup defineres som metoder som frontlinjemedarbejderen inden for samme arbejdsområde anvender relativt ensartet, og som de eventuelt via lovgivningen er påbudt at bruge.
 De udtrykker derfor regler om, hvad der bør gøres i bestemte situationer og de kan blive så alment accepteret i organisationen, at de får karakter af normer og ydermere direktiver, hvis de vedtages som en del af en organisatorisk praksis.

Reformer og standarder på kontanthjælpsområdet

Vi vil i det følgende kort skitsere de væsentligste af de reformer på beskæftigelsesområdet, som har betydning for beskæftigelsesmedarbejderens arbejdsbetingelser. Reformerne har medført stramninger og stiller krav til den enkelte kontanthjælpsmodtager. Desuden er der i de fleste tilfælde samtidig, gennem bekendtgørelser og vejledninger fastlagt sagsbehandlings og implementerings forskrifter til kommuner, og derigennem for de beskæftigelsesmedarbejdere der praktiserer her.
Flere i arbejde

Reformen ”Flere i arbejde” 2003 har som mål at bringe 87 000 flere på arbejdsmarkedet inden år 2010. Der er tale om en overordnet aftale, som indebærer et fokusskifte fra aktivering til et styrket, individuelt kontaktforløb.

Det er mellem partierne bag reformen (V, K, S, DF, RV og Kr.F.) aftalt, at der skal gøres en ekstra indsats for at få de svageste ledige bedre integreret på arbejdsmarkedet. Det skal sikres, at det kan betale sig for alle at arbejde. Samtidig søges det at sikre, at der er de rigtige tilbud og den rette service til den enkelte ledige. Alle ledige skal have udarbejdet en handleplan ved tilbud - hvor målet om muligt skal være job, og vejen til arbejdsmarkedet skal være den kortest mulige.

Arbejdsformidlingen (AF) og kommuner forpligtes til at tilbyde deres medarbejdere oplæring i arbejdsevnemetoden der blev taget i brug i 2001. Dette sker for at sikre, at ledige med samme problemer får de samme tilbud. Samtidig kræves en standardisering af sagsbehandlingen så det er muligt at indsamle oplysninger om hvad der virker i forhold til de enkelte borgere.

Som et af de tilskyndende elementer indeholder flere i arbejde bestemmelser om loft over kontanthjælp. Denne begrænsning i forsørgelsesgrundlaget har til hensigt at både modtageren og ægtefællen efter evne skal udnytte og udvikle deres arbejdsevne.

Fra reformens indførelse arbejdes frem mod et enstrenget system, hvor alle ledige kommer under samme regelsæt, så der ikke længere forskellige bestemmelser for forsikrede og ikke forsikrede ledige.

Der ønskes fra beskæftigelsesministeriets side større fokus på job og jobsøgning i samtalerne med de ledige og aktiveringen må ikke være et mål i sig selv. Fokus i sagsbehandlingen drejes væk fra de lediges barrierer og over imod deres ressourcer til at bestride et arbejde. De lediges rådighed testes og kontrolleres grundigere.
 Alle skal have udarbejdet en handleplan ved tilbud, hvor målet om muligt skal være job. Den enkelte ledige er, også i aktive tilbud, omfattet af reglen om kontaktsamtale mindst hver 3. måned. Alle ledige skal som minimum aktiveres, hver gang de ikke har haft tilknytning til arbejdsmarkedet i 6 måneder.

Der iværksættes med reformen initiativer, der understøtter det nødvendige fokusskifte fra aktivering til det styrkede, individuelle kontaktforløb samt initiativer, der bidrager til at forøge arbejdsstyrken. Indsatsen overfor de ledige vil også blive langt mere enkelt og langt mindre bureaukratisk.

Arbejdsevnemetode

 Metode til beskrivelse, udvikling og vurdering af arbejdsevne er et af de redskaber der skal sikre den tidligere nævnte standardiserede sagsbehandling.
 Dens anvendelse bliver beskrevet i Lov om en aktiv beskæftigelsesindsats senest i Bekendtgørelse nr. 1402 af 13. december 2006 om beskrivelse, udvikling og vurdering af arbejdsevne. Metoden er grundlæggende udarbejdet med det formål, at afklare den enkelte borgers muligheder for at kunne fungere på arbejdsmarkedet. Loven er et udtryk for værdiskiftet i socialpolitikken, hvor målet er, at den aktivrettede indsats på beskæftigelsesområdet styrkes.
 Det primære redskab er dialogen med borgeren. Denne styres af ressourceprofilen med dens 12 punkter:

1. Uddannelse

2. Arbejdsmarkedserfaring

3. Interesser

4. Sociale kompetencer, herunder konfliktberedskab

5. Omstillingsevne

6. Indlæringsevne, herunder intelligens

7. Arbejdsrelevante ønsker

8. Præstationsforventninger

9. Arbejdsidentitet

10. Bolig og økonomi

11. Sociale netværk

12. Helbred

Disse opmærksomhedspunkter er tænkt som en afdækning af borgerens nuværende situation, samt at give mulighed for at finde frem til områder, hvor der er muligt at fjerne hindringer for udvikling af beskæftigelsespotentiale. Der anvendes to hovedbegreber i arbejdsevnemetoden, ressourcer der defineres som borgerens evner til at varetage forskellige funktioner på arbejdsmarkedet og barriere som er forhold, der kan gøre det svært for borgeren at udvikle eller anvende sine ressourcer. Det oprindelige formål med denne metode var at afklare til førtidspension. Metoden der ikke er teoretisk funderet, rammesætter den dialog der foregår mellem beskæftigelsesmedarbejder og borger. Caswell betragter Ressourceprofilen fra en anden synsvinkel og omtaler den således:

”Fra centralt hold er der blevet udviklet en række værktøjer og redskaber, som er blevet implementeret i den kommunale frontlinje, herunder arbejdsevnemetoden (med ressourceprofilen) og senest visitationsværktøjskassen (med dialogguiden) En række af disse værktøjer og metoder har til formå at skabe mere målbarhed og gennemsigtighed i forhold til den indsats, som kommunens socialarbejdere leverer, samt at styrke den politiske styring af området.”

Så selvom der er tale om en faglig dialog er denne underlagt begrænsninger, idet alle de elementer, der inddrages, skal belyses udfra et strengt arbejdsmarkeds perspektiv.

Visitationsværktøjskassen

Dialogguiden er et af tre værktøjer i Visitationsværktøjskassen. Den danner ramme for den løbende opfølgning over for både forsikrede og ikke forsikrede borgere der er uden for arbejdsmarkedet. Der er tale om et sammendrag af ressourceprofilens punkter. Bekendtgørelse nr. 1692 af 18/12/2006 der kaldes Visitationsbekendtgørelsen, fastlægger de 5 opmærksomhedspunkter i Dialogguiden således:

· Eget arbejdsmarkedsperspektiv

· Faglige og praktiske kvalifikationer

· Personlige kompetencer

· Økonomi og netværk

· Helbred.
Som opfølgnings og dokumenterings redskab er Dialogguiden placeret på arbejdsmarkedsstyrelsens hjemmeside. Den enkelte beskæftigelsesmedarbejder skal via Internettet ajourføre punkterne, og dermed dokumentere over for Beskæftigelsesministeriet, at de lovkrav der er for at kommunerne kan modtage statslig refusion er opfyldt. Fremgangsmåden rummer muligheder for løbende at revurdere borgerens udsigter til at komme i arbejde, og medfører dermed, at en fortsat ajourføring og kontrol bliver centrale led i kontaktforløbet.
 Som afslutning på ajourføring i Arbejdsmarkedsportalen skal det indtastes i systemet hvilken matchgruppe den aktuelle borger vurderes at tilhøre, dette har stor betydning for hvilke tilbud der er til rådighed videre i forløbet, dette uddybes senere.

De to ovennævnte metoder i det beskæftigelsesrettede sociale arbejde kritiseres for deres manglende teoretiske forankring de kan bedst betegnes som ”common sense” tilgange hvor de optimistiske toner får alt for stor vægt, samtidig med at der ses bort fra de socialfaglige aspekter i forhold til borgeren.
 Særligt beskæftigelsesmedarbejderens manglende muligheder for, eller pligt til at inddrage konkret viden om arbejdsmarkedet i vurderingerne kritiseres. Metoderne ses altså af nogle som værende begrænsende for en acceptabel helhedsvurdering.
Matchgrupper

Matchgruppebegrebet har sit udspring i ”Lov om en Aktiv Beskæftigelsesindsats”(LAB). Denne lovs formål er, at bistå kontant- og starthjælpsmodtagere samt ledige dagpengemodtagere til, så hurtigt og effektivt som muligt at komme i beskæftigelse, så de kan forsørge sig selv og deres familie. Formålet er endvidere at støtte personer, der på grund af begrænsninger i arbejdsevnen har særlige behov for hjælp til at få arbejde.

I lovens kapitel 7 afstikkes retningslinierne for den kontakt der skal være mellem borger og jobcenteret, for at lovens mål og betingelser kan opfyldes. Der skal for alle grupper tilrettelægges og gennemføres et individuelt og fleksibelt kontaktforløb, under hensyn til personens ønsker og forudsætninger samt til arbejdsmarkedets behov med henblik på, at personen hurtigst muligt opnår ordinær beskæftigelse.

Dialogguidens punkter gennemgås ved første jobsamtale der skal finde sted inden 3 måneders ledighed. Det vurderes af beskæftigelsesmedarbejderen ved hver samtale, hvor dybt det er nødvendigt at gå med de enkelte opmærksomhedspunkter. Ved afslutningen af samtalen, skal der finde en vurdering af den enkelte borgers beskæftigelsespotentiale sted. Borgeren placeres på dette grundlag i en matchkategori. Dialogguiden tages i brug for at sikre, at der i samarbejde med den ledige og med respekt for retssikkerhedslovens bestemmelser om borgerinddragelse, findes frem til den korteste mulige vej til arbejde. Denne inddeling i matchgrupper finder ofte sted allerede ved første møde i forbindelse med ansøgning om dagpenge eller kontanthjælp jf. LAB § 6 stk. 2

”Ved den indledende visitation foretages en individuel faglig helhedsvurdering af den lediges beskæftigelsespotentiale”.

Selve ”match” kategoriseringen er en klassificering af borgeren i forhold til arbejdsmarkedet. De fem kategorier beskrives af Arbejdsministeriet således:

· ”Umiddelbar match: Borgeren har kompetencer og ressourcer, der umiddelbart matcher arbejdsmarkedets krav. Borgerens kompetencer og ressourcer er forenelige med varetagelsen af jobfunktioner, der er bredt eksisterende på det ordinære arbejdsmarked. Borgeren har eventuelt kvalifikationer og kompetencer inden for flaskehalsområder på arbejdsmarkedet.

· Høj grad af match: Borgeren har kompetencer og ressourcer, der umiddelbart i væsentlig grad matcher arbejdsmarkedets krav. Borgerens kompetencer og ressourcer er i høj grad forenelige med varetagelsen af jobfunktioner, som er bredt eksisterende på det ordinære arbejdsmarked, men der kan dog i mindre grad være et manglende match - for eksempel i form af nogle specifikke kvalifikationer eller lignende.

· Delvis match: Borgeren har kompetencer og ressourcer, der umiddelbart kun delvis matcher arbejdsmarkedets krav. Borgeren vil imidlertid være i stand til at varetage jobfunktioner, som i et vist omfang eksisterer på det ordinære arbejdsmarked.

· Lav grad af match: Borgeren har så væsentlige begrænsninger i kompetencer og ressourcer, at borgeren ikke umiddelbart vil kunne indgå i jobfunktioner på det ordinære arbejdsmarked. Borgerens arbejdsevne er aktuelt så betydeligt nedsat, at jobfunktioner, der er forenelige med borgerens kompetencer og ressourcer, kun vil kunne findes i et meget begrænset omfang på det ordinære arbejdsmarked.

· Ingen match: Borgeren har så omfattende begrænsninger i kompetencer og ressourcer, at borgeren aktuelt ikke har nogen arbejdsevne, der kan anvendes i jobfunktioner på det ordinære arbejdsmarked.”

De borgere der vurderes at høre til matchgruppe 4-5 er altså borgere med andre problemer end ledighed, det kan være misbrugsproblematikker, sindslidelse eller sprogproblemer.

Ny chance til alle

Efter indførelsen af Dialogguide og anvendelse af Ressourceprofiler til at fremme kontanthjælpsmodtageres muligheder for at opnår ordinær beskæftigelse, findes der stadig en gruppe borgere der har været i systemet meget længe derfor introduceredes: ”En ny chance for alle.” Dette tiltag omfatter alle kontanthjælpsmodtagere og starthjælpsmodtagere, der ikke har været aktiveret det seneste år, og bestemmelsen indebære, at de skal have deres sag behandlet på ny, denne særlige indsats ophørte i juni 2008. Samtidig med reformen indføres et økonomisk incitament over for kommunerne, hvor refusionssatserne(den del af kontanthjælpen kommunen får refunderet ved staten) blev afhængige af, om borgere er aktiv eller passiv. Dvs. i aktivering eller ej (35 % refusion for de passive og 65 % for de aktive). Dette har stor betydning for den enkelte kommunes økonomi, og trækker derfor stor opmærksomhed på de opfølgningssystemer og aktiveringsforhold der råder i hver enkelt kommune. Kommunerne kan endvidere få tilskud til at give særlig resultatløn til medarbejdere for yderligere at understøtte indsatsen i kommunerne.

Kommunalreformen - baggrunden for oprettelsen af jobcentre

Med kommunalreformens ikrafttræden 1. januar 2007 er der sket store forandringer i den offentlige forvaltning. Udover en omfattende kommunesammenlægning, lukning af amterne og oprettelse af regionerne, har kommunalreformen betydet en væsentlig omlægning af det statslige og kommunale beskæftigelsesområde. Hertil kommer, at staten har bestemt, at kommunernes arbejde skal organiseres i forskellige forvaltningsområder, således at jobcentrene står for jobformidling og arbejdet med at få de ledige i job eller tættere på arbejdsmarkedet. Ydelsescentrene står for bevilling og udbetaling af alle ydelser, og socialcentrene står for iværksættelse af sociale foranstaltninger. Målsætningen med at oprette jobcentrene var, at koordinere indsatsen mellem kommuner og det statslige AF-system og gøre den mere ensartet.

Ifølge Beskæftigelsesministeriets hjemmeside er ideen bag jobcentrene følgende:

· At give borgere og virksomheder én indgang til beskæftigelsesindsatsen, dvs. én indgang for alle, både virksomhederne der mangler arbejdskraft og borgeren uanset hvilken ydelse man modtager.

· At samle beskæftigelsesindsatsen under et tag, og dermed samle al værdifuld viden i ét miljø.

· At lettet arbejdet i forhold til løsning af både jobmæssige og sociale problemer
· At adskille ydelserne fra jobcentrene således at der i jobcentrene kan rettes fokus på at få ledige i arbejde

Lovgrundlaget for Jobcentre er reguleret i ”Lov om ansvaret for og styringen af den aktive beskæftigelsesindsats” I §15 står følgende:

Stk. 1”.For at sikre en sammenhængende indsats over for borgere og virksomheder samarbejder staten og kommunen om beskæftigelsesindsatsen på et bestemt tjenestested (et jobcenter), som kommunalbestyrelsen opretter i kommunen.”

Stk. 2.” I jobcenteret skal der i beskæftigelsesindsatsen over for borgere være fokus på beskæftigelse, selvforsørgelse og rådighed.”

Som overordnet myndighed for jobcentrene er der under arbejdsmarkedsstyrelsen oprettet 4 beskæftigelsesregioner, disse har ansvaret i forbindelse med gennemførelse af lovens hovedsigte nemlig: styringen af beskæftigelsesindsatsen efter Lov om en aktiv beskæftigelsesindsats, Lov om en aktiv socialpolitik, Lov om dagpenge ved sygdom eller fødsel og Lov om kompensation til handicappede i erhverv m.v. Dette indebærer, at der i hver kommune arbejdes fremadrettet og udarbejdes en plan for det kommende års beskæftigelsesindsats. Kravene til denne planlægning fastlægges af beskæftigelsesministeren, og dens elementer medinddrages i både det kommunale og det statslige budget. Samtidig skal der i hvert enkelt jobcenter foretages en revision af resultaterne, den skal vise resultater og effekter af den samlede beskæftigelsesindsats.

Man har således gennemført det enstrengede offentlige beskæftigelsessystem. Ifølge Dorte Caswell sker der med dette en specialisering af arbejdet, hvilket medfører, at indsatsen spredes ud i forskellige systemer frem for at samles. Hvor borgeren tidligere typisk var tilknyttet én sagsbehandler, der iværksatte alle foranstaltninger, skal indsatsen nu koordineres mellem flere forskellige forvaltningsområder.

Aktivloven

Lov om aktiv beskæftigelses politik har som formål at ”Bidrage til et velfungerende arbejdsmarked”, dette gøres blandt andet ved at hjælpe ledige på kontanthjælp til så hurtigt som muligt at komme i beskæftigelse. I de tilfælde hvor dette ikke umiddelbart er muligt, tilbydes der på baggrund af loven hjælp til at få arbejde. Hensynet til borger kommer således efter hensynet til samfundets behov for arbejdskraft.

Lov om en aktiv beskæftigelsesindsats indeholder regler for hvordan der kan og skal ydes hjælp ved at indeholde regler om: ”Vejledning og opkvalificering”, ”Virksomhedspraktik”, ”Ansættelse med løntilskud” og forskellige tillægsydelser.

Lovens kapitel 7 indeholder reglerne om individuelt kontaktforløb. Bestemmelserne tager sit udgangspunkt i, at borger umiddelbart skal kunne opnå ordinær beskæftigelse. Er dette ikke muligt kan der sættet ind med hjælp for at bringe borger nærmere arbejdsmarkedet disse er opdelt efter hvor langt borger er fra arbejdsmarkedet, for matchgruppe 4 og 5 gælder ifølge LAB § 20:

”(…)den individuelle samtale efter § 16 skal afholdes, senest hver gang personen i sammenlagt 3 måneder har modtaget offentlige forsørgelsesydelser eller har deltaget i tilbud efter kapitel 10-12. Hvis det skønnes nødvendigt for at bringe personen tættere på arbejdsmarkedet, skal kontakten være hyppigere.”

Det er kontrollen af om denne bestemmelse efterleves der ligger til grund for, at der er indført pligt til at foretage opfølgning i arbejdsmarkedsportalen ved hjælp af dialogguidens 5 punkter. Sker der ikke opfølgning eller deltager borgeren ikke i aktivering falder refusionsgraden fra 65 % - 30 %.

Der er ligeledes i LAB kap. 9 krav om, at der skal udarbejdes en jobplan med udgangspunk i borgerens ønsker og forudsætninger, og under hensyn til arbejdsmarkedets behov. Dette sker inden der aftales hvilke tilbud der skal bringes i anvendelse for at bringe borger nærmere til arbejdsmarkedet.

Lovgivning på beskæftigelsesområdet indeholder overordnet to aspekter, arbejdsmarkeds- og medinddragelsesperspektivet.

De beskrevne reformer har en tæt sammenhæng med LAB. Standardiseringen af de enkelte arbejdsgangene er samtidig udtryk for et ønske om øget kontrol og målbarhed, så det bliver muligt at effektivisere arbejdet.
Den bureaukratiske organisationsform i Jobcentret

I dette afsnit vil vi kort redegøre for, hvad der kendetegner den organisation, beskæftigelsesmedarbejderne arbejder i, samt hvilken styreform, der er den dominerende. Herefter vil vi definere sociale problemer samt kort skitser, hvilke problemstillinger der er karakteristiske for borgere i matchgruppe 4 og 5. Dette for at give et bredere billede af de rammer og betingelser, som beskæftigelsesmedarbejderne arbejder under

Torben Agersnap definerer en organisation således:

”Som et større antal personer, der er opdelt i mindre enheder inden for en større helhed i vekselvirke med en omverden, og hvis arbejde eller aktiviteter i en række nærmere præciserede henseender er samordnet under en ledelse til gennemførelse af en eller flere opgaver(mål) med iagttagelse af et sæt regler(normer), under udnyttelsen af helhedens ressourcer.”

Tina Bømler konkluderer herudfra, at kommuner, regioner, sygehuse mv. må betragtes som organisationer, men at organisationer også kan deles op i mindre enheder som fx en socialforvaltning eller et jobcenter. Der er ligeledes forskellige medlemmer af en organisation, ansatte og brugere, det kan være leder, socialrådgivere og borgere. Disse medlemmer vil udfra deres medlemsstatus have forskellig opfattelse af, hvordan organisationen fungerer eller bør fungere.
 Som tidligere nævnt tager vores undersøgelse udgangspunkt i interviews med beskæftigelsesmedarbejdere i 2 jobcentre. Jobcentrene er organisatorisk placeret i en forvaltning som er underlagt kommunalbestyrelsens kontrol som igen er underlagt statslig kontrol. En forvaltninger er hierarkisk opbygget, og det er bureaukrati, der er styreformen.
 Ifølge Bømler er kendetegnene ved denne styreform blandt andet: at der er en klar arbejdsdeling, hvilket muliggør en høj grad af specialisering, at den er regelstyret; At den er hierarkisk opbygget dvs. højere stillinger kontrollere de laverer, og så er der ekspertise som grundlag for ansættelse.
 Bømler beskriver både fordele og ulemper ved den bureaukratiske styreform. Fordelene er: Præcis og sikker opgaveudførelse, hurtig og effektiv ved rutineopgaver, mulighed for placering af ansvar ved driften, lave omkostninger ved driften, indsigt og kompetence ved delopgaver, samt uafhængighed af personer. Ulemperne er: At organisationen får problemer, når der sker ændringer, idet der ses en fastlåshed, en stivhed og en træghed. På grund af den hierarkiske struktur tillader bureaukratiet ikke selvstændige initiativer fra ansatte på lavere organisatoriske niveauer, og det er svært at løse arbejdsopgaver, som kræver skiftende eller overlappende arbejdsroller. Distancen mellem top (hvor beslutningerne træffes) og bund er ofte for stor, hvilket kan give kommunikationsproblemer.
 Bømler beskriver endvidere de menneskelige problemer, som den bureaukratiske styreform giver anledning til. Regelstyring og den hierarkiske opbygning gør, at de ansatte i visse situationer føler sig magtesløse. Den stærke specialisering kan medføre en følelses af meningsløshed, og tilsammen kan dette resulterer i en fremmedgørelse over for arbejdet.

I et jobcenter, hvor der er en høj grad af specialisering, er der mange ansigter udadtil, dvs. borgeren møder mange forskellige sagsbehandlere og må måske fortælle den samme historie flere gange. Ydermere hæmmer specialiseringen helhedssynet, idet sagsbehandleren har begrænset indsigt i de arbejdsopgaver, der ligger udenfor hendes funktion.

Den strenge regelstyring i jobcentrene er med til at øge retssikkerheden hos borgeren og øge trygheden hos sagsbehandleren, idet den styrker ligebehandlingen. Omvendt giver den strenge regelstyring begrænset fleksibilitet og lægger op til generelle løsninger frem for individuelle løsninger, der er tilpasset borgerens situation.
 Det er inden for disse organisatoriske rammer, at sagsbehandlerne møder borgerne og de sociale problemstillinger, som borgeren kommer med.

I det følgende vil vi give en definition på sociale problemer for at give et indblik i hvordan de opfattes og defineres, samt hvilke handlemuligheder, der ifølge Dorte Caswell er inden for det beskæftigelsesrettede arbejde

Sociale problemer

Der er forskellige tilgange til definitionen af sociale problemer. Peter Bundesen sætter den objektive tilgang op overfor den konstruktivistiske.
 I den objektive tilgang forudsættes det, at kun personer med særlig faglig kompetence kan udpege, hvad der kan og bør forstås som et socialt problem. I den konstruktivistiske tilgang, som har været den dominerende siden 1970’erne, antages det derimod, at det er borgerens opfattelse af, hvad der er et socialt problem, der er afgørende. Bundesen beskriver, at udpegningen af, hvad der skal defineres som et socialt problem, sker gennem en kamp. Denne kamp udspilles mellem borgerne og det bliver således de mest fremherskende samfundsmæssige vurderinger, der vinder indtog.

”Sociale problemer er således ikke kun, hvad folk ’tror der er’, men mere, hvad magtfulde og indflydelsesrige grupper og personer ’tror de er.’”

Krogstrup beskriver at forståelsen og indsatsten over for de sociale problemer skifter over tid, er afhængig af kulturen og er institutionelt defineret.
 Dette er Bundesen enig i, og han kommer frem til følgende definition af et socialt problem:

”det er en observeret uønsket social situation, som der er en udbredt opfattelse af, at der bør gøres noget ved gennem kollektiv handling.”

Sociale problemer er ifølge Krogstrup kendetegnet ved som udgangspunkt at have vilde problemers karakteristika.
 Hun beskriver vilde problemer således:

”Vilde problemer er af en ganske anden beskaffenhed (…) Målene for deres løsning kan i princippet ikke defineres præcist.”

Dette udtryk bygger på en grundlæggende skelnen mellem tamme og vilde problemer.

” ’Tamme problemer’, er problemer hvor der i højere grad er konsensus og entydighed i forhold til mål og midler/løsninger på problemet.”

Borgere på kontanthjælp placeret i matchgrupperne 4 og 5 er borgere med væsentlige problemer ud over ledighed. Der kan være tale om sindslidelser, misbrugsproblemer, alvorlige helbredsproblemer samt en ophobning af generelle sociale problemstillinger. Der er således tale om vilde problemer, hvor der ikke er en umiddelbar entydig løsning.

Ifølge Bundesen sker der en proces fra et socialt problems tilsynekomst, til det bliver institutionaliseret som et offentligt tiltag. Processen kan skitseres i følgende figur:

I den første fase foregår der en kamp om at blive hørt. Der er altid mange mulige sociale problemer og for at vinde kampen om at få defineret problemet, som et socialt problem, kræves det, at der er flere, der opfatter det som en uretfærdighed, at problemet tidligere er blevet negligeret, eller at der er opstået en ny teknologi, som kan behandle problemet.

I den anden fase behandles det sociale problem nu som en politisk sag, som der bør gøres noget ved. Der sker altså en anerkendelse af, at der er et behov, og der forsøges at vindes politisk tilslutning til sagen. Såfremt der vindes politisk tilslutning, vil det, at der bliver vedtaget en indsats overfor problemet blive den tredje fase.

I den fjerde fase sker der en implementering af indsatsen. Såfremt der ikke allerede er en gruppe, der kan tage sig af det sociale problem, etableres der en, således at der er særlige professionelle på området.

I den sidste fase ses effekten af indsatsen overfor det sociale problem. Det er ikke sikkert at indsatsen overfor problemet har den forventede virkning; måske afføder den nye sociale problemer. Cirklen slutter derfor ikke nødvendigvis her. Ifølge Bundesen ændrer det sociale problem sig i løbet af denne proces fra at være åben, hvor det defineres gennem offentlig diskurs, til at være lukket, hvor det er en professionel gruppe, der definerer og behandler problemet.

Borgerens sociale problemer møder feltet socialt arbejde via de pågældende velfærdsorganisationer og de positioner og kategoriseringer, som de opererer med.
 Ifølge Caswell, kan sociale problemer ligeledes forstås som sociale konstruktioner, der opstår i et spændingsfelt, hvor forskellige interesser kæmper om at blive den dominerende logik i feltet.

Når borgerens problemer skal vurderes af beskæftigelsesmedarbejderen, er der samtidig stærke institutionelle kræfter på spil, da udfaldet af kategoriseringen afgør beskæftigelsesmedarbejderens videre arbejde med borgeren.
 Organisationen vil derfor fokusere på specifikke aspekter af borgerens liv, som stemmer overens med organisationens kategorier for at løse de sociale problemer.

Handlemuligheder i socialt arbejde

For at få en dybere forståelse af de muligheder og begrænsninger, der er for at løse sociale problemer inden for feltet beskæftigelsesrettet socialt arbejde, har vi valgt at inddrage nogle forståelser og resultater fra Dorte Caswells p.hd.-afhandling fra 2005 ”Handlemuligheder i socialt arbejde.” Caswell vægter gennem sit teoretiske perspektiv:

”Kontekstualisering af frontliniens praksis, der både har blik for den bredere politiske og samfundsmæssige kontekst, som frontlinjearbejdet foregår indenfor og for den konkrete praksis i frontlinjen.”

Gennem sin afhandling, der bygger på kvalitative undersøgelser, herunder fokusgruppeinterviews, klarlægger Caswell, at der er forskellige måder at opfatte og praktisere socialt arbejde på beskæftigelsesområdet på. Dette er tilfældet, selv om der er konsensus omkring målet, nemlig; kontanthjælpsmodtagerens inklusion på arbejdsmarkedet.

Caswell viser, at der ikke eksisterer en på forhånd fastlagt måde at udføre beskæftigelsesrettet socialt arbejde på. Derimod udføres dette:

”i et spændingsfelt mellem aktørernes forståelser og handlinger på den ene side og de strukturelle betingelser på den anden.”

Udfra sin analyse af undersøgelsens empiri har Caswell identificeret fire forskellige praksislogikker. Disse logikker indbefatter hver især deres måde at anskue, udføre og organisere arbejdet på. Hvilken, der i praksis udfoldes, er bestemt af strukturelle faktorer, og de faktorer, der har med den enkelte beskæftigelsesmedarbejder at gøre.

De 4 praksislogikker, der bliver konklusionen på afhandlingen, udtrykkes som:

1. En patologiserende, der handler om individuelle svagheder hos klienten. Blikket rettes mod klientens vilje eller motivation, og der udarbejdes en ”social diagnose.”

2. En bureaukratisk, hvor hovedvægten lægges på regler og administrative logikker. Det er vigtigst at få sagerne kørt igennem - helst i glatte forløb. Der anvendes på forhånd fastlagte indsatser til bestemte klienttyper.

3. En sanktionerende som, anvender princippet om, at der skal ydes, før der kan nydes, så kontrol anvendes for at få klienten til at være selvforsørgende hurtigst muligt.

4. En inklusionsorienteret, hvor der er samspil mellem klient- og arbejdsmarkedsperspektiv. Arbejdsmarkedsinklusion er det primære mål, men det kan være et langvarigt perspektiv. Der sker altid en inddragelse af klienten på et socialfagligt grundlag, der inddrager klientens behov og forudsætninger.

De fire logikker eksisterer i blandingsformer og kan være stærkere eller svagere forskellige steder i feltet.
 Caswell ser disse fire måder at agere i praksisfeltet på som et muligt udgangspunkt for yderligere diskussioner og undersøgelser, primært ved at fokusere på det sociale arbejdes handlemuligheder.

Professionen - den ideelle faglighed

I dette afsnit vil vi give en redegørelse for, hvordan socialrådgivning som profession defineres, hvilke krav, der stilles til professionen, og hvordan den har udviklet sig. Herefter vil vi redegøre for de fire fællesmetodiske principper H.E.K.S, som er den grundlæggende teori og metode i professionelt socialt arbejde. Dette vil vi gøre for at give et billede af den socialfaglighed, som socialrådgiver bliver uddannet til, altså den ideelle faglighed.

Socialrådgiver - semiprofession

Anerkendelsen af socialrådgivning som profession er ikke entydig. Ifølge Bømler er der en række krav, der skal opfyldes, for at en faggruppe kan benævnes som værende en profession. Som fag eller beskæftigelse har socialrådgivere ikke et statsanerkendt monopol på at udføre socialt arbejde, de er i konkurrence med andre, fx: HK’er, frivillige organisationer, familie og venner. Der opstilles desuden krav om et teorigrundlag for de færdigheder, der anvendes på området. For socialrådgiverfaget omtales dette grundlag ofte som: ”et kludetæppe fra samfundsvidenskaberne.” Dette kan skyldes fagets meget brede virkefelt. Der er ikke tale om et specifikt afgrænset fag med fastlagte arbejdsopgaver. Derfor byder mange andre grupper ind med løsninger på disse opgaver. I professioner dannes den faglige identitet gennem uddannelsen. Hos socialrådgivere sker dette mere gennem uddannelsespraktikken og den første tid som udøver af faget, hvor etablerede socialrådgivere sammen med borgerne påvirker den nyes faglige identitet. Det er derfor vanskeligt at implementere en entydig faglig identitet. For at blive anerkendt som en egentlig profession er der desuden krav om faglig autonomi i udførelsen af opgaverne. Da tendensen for socialrådgiverarbejdet er, at det udsættes for stadig større og tættere ekstern kontrol, betyder det, at professionen får mindre anerkendelse, og at der sker en deprofessionalisering. Disse forhold fører samlet til, at socialrådgivning betegnes mere som en semiprofession end som en egentlig profession.

Professionens udvikling

Professionen udvikler sig i takt med velfærdsstatens opbygning, og socialrådgivere står derfor over for de udfordringer, som skift i socialpolitikken og politiske prioriteringer, giver.

Margit Harder definerer socialrådgivning i Norden som en profession, der er sammensat af en teoretisk og en praktisk dimension. Professionen defineres i tæt sammenhæng med velfærdstaten, samt den aktuelle socialpolitik og ydermere med baggrund i de forhold, der på et givent tidspunkt defineres som sociale problemer. Professionen er afhængig af uddannelsesinstitutionerne, som i fællesskab med de politiske myndigheder, definerer rammerne. Dette møde mellem de politiske forventninger og uddannelsessystemet beskriver Harder således:

”I det konstant foranderlige sociale arbejde er det væsentligt for uddannelsen

stadig at reflektere over balancen mellem den samfundsmæssige, social- og uddannelsespolitiske udvikling, de sociale institutioners forventninger og fastholdelse

af professionens basale værdier og identitet.”

Uddannelsesinstitutionen har dermed et ansvar for at give dimittenderne brede kompetencer med det sigte, at de ved endt uddannelse kan udføre alle de opgaver, som ligger inden for professionens kompetenceområde.
 Når Professionen skal anvendes i praksis, betragtes den som et redskab, der giver socialrådgiveren mulighed for at intervenere på andres vegne på en positiv måde.
 Det grundlæggende mandat for socialrådgivere er formuleret i Uddannelsesbekendtgørelsen § 1:

Formålet med socialrådgiveruddannelsen er at kvalificerer den studerende fagligt og personligt til efter endt uddannelse at fungerer selvstændigt og i et tværfagligt samarbejde som socialrådgiver. Uddannelsen skal i overensstemmelse med den samfundsmæssig, socialfaglige og videnskabelige udvikling kvalificere de studerende inden for teoretisk og praktisk socialrådgivning og socialt arbejde. Uddannelsen skal kvalificere de studerende til at kunne identificer, beskrive, analysere, vurdere, evaluere og handle i forhold til livsbetingelser og sociale problemer på individ-, gruppe-, organisations- og samfundsniveau. De studerende skal tilegne sig viden og indsigt i de berørte målgruppers og miljøers situation, så de studerende herved opnår forandrings- og handlekompetence inden for socialrådgivning, såvel i offentlig som i privat regi.”

H.E.K.S

Lis Hillgaard og Tine Egelund taler om 4 fælles metodiske principper, som udgør den grundlæggende teori og metode i professionelt socialt arbejde: helhedssyn, etik, kommunikation og systematisk sagsarbejde (H.E.K.S).
 Disse 4 grundelementer skal være med til at belyse, hvorledes den ideelle faglighed i vores professionen ser ud.

Helhedssyn

Som tidligere nævnt er helhedssynet et centralt begreb i professionelt socialt arbejde. Ifølge Lis Hillgaard og Tine Egelund har socialrådgivere altid lagt vægt på, at anlægge et helhedssyn på sociale problemer. Det handler om, at se efter de påvirkninger fra samfundet, der er en forudsætning for at sociale problemer udvikler sig, dvs. aldrig at se på et menneske isoleret fra sit samfund.

Følgende faktorer er vigtige elementer i helhedssynet:

· Mennesket i midten med medfødte og siden erhvervede personlige forudsætninger.

· Familiens og andre tætte relationers positive og negative indflydelse

· Vigtige uformelle gruppers påvirkning

· Påvirkning fra institutioner, herunder også samspillet med socialrådgiver

· Påvirkning fra samfundsforhold og udviklingen i samfundet, herunder også påvirkning fra forskellige tiders særlige kulturer.

I følge Jens Guldager er helhedssynet det mest centrale i socialrådgiverens fællesmetodiske principper, men samtidig står det i en afhængighed med de andre tre tilgange, hvilket betyder, at det ikke kan praktiseres uden at der trækkes linjer til de andre fælleselementer. Dette medfører at helhedssynet skal omsættes systematisk, og etisk ansvarligt i tæt samarbejde med borgeren.
 Ifølge Jens Guldager, må man for at kunne forholde sig optimalt i praktiseringen af helhedssynet søge at forstå sammenhænge mellem menneskers sociale problemer, ressourcer og behov. Dermed betoner han, at sociale problemer ikke kan ses som en isoleret størrelse, men hele tiden skal vægtes i forhold til borgerens ressourcer og behov.

Desuden er det vigtigt at koble problem, ressourcer og behovsforståelse sammen med opgaven som socialrådgiver Med dette menes at socialrådgiveren skal se på de mulighed og begrænsninger der er i forhold til borgeren, i sammenhæng med det sociale system og det omgivende samfund.

Vores definition af helhedssyn, er inspireret af socialrådgiver Tina Harlev Nielsen som beskriver det således:

”(…) et fagligt bevidst og nysgerrigt tagen udgangspunkt i de specifikke og individuelle sociale, økonomiske og politiske sammenhænge og livsbetingelser, som individet indgår i. Det er også en faglig bevidsthed om og nysgerrighed på, hvordan individet påvirker og påvirkes af disse sammenhænge. Helhedsopfattelsen er altså situeret i den situation og problemforståelse, som socialarbejder og ’problemramt’ skaber i fællesskab.”

 Det er altså en måde at agere og tænke på som socialrådgiver, der gør det muligt at se og forstå en sammenhæng i det enkelte menneskes behov og sammenkæde dette med de foranstaltninger der er tilgængelige inden for den sociale lovgivning. Tina Harlev Nilsen siger videre:

”Dermed ikke sagt, at det overhovedet er muligt fuldt at begribe et menneske i dets helhed(…) Et menneskes liv forandrer sig konstant og med det også selvopfattelserne, hvorfor helheden må betragtes som konstant i forandring(…) Helhedssynet kan altså heller ikke betragtes som en metode, men skal ses som et analytisk perspektiv. Netop et ’syn’.”

Vi anser helhedssynet som en slags ideologi, en naturlig og nødvendig måde at tænke på i det sociale arbejde, men også som en vigtig metode til at danne sig et overblik over en borgers livssituation, hans ressourcer og barriere, for derefter i fællesskab at finde den bedst mulige løsning. På samme måde erkender vi vigtigheden af, at helhedssynet anvendes i et praksisnært samarbejde med borgeren

Etik

Den enkelte socialrådgivers værdigrundlag er styrende for den måde hvorpå hun udføre det sociale arbejde. I ordet værdi er der indbygget et forholdsbegreb der indebære, at noget vurderes højere eller lavere i forhold til noget andet. Etikken udspringer af de grundlæggende værdier vi har og det er vigtigt, at være bevidst om sit værdigrundlag da mulighed for så at foretage et bevidst valg af etiske normer er større.

I socialt arbejde er der ofte etiske dilemmaer, dansk socialrådgiverforening har lavet en etikvejledning som en hjælp til at identificere og eventuelt løse de dilemmaer, der opstår i socialt arbejde. En af de fordringer som er central i vejledningen er, at socialrådgiveren altid skal begrunder sine valg og gøre dem synlige.

Kommunikation

Hillgaard og Egelund påpeger at kontakt og kommunikation er vigtige principper i socialt arbejde, det er vigtigt at socialrådgiveren har nogle redskaber og metoder til at nå frem til borgeren:

”Uanset hvilken målgruppe socialrådgiveren henvender sig til, vil kvaliteten af den forbindelse der etableres, stå og falde med den kontakt og kommunikation, der kan skabes”

Det at der er et ulige magtforhold mellem socialrådgiver og borger, vanskeliggøre kontakten på forhånd, og det er derfor vigtigt at socialrådgiveren signalerer at hun har til hensigt at se og forstå borgeren og at der ikke er divergens mellem kropssproget og det sagte, Hiilgaard og Egelund siger videre :

”al interaktion mellem mennesker sker ved hjælp af kommunikation (…) al adfærd er kommunikation”.

Systematisk sagsarbejde

Helhedssynet er ifølge Jens Guldager ikke tilstrækkeligt, hvis det ikke af socialrådgiveren omsættes systematisk.
 Det systematisk sagsarbejde indbefatter, i sammenhæng med H.E.K.S, beskrivelse af problemet, vurdering af det, handleplan, og opfølgning.
 At arbejde systematisk indebærer endvidere at fund, analyse, vurdering og handling adskilles. Det skal med andre ord fremgå tydeligt, hvad der er faktuelle oplysninger i en sag, og hvad der er socialrådgiverens faglige vurdering.
Ændringer i kravene til professionen

Som tidligere beskrevet er der sket store ændringer inden for det sociale område både lovgivningsmæssigt og organisatorisk. Dette har medført, at arbejdspladserne (typisk kommunerne) er begyndt at efterspørge andre kvalifikationer hos de nyuddannede socialrådgivere end det de har med sig fra uddannelsen. Dette har ført til, at Aalborg universitet i samarbejde med Aalborg kommune, har foretaget en pilotundersøgelse for at afdække socialrådgiveres fremtidige kvalifikations- og kompetencebehov. Pilotprojektet er med til at dokumentere, at der er et stadigt behov for at beskæftige sig med det handlerum, der eksisterer for den enkelte beskæftigelsesmedarbejder. Der dokumenteres ikke blot forandringer i det sociale arbejdes indhold, men det vises også, at dette sker som en kamp mellem forskellige interesser inden for samfundet. De forskellige parter har ikke samme argumenter og ressourcer til rådighed, men søger hver især at påvirke feltet for socialt arbejde.

Vi vil i det følgende give et kort resumé af undersøgelsens vigtigste resultater.

Socialrådgiveres fremtidige kvalifikations- og kompetencebehov

Undersøgelsen tog sin begyndelse i foråret 2007, da Aalborg kommune og Aalborg universitet indgik en aftale om iværksættelse af:

”en undersøgelse af forholdet mellem på den ene side de kvalifikationer og kompetencer som studerende tilegner sig på Socialrådgiveruddannelsen og på den anden side de udfordringer og forventninger de møder når de efter endt uddannelse ansættes som socialrådgivere”

Undersøgelsen viser, gennem en lang række fokusgruppeinterviews, at der lægges et stort pres, ikke alene på nyuddannede socialrådgivere og på selve uddannelsen, men også på de, der gennem længere tid har udøvet faget. Dette fremgår blandt andet af henvisninger til den række af efteruddannelser som de forskellige omlægninger og reformer har ført til. Endvidere fremgår det af de kommentarer, som mellemledere, der er ansat i kommunerne, knytter til den arbejdssituation, de og de nyuddannede møder i deres hverdag.

En sammenfatning af rapportens 1. del forbinder det pres, der opleves af den enkelte, og uddannelsen som sådan med:

”en tiltagende standardisering/manualisering af det sociale arbejde. Der er tale om en udvikling, som synes at forskyde forholdet mellem klienten og rådgiveren væk fra en kommunikativ rationalitet og hen imod en mere instrumentel.

For at kunne imødegå dette forandringspres peger rapporten på, at der er behov for en fortsat oplæring i arbejdssituationen for de uddannede, og en ændring af uddannelsen for de der er i uddannelsessystemet. Problemet bliver forstærket ved, som det udtrykkes:

”De seneste ændringer i form af Kommunalreformen har, gjort det betydelig sværere at gennemføre en helhedsorienteret sagsbehandling målrettet de svage grupper i samfundet”.

Denne vanskeliggørelse slår dermed igennem i forbindelse med den egentlig udøvelse af socialt arbejde, der netop er kendetegnet ved og lovbundet til at være helhedsorienteret.

Der er som grundlag for pilotprojektet fremlagt tre perspektiver på problemstillingen:

1. Underviserne der betragter problemet udfra et forskerperspektiv

2. Aftagernes (kommunale mellemledere, socialfaglige konsulenter samt afdelingsledere) der selv står midt i problemstillingen

3. De nyuddannede
Underviserne taler om en professionsidentitet som samlebetegnelse for socialrådgiverens kvalifikationer og kompetencer. I forbindelse med uddannelse tales om fastholdelse af helhedssyn, de føromtalte fællesmetodiske principper og deres ”evne” til at slå igennem og opretholde det egentligt samlende og koordinerende i socialrådgiverfaget. Arbejdsevnemetoden med dens ressourceprofil er ifølge underviserne, et metodisk redskab der understøtter helhedssynet, og kan bidrage til afdækning og identifikation af den konkrete borgers problemstillinger.
 Der lægges op til konsensus i uddannelsen forstået som fortsat tilpasning til de fornyede krav lovgivning og praksis medfører.

Aftagerne taler i højere grad om problemerne i det daglige arbejde. Gennem interviewene henvises der til, at vilkårene i de kommunale forvaltninger, blandt andet grundet regler om refusion, øgede krav om opfølgning og høje sagstal, indebærer et stort tidspres samt et behov for at prioritere arbejdet. Dette medfører at man:

” skal kunne leve med ikke altid at kunne lave sit arbejde til et 13-tal, eller hvad det nu hedder nu om dage, men at det i langt de fleste tilfælde må kunne være, af en lang række forskellige grunde, til et 8-tal … selv om de har den faglige ballast og de kvalifikationer, der skal til for at lave et 13-tal, så er vilkårene i det daglige altså bare så dårlige, at de kun kan lave det til et 8-tal.”

Sammen med dette pres opleves den fysiske adskillelse mellem kommunens sociale funktioner som en fremmedgørelse og en risiko for at glemme at tænke på det hele menneske. Desuden opleves kommunens værdigrundlag som en betydelig faktor. Ved at følge værdigrundlaget og standarderne sikres det ifølge aftagerne, at man lever op til krav om borgerens retssikkerhed, samt at kommunens menneskesyn opretholdes på trods af svære arbejdsbetingelser. Det, uanset hvad man på et privat plan måtte mene om den politik eller ideologi, der ligger bag menneskesynet i lovgivningen: ”Altså være loyal overfor noget, som man måske ikke selv er enig i.”

Pilotprojektet viser, at der er et stadig stærkere krav om dokumentering af samtaler og handlinger over for borgeren. I forbindelse med både indhentningsarbejdet, beskrivelserne og de socialfaglige vurderinger understreges det, at alt skal kunne dokumenteres med akkuratesse:

”Vi er simpelthen bare i en æra, hvor overskriften er dokumentation,(…) Du skal simpelthen have hentet ind, du skal have lavet analyser, du skal have lavet vurderinger, og på baggrund af det skal du have det drøftet tværfagligt med alle mulige andre, og du skal have det drøftet af og clearet det af med borgeren, og først der går man ind faktisk og træffer nogle beslutninger.”

Det bliver samtidig tydeliggjort, at den enkelte medarbejder må kunne besidde personlige kvalifikationer og kompetencer for at kunne blive god til sit job, men samtidig mestre en balance mellem det at inddrage sin egen personlighed, og at lade sig opsluge af jobbet.

Også dimittenderne peger på dokumentationskravene som en stor belastning. Fem minutters samtale kan let medføre en hel times dokumentation. Det deraf følgende arbejdspres opleves som medvirkende til, at der må laves ikke helt optimale løsninger. Desuden opleves, at det kan være svært at udøve helhedssyn med den nye opdeling af kompetencer, da man ofte er afhængig af at andre træffer beslutninger og giver relevante oplysninger.

Pilotprojektet har fokus på det uddannelsesmæssige felt i forhold til at møde praksis og indeholder en række udtalelser og konklusioner, der skaber et billede af, at kravene til beskæftigelsesmedarbejdere i jobcentre har ændret sig i takt med en øget standardisering, hvilket vanskeliggør den helhedsorienteret indsats.

Metode

Som det fremgår af problemstillingen og problemformuleringen er vores hensigt med dette projekt at belyse, hvordan den øgede standardisering indenfor beskæftigelsesområdet påvirker beskæftigelsesmedarbejdernes mulighed for at anvende helhedssynet i arbejdet med de svageste kontanthjælpsmodtagere, og hvilken indflydelse det har på beskæftigelsesmedarbejdernes handlerum. Vi arbejder udfra en forforståelse om, at helhedssynet er under pres, og at det påvirker det sociale arbejdes kvalitet på beskæftigelsesområdet. Vi vil i det følgende beskrive, hvordan vi har valgt at indsamle vores data og opbygge vores undersøgelse, samt hvilke metodiske og videnskabsteoretiske overvejelser, der ligger til grund herfor.

Valg af metode til indsamling af data

For at opnå den nødvendige empiri til vores analyse har vi gjort os nogle overvejelser omkring, hvilke dataindsamlingsmetoder vi vil anvende. Vi har valgt at lave en kvalitativ undersøgelse, som baserer sig på to fokusgruppeinterviews. Vi har brug for en dybdegående viden og søger igennem interviews med beskæftigelsesmedarbejderne at få en indføring i undersøgelsesfeltet, hvilket den kvalitative metode er velegnet til.

Vi vil i de følgende afsnit redegøre for og reflekterer over den metode, vi har valgt til vores undersøgelse, samt hvilken betydning det har for undersøgelsens gyldighed. Til sidst i afsnittet vil vi redegøre for de etiske overvejelser, vi har gjort os i forbindelse med de to interviews.

Fokusgruppeinterview

Vores undersøgelse tager udgangspunkt i to fokusgruppeinterviews på jobcentre i to forskellige kommuner. Vi har interviewet beskæftigelsesmedarbejdere, der i det daglige arbejder med kontanthjælpsmodtagere i matchgruppe 4 og 5, og derfor besidder relevant viden i forhold til problemstillingen. Fokusgruppeinterviewene har karakter af en kvalitativ undersøgelse, der skal belyse temaerne i vores problemformulering, og indfange den kontekst, de konstrueres i af informantgruppen. Ved fokusgruppeinterview skabes der adgang til flere personers oplysninger på et detaljeret niveau. Drøftelsen internt i gruppen skaber ægte og nuancerede udsagn og korrigerer det ekstreme og urigtige.
 I interaktionen udveksler informanterne beretninger om handlinger og forståelser i en hverdagslignende kontekst. Dette gør metoden velegnet til at producere data om sociale gruppes fortolkning, da det er den sociale interaktion, der er kilden til data.
 Vi har i interviewet stille relativt enkelte og ukomplicerede spørgsmål, som kunne åbne for en dialog hos deltagerne. Det er vigtigt, at stille så neutrale og værdifri spørgsmål som muligt, således at informanterne præges mindst muligt af vores forforståelse. Vi har derfor bestræbt os på at udelukke spørgsmål, der gav informanterne mulighed for blot at be- eller afkræfte problemformuleringen.

Informanterne i fokusgrupperne er valgt med baggrund i et tilgængelighedsudvalg. Et tilgængelighedsudvalg kan defineres som et strategisk udvalg, hvor informanterne udvælges med baggrund i deres tilgængelighed for forskeren, og hvor de i kraft af deres arbejdsfunktion findes relevant for problemstillingen.

Informanterne konstruerer via dialogen i fokusgruppeinterviewet en opfattelse af det felt, de indgår i. Undersøgelsen søger derfor at indkredse gruppes forståelse af deres placering i feltet. Gruppens erkendelse skal derfor ses i sammenhæng med de institutionelle og strukturelle rammer, de befinder sig i. Denne forståelsesmæssige sammenhæng udtrykkes også af Bourdieu, der betoner vigtigheden af at kigge på relationer (for gruppen), der er forankret i objektive strukturer (her organisationen og mere overordnet de politiske og lovgivningsmæssige rammer). Dermed hæver undersøgelsen sig over de intersubjektive bånd, der er mellem individer.
 Vores undersøgelse tager derfor udgangspunkt i at belyse sammenhængen mellem beskæftigelsesmedarbejdernes muligheder for at arbejde helhedsorienteret og de institutionelle og strukturelle vilkår. Dette gør ydermere, at fokusgruppeinterviewene hæver sig over mikroniveauet, hvilket mindsker fokus på subjektiviteten hos den enkelte beskæftigelsesmedarbejder.

Da vi i starten af projektet diskuterede fokusgruppeinterview, var vi enige om, at det var vigtigt for undersøgelsen, at det var socialrådgivere vi interviewede, fordi de som led i deres uddannelse er gjort bekendt med helhedssynet og dermed det at arbejde helhedsorienteret. Men da praksis ser anderledes ud; da det er forskellige faggrupper, der er ansat i jobcentrene (socialformidlere, lærere, socialrådgivere osv.), kom vi frem til den erkendelse, at det ville give et mere reelt billede, hvis informanterne i interviewet havde forskellig faglig baggrund. Vi har derfor valgt at afgrænse os fra at inddrage den uddannelsesmæssige baggrund som betydningsfuld for opfattelsen af helhedssynet i undersøgelsen, og alene forholdt os til, hvordan handlerummet skabes af beskæftigelsesmedarbejderne i arbejdet med de svageste kontanthjælpsmodtagere i to forskellige jobcentre.

Gyldighed

I vores interviewguide har vi opstillet flere spørgsmål, der indtager forskellige indgange til de enkelte temaer (standarder og helhedssyn), som vi ønsker at belyse. Dette er for at minimere eventuelle misforståelser hos informanter, samt at sikre undersøgelsen en større validitet.

Denne validitet ønsker vi dermed at øge yderligere, ved at kigge på tendenserne i to jobcentre i stedet for et. Vi øger dermed muligheden for at få et mere reelt billede af rammerne, hvilket styrker mulighederne for en analytisk generalisering i undersøgelsen. Hvis vi kun valgte et jobcenter kunne vi risikere at tendenserne ville være enestående og dermed give os et falsk billede af det beskæftigelsesrettede sociale arbejde.

Vi oplevede i Jobcenter X fra starten af interviewet en god dialog hos de fire informanter omkring de temaer, vi havde stillet op. Samlet set betød det, at vi kun afveg meget lidt i forhold til interviewguiden. I Jobcenter Y var det derimod svært at få en dialog i gang. Der var kun to deltagere, og dette har sandsynligvis haft betydning for dialogen. Informanterne følte måske, at de skulle ”være på” under hele interviewet, i stedet for kun at byde ind, når de havde noget relevant at sige, sådan som fokusgruppeinterviewet var tiltænkt. Vi oplevede, at vi måtte uddybe spørgsmålene, så informanterne kunne forstå temaerne og diskutere dem. Dette indebar, at vi som interviewere var aktivt medvirkende og i højere grad deltog i diskussionen. Vi oplevede i jobcenter Y succes med at omformulere spørgsmålene, så der kom gang i en dialog, som blev opretholdt under hele interviewet.

Hvor vi i første interview var meget tro mod interviewguiden, var vi i andet interview mere tilbøjelige til at afvige i form af en indspørgen med henblik på at uddybe temaerne i problemformuleringen. For at forstå denne udvikling må man kigge på den mellemliggende periode, der havde en måneds varighed, hvor vi havde gjort os en generel videnstilegnelse i form af empiri, teori og ydermere en specifik viden i form af erfaringer omkring det første fokusgruppeinterview i jobcenter X. Ud fra en erkendelse af, at undersøgelsen hviler på en konstruktion, initieret af vores forforståelse, vil den aldrig være objektiv. Vi må som led i den kvalitative undersøgelse være bevidste om vores forforståelse og tilstræbe en høj grad af argumentation og dokumentation, sådan at undersøgelsen led for led er med til at sikre en høj indre gyldighed i de empiriske resultater.

Som tidligere omtalt i den metodiske operationalisering har den abduktive tilgang en specifik betydning for måden, hvorpå vores empiri behandles og fortolkes i analysen. Det teoretiske begrebsapparat bliver centralt i analysen og danner udgangspunkt for de fortolkninger og den forståelse, vi udleder af empirien. For at forstå fortolkningen af empirien i relation til teorien er det et krav, at fremgangsmåden eksplicificeres, og at analysens systematik dokumenteres.
 Derfor tilstræber vi igennem analysen en metakommunikation, der har til formål at tydeliggøre sammenhængen i fortolkningerne.

Vi har som led i afsnittet om vores forforståelse gjort os bevidste om, hvordan vi anskuer standarder i forhold til brugen af helhedssynet, samt hvordan vi mener, det influerer på beskæftigelsesmedarbejderens handlerum i arbejdet med de svageste kontanthjælpsmodtagere. Denne bevidstgørelse af vores forforståelse skal hele tiden at bringes i spil og afprøves for derved at sikre en højere gyldighed i analysen.

Etiske overvejelser

I forhold til vores to fokusgruppeinterviews har vi gjort os nogle etiske overvejelser. Dels har det været vigtigt for os at sikre respondenternes anonymitet. Det har vi blandt andet gjort ved, at respondenterne inden interviewet har gennemlæst og underskrevet en fortrolighedserklæring, hvori det dokumenteres, at al materiale fra interviewene behandles fortroligt, og hvor respondenterne ligeledes samtykker til, at materialet kan anvendes i projektet i anonymiseret form. Navne, køn, arbejdsplads eller kommune nævnes hverken i det transskriberede materiale eller i projektet. Det er således kun os og vejleder, der ved, hvilke kommuner, der indgår i vores kvalitative undersøgelse. Vi har desuden bestræbt os på at transskribere materialet så virkelighedsnært som muligt for at give et præcist billede af interviewet.

Videnskabsteoretiske overvejelser

Som skitseret i vores design har vi valgt den kritiske/hermenutiske tilgang. I den kritiske teori bruges hermeneutikken til at analysere samfundsperspektivet, da forståelsen ofte skjules bag samfundsmekanismernes facade.
 Den kritisk teori har sit udgangspunkt i Frankfurterskolen, og det essentielle i teorien er, at det ikke er nok at forstå mennesket som et isoleret individ, men at mennesket derimod skal ses som værende omsluttet af samfundet, hvor ideologier kan virke som undertrykkende og kontrollerende over for individet.

Den kritiske hermeneutik skal anvendes som et redskab til at forstå måden, hvorpå vores samtaleform er præget af en ubevidst kommunikationsform, der præger menneskets samlede forståelseshorisont. Hermeneutikken gør os derved bevidste om den falske bevidsthed, der er opstået som følge af samfundets undertrykkende ideologier.
 Den kritiske hermeneutik anvendes som et fortolkningsredskab til at opnå en forståelse af fokusgruppeinterviewet. Hovedformålet bliver dermed at indfange ontologien med baggrund i en strukturel forklaringsmodel samt at hæve sig over aktørperspektivet og den enkelte beskæftigelsesmedarbejders synspunkt.

Hermeneutikken som fortolkningsredskab

I den hermeneutiske cirkel er det forholdet mellem helhedsforståelsen og den delforståelse som udspringer af materialet, der er det centrale. Delene kan kun forstås, hvis helheden inddrages. I mødet med materialet vil vi derfor anvende vores forforståelse. Med baggrund i vores forforståelse vil vi gennem analysen fortolke os frem til en ny delforståelse, som tilføjes helheden, som således hele tiden ændres i takt med at den gang på gang sættes i spil.

Når man sætter forforståelsen i spil med det formål at bekræfte eller afkræfte den nye delforståelse, man fortolker sig frem til i analysen, må man være ydmyg og bringe den nye delforståelse med ind i en ny forforståelse.

Samlet set kan vi af overstående udlede, at den hermeneutiske cirkel altid vil bestå netop på den baggrund, at vi i vores erkendelse aldrig vil kunne se materialet med objektive briller og nå til en fuldkommen erkendelse af helheden. Vi vil med andre ord altid føje nye delforståelse til vores helhedsforståelse, således at vores forforståelse altid vil ændres i analyseprocessen.

Vi har i opgaven været bevidst om den forforståelse, vi møder feltet med, og inddrager denne i analysen for eksplicit at vise, hvor den be- eller afkræftes af materialet. En kvalitativ analyse, som vi anvender i vores projekt, udtrykker en fortolkning af materialet.
 Når vi foretager den kvalitative analyse med den kritiske hermeneutik, må vi forsøge at spore os ind på de underforståede og indforståede meninger bag ved agenternes udsagn og bringe dem i spil i forhold til vores egen forforståelse som består af teori, egne erfaringer, uddannelsesbaggrund osv.

Teoriafsnit Pierre Bourdieu

Bourdieu (1930 – 2002) var uddannet sociolog og arbejdede med analyser af objektive strukturer som fx uddannelse og økonomi. Hans teori er strukturalistisk men selvom han tillægger strukturen stor betydning, tilskriver han alligevel individet stor kapacitet til selvstændig handling.
 Bourdieus teori bliver oftest anvendt som redskab til at analysere statens magtudøvelse og derved statens rolle i videreførelsen af fastlagte mønstre som fx sociale uligheder.

Bourdieu arbejder særligt med begreberne Felt – kapital – habitus – symbolsk vold og doxa.

Felt

”Virkeligheden udgøres i første og sidste instans af det sociale rum, eftersom dette rum altid vil bestemme de forestillinger som de sociale agenter kan have af det.”

Feltet er det Bourdieu betegner som det vigtigste i sociologisk forskning. Et felt kan fx være et uddannelsesmæssigt felt eller et politisk felt. Der er også underfelter, hvor fx det social arbejde høre inde under. Bourdieu beskriver feltet som relativt autonomt, dvs. det har sin egen eksistens, sit eget indre liv der ikke umiddelbart styres af de samme regler, som styrer andre felter.
 I feltet foregår der en kamp mellem det, der dominerer feltet, og det nye, der kommer til. Det, der kæmpes om, er retten til at definere, hvad der ligger inden for feltets grænser, Bourdieu siger om dette, at ” grænserne for et felt ligger dér hvor feltets virkning ophører”.
 Dvs. feltet eksisterer kun i den specifikke sammenhæng og er under stadig forandring og påvirker dem, der agerer i feltet. Overføres dette på beskæftigelsesområdet, betyder det, at det felt beskæftigelsesmedarbejderne agerer inden for, begrænses af lovgivningen og dermed de standardiserede metoder, der er implementeret i jobcentret. Modsatrettet fastlægges feltet samtidig af den socialrådgivertradition, der hidtidig er blevet praktiseret på beskæftigelsesområdet.

Ifølge Bourdieu opstå der i feltet statusbærende tegn, dvs. ting eller personer tillægges en bestemt status uden der er noget, der berettiger til disse statusforskelle, altså noget der er kulturelt skabt.
 Disse tegn er afgørende for, hvilke handlinger agenterne i feltet tager i brug.

Kapital

Ifølge Bourdieu er kapital de ressourcer, som agenten er i besiddelse af, fx uddannelse og økonomi. Kapitalbegrebet medfører forskellige muligheder for aktøren for at handle i et felt. Begrebet er relativt, dvs. værdien af kapitalen er afhængigt af det felt, som aktøren interagerer i.
 Med andre ord: Hvad der er ”god” kapital i et felt, er det ikke nødvendigvis i et andet. Overført på socialt arbejde generelt vil det at anvende helhedssynet have værdi og blive anset som god kapital, men det vil ikke nødvendigvis være tilfældet i det politiske felt, som vil værdsætte andre kapitalformer.
Ifølge Bourdieu findes der 3 kapitalformer, økonomisk (adgangen til økonomiske ressourcer), kulturel (opsamlede ressourcer i form af viden fx uddannelse) og social kapital (gruppe- og netværksrelationer).
 Fælles for de tre kapitalformer er, at de kan giver status og magt i et felt de søges indløst i. Det, som Bourdieu betegner som symbolsk kapital, er den kapitalform, der i et felt bliver kollektivt anerkendt.
 Staten kan konstituere sig som meta-kapital og give magt overfor andre kapitalformer og deres indehavere. Staten kan påvirke bytteværdien mellem de enkelte kapitalformer.
 På beskæftigelsesområdet ses dette ved indførelsen af lovbestemte standarder, som dikterer den måde, hvorpå beskæftigelsesmedarbejderne skal udføre sagsbehandlingen.

Habitus

”Subjekterne er i virkeligheden handlende og vidende agenter, som har en praktisk sans (…) Agenternes habitus er denne form for praktisk sans for, hvad der skal gøres i en given situation.”

Bourdieu definere altså habitus som en praktiskorienteret proces, en refleksion, der er afgørende for, hvordan man agerer i feltet. Der er ikke tale om vaner, men om viden om, hvordan man kan og bør begå sig i den givne situation.
 Habitus er et åbent system af holdninger og består derfor af muligheder og potentialer.
 Det er svært at tale om habitus uden også at komme ind på kapital. De to begreber hænger sammen og påvirker gensidigt hinanden og er afgørende for, hvilket felter man er i stand til at agere inden for. Opvækstvilkår, uddannelse mv. er afgørende for hvilke kapitalformer aktøren udstyres med, og derved hvilke felter agenterne kan begå sig i.
 Habitus er afhængig af, hvilke kapitalformer aktøren er udstyret med og er evnen til at aflæse strukturen og handle ud fra den, dvs. en praktisk sans for spillets regler.

Professionshabitus

I forlængelse af habitusbegrebets strengt personlige natur, tillægges det en yderligere betydning gennem anvendelse af begrebet ”professionshabitus” Begrebet anvendes blandt andet af Dorte Caswell. Begrebet beskrives som et sekundært habitusbegreb, der er dannet inden for et bestemt professionsfelt, og dermed primært bygger på den genererede viden og forståelse inden for dette bestemte felt. Caswell forklarer, at når personer indtræder på et nyt felt, så må de kunne falde ind i den måde at tænke og handle på, som gør sig gældende i feltet, og forklarer videre:

”Min anvendelse af habitus rettes mod et kollektivt niveau og med fokus på habitus som et fænomen, der er under stadig udvikling og forandring. Samtidig tilstræbes en åbenhed over for aktørernes kapacitet i forhold til at anlægge en bred vifte af forskellige, ja uforenelige skemaer (kollektive forståelsesrammer) og have tilgang til forskelligartede ressourcer (kapitaler).”

Doxa og symbolsk vold
Bourdieu beskriver doxa som værende den tavse viden, der er i et felt. Det er de spilleregler, der opfattes som selvfølgeligheder, og som er afgørende for, hvad der er gode og dårlige argumenter.
 Den doxa, der er i feltet, er et udtryk for det dominerende synspunkt, dvs. agenterne i feltet konstituerer deres synspunkt som det universelle synspunkt, hvilket er et udtryk for legitimering af den tavse viden.
 Når der kommer nye aktører eller ny viden, som afføder nye synspunkter i et felt, opstå der en kamp om at danne et nyt doxa.

Når de universelle sandheder bliver så indlejrede, at agenterne underkaste sig dem helt frivilligt og uden at sætte spørgsmålstegn herved, er der tale om symbolsk vold.
 Bourdieu formulere symbolsk vold således

”(...) symbolsk vold er en form for vold der udfolder sig på baggrund af et samspil og en indforståethed hos det individ eller den gruppe, der bliver udsat for den.”

Symbolsk vold opstår altså i samspillet mellem agenter. Den opstår på baggrund af en ureflekteret accept fra den dominerede part i feltet, som miserkender situationen ved ikke at opfatte den symbolske vold. Dette sker fordi agenterne i forvejen har internaliseret de begreber og kategorier, som kan ses som de universelle strukturelle sandheder.

Hos Bourdieu har strukturen stor indflydelse på de valg, som individet foretager sig. Med habitusbegrebet åbner Bourdieu for muligheden for selvstændig handling i form af, at individet kan medkonstruere og aflæse strukturen, der ageres i. Bourdieu kritiseres ofte for at være deterministisk ved at habitusbegrebet fastlåser aktøren i et handlingsmønster. Samtidig kan det opfattes som en svaghed, at Bourdieu gennem helet sit teori- og analysearbejde undlader at beskrive noget som faste størrelser, alt bliver dannet i den konkrete relation. Dette gør det fx vanskeligt at afdække grænserne for feltet da disse konstant ændres under påvirkning af de kampe der foregår.

Analyse

Vi vil i det følgende præsentere vores analysestrategi samt give en præsentation af vores informanter fra de to fokusgruppeinterviews.
Analysestrategi
Vi har valgt en temacentreret analyse, fordi vi ønsker at gå i dybden med temaer, der er centrale for besvarelse af vores problemformulering. Ved at analysere temaerne og deres sammenhænge søger vi at nå frem til en helhedsforståelse, der kan beskrive beskæftigelsesmedarbejdernes handlerum i forhold til at arbejde helhedsorienteret. Vi har valgt at strukturere analysen i overensstemmelse med Steinar Kvales model, hvilket indebærer et tredelt analyseforløb.
 Første skridt er gengivelse af selvforståelsen hos de interviewede. Denne præsenteres i analyseteksten ved citater fra fokusgruppeinterviewene. Næste skridt er en common sense strategi, hvor vi med den kritiske/hermeneutiske tilgang inddrager vores forforståelse og vores almene viden. Vi søger dermed at udvide og berige respondenternes udtalelser.
 Det sidste skridt er den teoretiske analyse, hvor vi ved hjælp af Bourdieus begrebsapparat foretager en analytisk generalisering med tydelig forbindelse til interviewpersonernes udtalelser. Dermed opnår vi en forståelse, der kan besvare vores problemformulering.

For at afdække informanternes baggrund vil vi kort beskrive deres faglige baggrund som de beskrev den ved indledningen af vore interviews, vi vil ikke beskrive dem indgående grundet vore etiske overvejelser om anonymitet. I fokusgruppeinterviewene deltog 6 personer (2 + 4), informanterne viste sig alle at have socialfaglig uddannelsesmæssig baggrund:

· En var næsten færdig uddannet socialrådgiver med ca. 1½ års fuldtidserfaring i arbejdet med match 4 og 5.

· En havde arbejde i specialgruppe med samme borgergruppe og mange års erfaring, samt anden erhvervserfaring, og uddannet socialrådgiver

· En var tidligere sygeplejerske med 7 – 8 års erfaring som uddannet socialrådgiver.

· Endnu en havde samme anciennitet uden anden erhvervsmæssig baggrund.

· En havde mange års erfaring i arbejdet med match 4 og 5 og var uddannet socialformidler.

· En udtrykte ligeledes at have været i ansættelsen i nogle år og arbejdet med match 4 og 5

Dette gør, at vores afgrænsning i forhold til uddannelsesmæssig baggrund falder bort, og giver, især i forbindelse med anvendelse af helhedssyn en høj validitet.

Kernen i socialt arbejde

Inden vi gik i gang med vores undersøgelse, havde vi en antagelse om, at beskæftigelsesmedarbejderne adspurgt, anså helhedssynet som værende kernen i det sociale arbejde. Gennem interviewene definerede informanterne et ret ensartet syn på kernen i det sociale arbejde. Der var ingen, der direkte brugte begrebet ”helhedssyn,” men indirekte kom informanterne ind på det, idet de fremhævede elementer som er væsentlige for, at helhedssynet kan praktiseres. Det vigtigste i socialt arbejde for informanterne er dialogen med borgeren:

”For mig er det kontakten – Ja helt sikkert kontakten med den enkelte borger, det er næsten uanset hvad søren det handler om .”

(Informant 1.2)

”Som jeg ser det umiddelbart så er det dialogen med borgerne - ved at finde deres ressourcer og få afdækket barrieren og se om der er noget at gøre ved det . Det er jo dialog og dialog hele tiden kontakt.”

(Informant 1.4)

Informanterne er optaget af deres kontakt med borgeren, og ser dialogen som grundlaget for at kunne hjælpe borgeren bedst muligt med at komme i beskæftigelse. De søger, i overensstemmelse med standarder for beskæftigelsesrettet socialt arbejde, gennem dialog at afdække ressourcer og barrierer i forhold til arbejdsmarkedet. Informanterne fremhæver altså her kommunikationen, som er et af de fællesmetodiske principper. Som tidligere beskrevet kan helhedssynet ikke praktiseres uden, der trækkes linjer til kommunikation, etik og systematik. Kommunikationen og det at få afklaret og afdækket ressourcer og barrierer hos borgeren, vægtes altså højt i feltet. Denne afklaringsproces med borgeren i centrum åbner mulig for at anvende helhedssynet, idet kommunikationen er et redskab, der er nødvendigt for at nå helhedssynet.

Kernen i socialt arbejde er truet

Informanterne føler, at det, de definere som kernen, er truet, idet deres muligheder for at gennemføre et helhedsorienteret afklaringsforløb sættes under pres af de politiske målsætninger for jobcentret (aktivering, jobfokus mm.):

” Jeg ser afklaring som kernen(…) Men det kan man jo godt nogen gange komme i tvivl om, altså når man får de der tikkere ovenfra, fordi nogen gange kan man jo godt tro, at selve formålet med det er, at vi holder folk i åndeløs aktivering hele tiden”

(Informant 2.2)

”Men det, som jeg tænker, er vigtigt, er også det som … startede ud med, det er, at vi er også et jobcenter, og det er arbejdsmarkedet, vi skal fokusere på, men selvfølgelig skal vi gøre os bevidst omkring det, der er omkring det sociale fordi vi jo også sidder med en helhedsvurdering, men vi er primært et jobcenter.”

(Informant 1.1)

Informanterne giver i de to citater udtryk for, at kernen i socialt arbejde er situationsbestemt, idet informanterne inddrager de institutionelle betingelser og dermed også formålet med arbejdet, dvs. organisationens målsætning, som værende medbestemmende for, hvad der kan defineres som kernen. Dermed introduceres kampen om, hvor grænserne for feltet skal gå. Den doxa, der er indlejret hos henholdsvis beskæftigelsesmedarbejderne og i beskæftigelsespolitikken, og de deraf følgende målsætninger, er forskellige. Dette kommer til udtryk især hos informant 2.2, der klart kan definere, hvad hun ser som kernen i det sociale arbejde men alligevel bliver påvirket til at handle anderledes og imod sin egen overbevisning.
Et andet helt centralt element som informanterne fremhæver i forbindelse med kernen i det sociale arbejde, er lysten til og interessen for at hjælpe andre mennesker:

”Jamen jeg tror, vi har en speciel form for ’hjælpergen’ ubevidst et eller andet sted: at jeg har det sådan, at jeg vil gerne, hvis jeg kunne gøre en forskel i forhold til den enkelte borger, at jeg kunne bare være en lille brik i deres fremtidige liv, eller hvad man skal sige, at jeg kan sige, at nu har jeg hjulpet den borger, så langt jeg kan, og så kan jeg trække mig tilbage, så kan han eller hun selv køre eller geleite dem hen, hvor de så kan få noget hjælp fra nogen, der så er professionelle indenfor deres problematikker. Altså hvor jeg tænker, at det er nok den der hjælperrolle, vi har i os”

(Informant 1.4)

”Men jeg tror også det handler om – om interesse for andre – altså nogen, som man kan se, har det svært af forskellige årsager, at man så har en eller anden indbygget interesse i om – som du siger – at ændre på tingene og ligesom sætte sit aftryk. At man kan være med til at flytte i en eller anden retning, fordi det handler jo ikke om, at vi tager ansvar fra folk, sådan opfatter jeg det ikke(…) Men jeg synes, det handler om, at vi qua den viden, vi nu har fået, gennem uddannelser og gennem arbejdserfaring, at vi ligesom går hen og sætter fingeren lidt ’åh, det er det her område’ eller ’det er det her’ eller ’det er måske et miks af en 2-3 stykker’ og så være med til at præge og med til at skubbe den rigtige vej med de her mennesker. Det tror jeg egentlig jeg tænker”

(Informant 1.2)

Det, at informanterne giver udtryk for, at de gerne vil hjælpe andre og være med til at flytte borgerne i den rigtige retning, viser, at de er i besiddelse af en altruistisk tankegang. Man kan derfor sige, at kernen i det sociale arbejde for dem er at kunne hjælpe og gøre en forskel i den enkelte borgers liv. Dette er et udtryk for doxa i gruppen af beskæftigelsesmedarbejderne, et doxa hvor det universelle synspunkt er, at der skal tages hensyn til den enkelte borgers situation. Denne doxa er dannet i kraft af beskæftigelsesmedarbejdernes kapital og dermed også deres habitus, dvs. deres holdninger, som er blevet dannet igennem deres opvækst, uddannelse og beskæftigelse. Man kan tale om, at det er deres professionshabitus, der skinner igennem, idet doxa er et udtryk for en genereret viden og forståelse inden for feltet socialt arbejde.

Dette føre til, at informanterne står i et dilemma, da de ofte oplever at arbejde under betingelser, der ikke giver rum for denne handling. Informant 2.2. illustrerer det på følgende måde:

”Men jeg må ret hurtigt erkende, at det er meget forskelligt at arbejde som sygeplejerske og som socialrådgiver. Det kan godt være forskellen ikke er så stor nu, men altså når man er sygeplejerske, så står man jo ikke sådan og diskuterer: ’skal vi nu bruge saltvand eller sukker? Vi tager sgu sukkeret du, for det er det billigste!’ Men det gør man jo her. Det handler hele tiden om økonomi. Det har jeg overhovedet ikke været vant til tidligere. Men jeg ville så også gerne være socialrådgiver fordi det, jeg har tænkt sådan, hvad handler socialrådgivning om? Det handler om, at man hjælper de folk, der har behov for det. Det må være det det handler om (…)”

(Informant 2.2)

Man aner her nogle kampe i feltet, fordi løsningen af sociale problemer ikke kan defineres klart, som fx behandling af sygdom (jf. ”vilde problemer”). Dette medfører, at logikker fra andre felter som fx det økonomiske og det politiske, vil gøre sin indflydelse.

Informanterne føler, at der er indført standarder og målsætninger, der gør, at de ikke altid kan vælge den løsning som de finder bedst for borgeren. Man kan derfor sige, at informanterne står i det etiske dilemma mellem, at skulle vægte nytteetikken, som den politiske målsætning lægger op til, eller om de skal vægte pligtetikken som bedst harmonerer med deres socialfaglighed. Nytteetikken er teleologisk, dvs. den er målorienteret og anlægges udfra overvejelser om mål og resultater. Det, der er vigtigt, er altså at opnå bedst mulig resultater. I jobcenterregi betyder det flest mulig borgere i beskæftigelse her og nu (eller størst mulig refusion!) uden skelen til den langsigtede virkning/konsekvens af dette for den enkelte borger.

Pligtetikken er deontologisk og fordrer, at der handles til den enkelte borgers bedste uden hensyn til de økonomiske omkostninger. Der er ikke tale om et enten/eller valg for beskæftigelsesmedarbejderne, men en stillingstagen til, i hvilken grad de skal følge den politiske målsætning, og komprimentere helhedssynet, eller om de skal lade hensynet til borgeren komme først og vurdere hver enkelt situation helhedsorienteret, og derved evt. lade standarderne træde i baggrunden.

Informanterne giver udtryk for deres idealforestilling om, hvad der er det væsentligste i socialt arbejde, men samtidige tilpasser de deres forestilling til det felt, de agerer i. Med andre ord bliver deres habitus, som indebærer evnen til at aflæse feltet, en medskabende faktorer i definitionen af kernen i arbejdet. Det at handle i forhold til borgeren ses ikke som en isoleret handling, men bygger på den habitus den enkelte beskæftigelsesmedarbejder er i besiddelse af. Der er tale om deres uddannelses- og erfaringsmæssige baggrund. Dette bliver samtidig til deres personlige kapital, som de bringer i anvendelse for at fastholde deres handlerum. Samtidig er den fælles forståelse, der er dannet i feltet, en professionshabitus, idet den bygger på en bred vifte af kollektive forståelsesrammer, der giver tilgang til forskelligartede ressourcer.

Helhedssyn

Som tidligere nævnt var vores forforståelse, at helhedssynet grundet den øgede standardisering var under pres og derfor ikke blev anvendt, som loven og metoden H.E.K.S. foreskriver det. Dette har vi gennem vores interviews både fået be- og afkræftet. Informanterne giver udtryk for, at helhedssynet kolliderer med de formelle krav om anvendelse af standarder, som lovgivningen stiller op. Omvendt ønsker informanterne ikke at gå på kompromis med helhedssynet og finder derfor alternative måder at praktisere det på. Informanterne føler, at de kan ”skrive sig ud af” nogle af de formelle krav, der er gældende inden for de institutionelle rammer. Fx har beskæftigelsesmedarbejderne i jobcenter X kun mulighed for at fritage borgerne fra aktivering i 14 dage, men i de sager, hvor beskæftigelsesmedarbejderne skønner, at det samlet set er bedst for borgeren at denne fritages i længere tid, er det en af de ting man kan ”skrive sig ud af ” forstået på den måde, at der i ledergruppen er lydhørhed overfor en faglig begrundet og velargumenteret undtagelse.

Informanterne underlægger sig altså ikke umiddelbart de krav som strukturen stiller, og inddrager fortsat deres socialfaglighed i sagsbehandlingen:

”Ja det er jo netop den(helhedssynet red.) der kommer lidt i karambolage med alle systemerne, reglerne og standarderne(…) jeg går ikke på kompromis med borgeren, hvis jeg kan se, at der skal noget andet til end de 5 punkter,
 der skal opfyldes(…), fordi helhedssynet er for mig det allervigtigste omkring den borger(…) Borgeren er central for mig i forhold til reglerne i hvert tilfælde.”

(Informant 1.2)

”(…) langt hen ad vejen der forsøger jeg altså at skrive min vurdering og siger, at jeg gør det her og gør det på baggrund af den vurdering i forhold til dit og dat(…) vi har en intern regel, hvor der står, at vi kun har kompetence til at fritage dem i 14 dage herefter skal de ud i aktivering. Jeg har da mange, der ikke er ude i aktivering efter 14 dage, og det skriver jeg mig så ud af og skriver hvorfor det er, at jeg skønner at det er sådan”

(informant 1.4)

”Altså jeg sidder i øjeblikket med sådan en indvandrerfamilie, hvor manden har muskelsvind og han er sådan psykisk enormt påvirket af det. Han har aldrig lært ordentligt dansk. De har været her en 10 – 15 år, og han har fuldstændig mistet sin rolle som forsørger. Han har været lærer nede i Irak, og hans børn klarer meget mere, end han gør, og så er han så samtidig låst fast i den der krop. Han vil gerne ha’ noget psykologbehandling, og han er sådan meget med, at hans ægtefælle hjælper ham, og jeg har ikke dokumentation nok på, at jeg skal friholde hende fra aktivering, og jeg vil simpelt hen ikke smadre den familie med 3 børn ved at jage hende ud. Jeg tænker hele tiden ’bare der ikke er nogen.. bare chefen ikke får øje på hende’ (let latter) fordi ’hvorfor skal hun ikke ud - du må kunne sende hende ud nogle timer i hvert fald’.”

(Informant 2.1)

Det er vores opfattelse, at det ovenstående viser en klar stillingtagen hos beskæftigelsesmedarbejderne. De ønsker at bibeholde et borgerperspektiv og ønsker at være loyale over for borgeren frem for at adlyde en regelstyring, de finder stærkt begrænsende. Beskæftigelsesmedarbejderne ”omgås” de lovbestemte metoder og anvender i høj grad de erfaringer, de har opsamlet gennem deres uddannelse og praktiske virke.

I henhold til Bourdieu kan ovenstående karakteriseres som en kamp i feltet. Det, der kæmpes om, er hvilke hensyn, der skal veje tungest: om det er det helhedsorienterede hensyn til borgeren, eller om det er opfyldelse af de standardiserede metoder dvs. opfylde de politiske opstillede mål. Med andre ord er det en kamp om, hvilken logik, der anerkendes, og dermed giver symbolsk kapital. Denne synlige kamp i feltet taler imod den forforståelse, vi har om, at standarderne dikterer beskæftigelsesmedarbejderne, og at helhedssynet derfor ikke anvendes. At beskæftigelsesmedarbejderne kæmper denne kamp om grænserne for feltet skyldes, at de har en position i feltet, som er medbestemmende for deres måde at se verden og at handle på. De har en kapitalsammensætning og en professionshabitus, der gør, at de kæmper og har mulighed for at påvirke afgrænsningen af feltet.

Informanterne beskriver, at de fornemmer en ledelsesmæssig accept af, og måske også en forventning om, at standarderne af og til viger for helhedssynet:

”Men der er også en ledelsesmæssig accept af det (helhedssynet red.), selvom du aldrig får dem til at sætte ord på – fordi de faktisk har en forventning om, at det er det, vi gør. Det kommer også ud sådan engang imellem, men man siger det bare på en anden måde, fordi hvis vi gik rundt og brød reglerne her, så var vi sgu da røget ud for længe siden hvis man ikke var enige med os i, at det var en god ide.”

(Informant 1.2)

Beskæftigelsesmedarbejderne oplever, at de er i stand til at skaffe sig et større handlerum, end der er lagt op til fra lovgivningens side, idet de oplever en stiltiende accept fra deres overordnede, når de arbejder mere helhedsorienteret, end standarderne forskriver. Dvs. at beskæftigelsesmedarbejderne er med til at skabe en doxa, der er anderledes, end der umiddelbart lægges op til i den politiske målsætning. Med andre ord er der internt i organisationen en accept af en symbolsk kapital, hvori det vægtes, at borgerens situation vurderes i en socialfaglig kontekst med det formål at sikre borgerens ve og vel, og hvor det er muligt at afvige fra de beskæftigelsesmæssige standarder. Fra organisationens side kan denne afvigelse ses som en accept af, at der skal en helhedsorienteret socialfaglig indsats til over for borgere i matchgruppe 4 og 5, hvis man på sigt vil styrke borgernes chancer for at komme ud og fastholde dem på arbejdsmarkedet.

Når beskæftigelsesmedarbejderne både giver udtryk for, at standarderne er styrende, samtidig med de ikke lukker ned for en personlig intervention i sagsbehandlingen, kan det ses som udtryk for at beskæftigelsesmedarbejderne i kraft af deres habitus er i stand til at aflæse feltet med henblik på at afvige gældende standarder og regler på flere niveauer: 1) reglerne som standarderne stiller op. Dvs. evnen til at optage standarderne og agere inden for de regler som disse stiller op. 2) Evnen til at kunne aflæse spillets regler i organisationen. Dette kræver et indgående kendskab til de forventninger, som ledelsen stiller op i beskæftigelsesindsatsen, og som internaliseres på flere niveauer i institutionen i form af kultur og værdier. Det er her den stiltiende accept til det helhedsorienterede arbejde skabes. Aflæsningen og tilpasningen til feltet må derfor anses som væsentlige og essentielle faktorer i definitionen af beskæftigelsesmedarbejdernes handlerum.

Den øgede standardisering

Informanterne er enige om, at det beskæftigelsesrettede arbejde er blevet mere standardiseret, og at det påvirker deres daglige arbejde meget. Der er kommet flere formelle krav, som informanterne føler sig bundet af. Det er på forhånd bestemt, hvordan de skal agerer i forskellige situationer, hvad der skal spørges ind til osv. Dette betyder, at mulighederne for at lave individuel sagsbehandling tilpasset den borger, beskæftigelsesmedarbejderen sidder overfor, mindskes, og informanterne udtrykker, at der derved går noget tabt:

”(…) Jeg synes, at hele vores arbejde er blevet gjort meget standardiseret i forhold til portalen (Arbejdsmarkedsportalen red.) og i forhold til det individuelle kontaktforløb. Der er hele tiden udstukket nogle helt klare regler for, hvordan man skal snakke med borgeren, hvad det er for nogle områder, man skal være opmærksom på, og hvordan man skal vurdere, og om man skal matche, og om man skal dit, og man skal dat (…)”

(Informant 1.4)

”(…) Der er kommet en række formelle krav, som lægger et åg på en, fordi man skal bruge enormt meget tid på at opfylde de der formelle krav. Det er ligesom man bliver aldrig færdig(…) Det kan godt være, at det før var sådan lidt for laissez-fare, og at vi blev sådan lidt for flotte, idet vi kunne gøre alting. Men jeg synes, at de formelle krav er blevet fuldstændige vanvittige nu (…)”

(Informant 2.2)

”Jeg synes, at der er noget, der går tabt. Vi har mange muligheder, men jeg synes også, vi havde nogle gode længerevarende muligheder før, hvor der var større mulighed for at lave nogle individuelle tiltag, tilpasset de rigtig tunge borgere. De virkelige hurraoplevelser man har haft, er hvis det en gang er lykkes at få gang i en, der har fået kontanthjælp i 20 år, og så strikker man et eller andet specifikt sammen, som så virker! Jeg synes generelt om lovgivningen, at den bliver vanskeligere og vanskeligere at have med at gøre, fordi den bliver specificeret og strammer mere og mere til (…) Der kommer så mange regler, at man ikke engang kan nå at overskue dem alle sammen, før de har ændret sig, og der er kommet noget nyt (…)”

(Informant 2.2)
Vi ser en modstand mod alle de formelle krav, som informanterne oplever, bliver trukket ned over dem og borgerne. Sagsbehandlingen er blevet en længere proces, hvor størstedelen af tiden bruges på dokumentation. Dette efterlader et mindre handlerum for beskæftigelsesmedarbejderne at agere indenfor, og den individuelle behandling af borgeren mindskes. Flere af informanterne føler sig bundet af Dialogguiden, fordi de føler sig begrænset af de 5 opmærksomhedspunkter, som de skal igennem, selvom de måske skønner, at andre problemstillinger omkring borgeren er mere presserende:

”Men nogen gange så tænker jeg, at det kan være helt åndssvagt, at hive en borger ind, når man ved, at problemet med denne her borger ligger herovre, altså ligger på den ene skala, og så sidder vi død og pine og skal traske 5 opmærksomhedspunkter igennem et kontaktforløb - altså det kommer nogen gange til at virke helt skævt i forhold til den helhed, der egentlig skulle ligge.”

(Informant 1.1)

Som nævnt ovenfor er det blevet sværere for beskæftigelsesmedarbejderne at tilpasse sagsbehandlingen til den enkelte borger, og det er mere blevet sådan, at det er borgeren der skal trækkes igennem et sagsforløb for at kunne puttes i en bestemt kasse og efterfølgende tilpasses et af de tilbud, der allerede findes i aktiverings- eller afklaringssystemet.

Beskæftigelsesmedarbejderne oplever, at dette er udtryk for en ny doxa i feltet, som de har svært ved at tilpasse sig. Selvom der er tale om, at beskæftigelsesmedarbejderne (i et vist omfang) underkaster sig standarderne, er der ikke tale om symbolsk vold, fordi de ikke underkaster sig dem frivilligt, men stadig reflektere over, hvordan de bedst anvendes, og hvor de må afvige fra dem i hensynet til borgeren. Borgerne derimod må siges at være udsat for en form for symbolsk vold, idet de er nødt til at forholde sig til arbejde/aktivering som værende det eneste saliggørende og derved den eneste løsning på deres problemer.

Standarder som et godt redskab

Ressourceprofilen udlægges som et godt redskab til at indkredse borgerens situation og komme hele vejen rundt. Den afdækker en lang række relevante problemstillinger og hjælper især de nye medarbejder med at finde systematikken i det beskæftigelsesrettede arbejde. Dermed forbinder den standarderne til metoden H.E.K.S. og dermed til helhedssynet:

”(…) Når man ser på arbejdsevnemetoden og ressourceprofilen, så synes jeg, det er et rigtig godt redskab, fordi man får øje på nogle ting, når man bruger dem.”

(informant 1.4)

”Det sikrer jo systematikken, og det er jo godt nok, for så bliver arbejdet jo ensartet i forhold til borgeren som helhed (…)”

(informant 1.2)

”Jeg tænker også som ny, så er det jo en klar fordel, at der er lagt en metode, man skal arbejde efter. Det gør det nemmere at komme som relativt ny socialrådgiver og vide, hvad man skal arbejde efter.”

(Informant 1.1)

Arbejdsevnemetoden er det arbejdsredskab, der altovervejende anvendes i kontaktforløb med borgeren. Den indeholder ressourceprofilen, der som afklaringsredskab er meget værdsat, og giver et ret nuanceret billede af borgerens ressourcer og barrierer i forhold til arbejdsmarkedet. Dette systematiske arbejde er medvirkende til at sikre borgerens rettigheder og hjælper beskæftigelsesmedarbejderen til at føle sig tryg. Standarder bliver altså ikke kun betragtet som noget dårligt. Informanterne værdsætter disse værktøjer når de understøtter deres socialfaglige måde at tænke og handle på og derved bidrager til en stadig udvikling af deres professionshabitus.

Standarder når de begrænser

Der er blandt informanterne enighed om, at målet med arbejdet i jobcentrene er beskæftigelse, men med matchgruppe 4 og 5 er der oftest problemer udover ledighed, der skal løses først. De giver udtryk for, at de strukturelt er begrænset i forhold til at løse disse problemer:

”(…) Det rejser også den problematik for os om, at vi nogle gange bliver begrænset i vores arbejde, netop omkring at vi skal holde den her arbejdsevnemetode, og at vi skal følge den – selvfølgelig breder den ud, men den indsnævrer os også helt enormt i forhold til, at vi ikke kan gå så meget væk fra den.”

(Informant 1.1)

Der, hvor der opstår frustrationer hos informanterne, er i den tætte regelmæssige opfølgning i forhold til borgeren. Ved samtaler, der primært har til formål at sikre en fortsat høj refusionsgrad, er der lovkrav om, at dialogguidens 5 punkter skal opdateres. Dette opleves ofte som spild af ressourcer for både borger og medarbejder:

”(…) Så er der somme tider, hvor jeg bagefter sidder og kigger på de der punkter og skal ajourføre den der samtale, og så tænker jeg… det der vi sad og talte om, det hører ikke under nogen af de her punkter, og det var i virkeligheden det allervigtigste. Det kan f.eks. være noget familie, noget der overskygger alt andet, fordi man er nødt til at friholde borgeren, og sådan noget det kan man selvfølgelig godt finde ud af at skrive enten før eller efter, men så finder man ud af, at det her man skal udfylde det er på en eller anden måde overflødigt fordi det er ikke væsentligt. Men det skal vi jo så alligevel. Vi skal og må jo kun kigge arbejdsmarkedsrettet.”

 (Informant 2.2)

”(…) hvis vi nu tager ressourceprofilen som udgangspunkt: der er 5 hovedoverskrifter, og det er de 5 hovedoverskrifter, vi skal holde os til. Det kan jo være, at der er noget omkring en borger, vi sidder med, som ikke lige handler om de her 5 hovedoverskrifter, som vi prøver at få til at passe ind under en af disse 5 overskrifter, men hvor hvis vi nu havde en metodefrihed, havde beskrevet og måske havde beviser, at denne her borger kunne afklares på denne her problemstilling, men vi får måske ikke rigtig belyst – selvfølgelig bliver den belyst men ikke i det omfang, den fortjente, fordi de 5 elementer ikke er altomfattende.”

 (informant 1.1)

Beskæftigelsesmedarbejderne anvender standarderne som redskab men oplever, at de er låst især i forhold til de 5 dialogpunkter. Det anses af beskæftigelsesmedarbejderen for langt vigtigere at anvende helhedssynet, idet deres professionshabitus, den erfaringsbaserede tilgang, modsiger det, der af lovgivningen søges implementeret som ny doxa, nemlig vigtigheden af opdatering i arbejdsmarkedsportalen. Den helhedsorienterede kultur, der er taget med over i jobcentrene, vedligeholder ønsket om at tage hånd om forhold, der ikke direkte er knyttet til det beskæftigelsesrettede, her udtrykt som familie eller andet. Der er en anerkendelse af, at betingelserne har ændret sig og generelt efterleves de nye vilkår.

Økonomiske incitamenter

Som tidligere beskrevet har den overordnede politik på beskæftigelsesområdet ændret sig, og der anvendes nu økonomiske incitamenter overfor kommunerne. Kommunernes refusion er afhængig af, om de ledige er i aktivering eller ej. Dette har en afsmittende effekt på ledelsen i jobcentret der ifølge informanterne bliver mere resultatorienteret. Informanterne taler både for og i mod denne politik:

”(…) Vi har ca. halvt så mange sager nu, så man kommer lidt mere ned i kernen, end man kunne tidligere og i forlængelse af det med, at lovgivningen strammer til, så har det også haft nogle gode effekter, fordi man har set, at der før ikke var nogen sanktioner for kommunerne forbundet med ikke at foretage sig noget i sagerne. Så var man ligeglad, med om sagsbehandleren havde 100 sager, fordi vi fik den samme refusion på alle sagerne under alle omstændigheder, og det tror jeg også har haft en effekt på lederne.”

(Informant 2.1)

”(…)Men det har jo ændret sig sådan, at Claus Hjort nu er med på den vogn, som siger, at fok de skal være ude (i aktivering red.) hele tiden, og det er det eneste, der nytter. Det har lovgivningen jo så, inden for de senere år, sporet sig mere og mere ind på. Kommunerne bliver straffet økonomisk hvis folk ikke er aktiveret. Det er jo klart, at det økonomiske det smitter af hele vejen ned. Det er den måde, vi bliver styret på”

(Informant 2.2)

Det informanterne fremhæver som det positive ved de økonomiske incitamenter for kommunen er, at sagsantallet er halveret. Dette betyder umiddelbart, at den enkelte beskæftigelsesmedarbejder har mere tid og bedre mulighed for at gå i dybden med sagerne. Omvendt betyder refusionskravet, at beskæftigelsesmedarbejderne føler, at de aktiverer for aktiveringens skyld og ikke nødvendigvis, fordi det er det, der skal til, for at borgeren opnår ordinær beskæftigelse.

Socialt arbejde før jobfokus

Den pragmatiske holdning til socialt arbejde fastholdes ved, at den enkelte beskæftigelsesmedarbejder fastholder sin funktion som socialrådgiver. Der opleves en forståelse for, at den enkelte borger som individ skal kunne fungere i mange forskellige sammenhænge og ikke kun på arbejdsmarkedet. Dette er ikke ensbetydende med, at en placering på arbejdsmarkedet ikke anses som værende af stor betydning for den enkelte heller ikke, at det ikke skal tilstræbes at etablere kortest mulig vej til arbejdsmarkedet eller størst mulig tilknytning til dette - blot at der må finde en prioritering af det enkelte menneskes ressourcer sted, inden borgeren mødes med ultimative krav:

”Eller f.eks. ikke får sin medicin eller dybest set ikke får noget ordentligt at spise – altså hvis det er det billede, jeg har af personen, og jeg skal forsøge at placere vedkommende på en virksomhed, så er der nødt til at være en minimal fremtræden. Altså, folk er nødt til at se rimelige ud i tøjet f.eks. nogenlunde fornuftige ud i ansigtet og nogenlunde rene. Jeg ved godt at det ikke nødvendigvis er noget, der koster penge, men det er en del af det. Og har man så ikke råd til at købe sig et par fornuftige sko, der ikke er fulde af huller eller slidt eller sådan noget, så har det altså en betydning for arbejdet og for at opnå at få et arbejde. Så der har det en betydning i forhold til helhedssynet (…)”

(Informant 1.2)

”Jeg har et par enkelte gange, hvor det har netop været noget med boligydelse skrevet til ydelseskontoret, at den borger henvender sig, og jeg mener, at det er utrolig vigtigt, for at vi kan arbejde videre med borgerens - netop helhedssyn i forhold til at få ham ud i arbejde eller et eller andet - sagt, at det vil være vigtigt, at han får en form for hjælp til indskud til bolig, og så ligger den jo hos dem.”

(Informant 1.4)

Informanterne giver udtryk for, at det felt de arbejder i, er underlagt strukturer, der søger at begrænse deres handlerum. Der udspiller sig en kamp i feltet om, hvilke holdninger og hensyn der skal være gældende. Beskæftigelsesarbejderne anerkender det overordnede tema, hvor der fra politisk hold kæmpes for at indføre nyt doxa, nemlig at det at være i ordinær beskæftigelse er en forudsætning for at kunne opleve et godt liv. Der gives udtryk for, at dette ikke er umiddelbart opnåeligt for borgere, der er på kontanthjælp, og er placeret i matchgruppe 4 eller 5, da disse er kendetegnet ved at have alvorlige problemer ud over ledighed. Der foreskrives gennem lovgivningen en række tiltag, der skal tages i anvendelse for at afklare borgerens situation, og helst flytte borgeren så langt hen mod selvforsørgelse som muligt, så hurtigt som muligt. Der er tale om afklaringsforløb gennem aktivering, jobtræning, virksomhedspraktik med løntilskud osv. Disse tiltag anerkendes af beskæftigelsesmedarbejderne. Deres habitus, deres viden om, hvad der kan og bør gøres, tilsiger, at der, for at borgerne kan få udbytte af dette system, skal inddrages yderligere ressourcer. Normerne på arbejdsmarkedet foreskriver en vis standard for udseende, boligforhold og andet. Dette inddrages af beskæftigelsesmedarbejderne som områder, hvor de må sikre, at borgerne kan leve op til disse normer. Dette kræver en handlen, der ligger uden for bestemmelserne i LAB. Desuden oplever beskæftigelsesmedarbejderne, at der kan være forhold omkring familie oftest børn, der vanskeliggør processen hen mod deltagelse på arbejdsmarkedet.
Struktur – kultur - proces

Udfra vores interviewmateriale er der dukket problemstillinger op, som Bourdieus begrebsapparat ikke indfanger. Der er tale om nye strukturer, der er opstået som følge af kommunalreformen og som har givet organisatoriske forandringer inden for beskæftigelsesområdet. Dette har blandt andet vanskeliggjort det tværfaglige samarbejde. Vi har derfor valgt at inddrage Bømlers teori om kultur, struktur og proces, idet vi mener, at den kan være med til at belyse denne forandring og de processer, der finder sted.

Bømlers organisationsteori omhandler de tre temaer: struktur, kultur og proces. De tre temaer kan ikke betragtes skarpt adskilt, men skal ses som sammenhængende og som noget, der gensidigt påvirker hinanden.

Strukturen er organisationens formelle opbygning dvs. regler, opdelingen af afdelinger, autoritets- og kommunikationsmønstre samt bestemmelsen af forholdet mellem medarbejderne, enkelt- eller gruppevis. Graden af strukturen i en organisation kan variere alt afhængig af, hvilken opgave organisationen skal løse. Ved en lav struktureringsgrad har medarbejderne stor selvstændig kompetence, der giver dem et stort handlerum. Omvendt ved høj struktureringsgrad er medarbejdernes handlerum begrænset, idet deres adfærd i høj grad er styret af standarder, regler og faste rutiner. Der kan i samme organisation være både høj og lav struktureringsgrad på én gang. Bømler fremhæver vigtigheden af, at der i en organisation er en struktur og en klar rollefordeling, således der ikke skabes urealistiske forventninger, medarbejderne imellem.

De vaner, normer og værdier, der kommer til udtryk i organisationen, danner dens kultur. Det er fx den måde medarbejderne samarbejder på, bygningernes indretning, medarbejdernes påklædning osv. Denne kultur skaber et fælles ståsted for medarbejderne og giver tryghed. Når en kultur bliver en integreret del af strukturen, giver den nogle adfærdsmønstre, der er stabile og varige og et forsøg på at ændre dette vil ofte møde megen modstand. Bømler beskriver kulturen som et slags filter, der hjælper medarbejderne med at rette fokuset mod relevante dele af organisationen.

Processen i en organisation beskriver Bømler som den interaktion, der finder sted på flere niveauer i organisationen. Det handler om motivation, ledelse og konflikter. Det er den gensidige afhængighed, der er medarbejderne imellem, der påvirker medarbejdernes holdning og adfærd.

Organisatoriske ændringer i arbejdet

Hos informanterne udtrykkes der en generel enighed om, at der særligt hos borgerne i matchgruppe 4 og 5 er brug for at anlægge en helhedsorienteret sagsbehandling. Som tidligere nævnt har de institutionelle rammer med kommunalreformen ændret sig, så jobcenter og ydelseskontor er adskilt. Dette har blandt andet medført, at beskæftigelsesmedarbejderne ikke længere har muligheder for at bevilge enkeltydelser, de vurderer umiddelbart kunne afkorte borgerens vej til arbejdsmarkedet. Beskæftigelsesmedarbejdere har heller ikke længere mulighed for at lave en vurdering i forhold til hjælp og støtte efter Serviceloven. Disse ændringer gør den helhedsorienterede indsats svær. Informanterne udtrykker frustration over, at viden om borgerens forhold ofte går tabt, når der er flere institutioner inde over sagen. Det er ikke unormalt, at en borger har 5- 6 forskellige sagsbehandlere:

”(…) for det er nemlig der, jeg synes, at der sker lidt en forandring i forhold til de gamle kommuner, for der havde vi lidt tættere kontakt med børne- familieafdelingen omkring unge mennesker på en 16-18 år, som var på vej hertil, og vi havde et forhold til serviceloven – dem, der administrerer serviceloven hvor jeg synes, at ligesådan ydelseskontoret nu er det også skilt fra, og det er fint nok, men da vi sidder 5-6 forskellige institutioner, og skal behandle den samme borger, og det er jo de samme problemer borgeren har, uanset hvor det er henne, så helhedssynet er utrolig nemt til at smutte – at man ikke får øje på det, eller man ikke kan handle på noget, som du siger, hvis de skal have en støtte/kontakt person, så kan vi lave en indstilling, og så kan der gå et halvt år, før vi hører noget og indtil da, kan vi ikke gøre en hujende fis ved den borger.”

(Informant 1.4)

”Jeg tænker jo altså, at det generelt er 4 og 5’eren, der har brug for en mere helhedsorienteret sagsbehandling, end vi måske kan tilbyde dem i jobcenterregi. Specielt vores tunge 5’ere, hvor man kan sige, at deres problemstilling måske er misbrug og psykiske problemer, dem synes jeg ikke, at vi har mulighed for at rykke på, fordi vi mangler noget mere helhedsorienteret arbejde. Ikke at vores syn er forkert, men det organisatoriske er skruet forkert sammen.”

(Informant 1.1)

”Hvis man for mig skulle have et rigtig godt helhedsorienteret sagsarbejde udfra de forudsætninger, vi nu har, og ikke ændre så meget så skulle man bare lægge enkeltydelserne over til os, så vi havde mulighed for at…”

(Informant1.1)

Informant 1.2 afbryder og fortsætter:

”Jeg vil ikke sige, at det skulle lægges over til os, men jeg mener, at hvis vi bare havde indflydelse og lægge den sociale vinkel henover – det er den, jeg savner rigtig meget i enkeltydelserne, for jeg vil ikke sidde og vurdere, om folk er berettiget til indskud eller ny seng, eller hvad fanden ved jeg altså”

(Informant 1.2)

”Men vores ledelse jo hidtil eller i hvert fald her fra kommunesammenlægningen, de har været meget hooked på, at vi skulle bare ikke gå ind i noget, der hedder noget som helst omkring serviceloven, hvor vi jo tidligere gik ind og lavede en vurdering, og vi sagde: ’ vi mener, at den borger her har brug for det og det . Det skal I bare skrive til … de skal have hjælp, så må de finde ud af, hvad de skal have hjælp til’ hvor vi sådan synes, at det bliver meget pointeret, at hver enhed har eller hver myndighedsdel har sin opgave, og det bliver det jo ikke helhedssynet, eller hvad skal man sige- det bliver det jo ikke bedre af.”

(Informant 1.4)

Det er tydeligt, at informanterne er frustrerede over, at betingelserne for at lave den helhedsorienterede sagsbehandling, som de er skolet til og måske også er vant til fra tidligere, mangler. At borgeren risikerer, at møde 5-6 forskellige sagsbehandlere er ifølge Bømler en følge af den bureaukratiske styreform, der kendetegner jobcentrene. Dette er frustrerende både for borgeren og for sagsbehandleren, idet sagsbehandleren kun har begrænset indsigt i de arbejdsopgaver, der ligger uden for hendes funktion, hvilket hæmmer helhedssynet. Som tidligere nævnt omgås beskæftigelsesmedarbejderne i enkelte tilfælde reglerne, så de ikke skal gå alt for meget på kompromis med deres socialfaglighed, men der er steder, hvor de oplever begrænsninger, fordi de lovgivningsmæssigt ikke har kompetencer til at bevilge lige netop det, som de vurderer, er essentielt for, at den borger, de sidder med, kan komme videre. Beskæftigelsesmedarbejderne erfarer altså, at der er borgere i matchgruppe 4 og 5, som de ikke har mulighed for at hjælpe i jobcenterregi på grund af de organisatoriske rammer. Handlerummet for beskæftigelsesmedarbejderne er blevet reduceret i og med, der er sket en ændring i strukturen, som har medført en adskillelse af det beskæftigelsesrettede arbejde og udmåling af ydelser. På denne måde begrænses det felt, beskæftigelsesmedarbejderne har at agere i. Der er tale om, at systemet anvender den kapital, det har i form af lovgivnings- og styringsmagt, til at indføre en ny opdeling af det overordnede felt for socialt arbejde. Der udskilles et nyt felt, ydelseskontoret, dette står nu i et konkurrenceforhold til det beskæftigelsesrettede. Der kæmpes om grænserne for disse felter, der hver især er bygget op af enkeltpersoner, om retten til at tildele enkeltydelser. Set fra beskæftigelsesmedarbejdernes side indeholder dette kampen om et attraktivt virkemiddel: en form for kapital, der ifølge dem er nødvendig at bringe i anvendelse for at den svage borger kan komme i beskæftigelse. Der kan være tale om penge til medicin, psykologhjælp, tøj eller boligfastholdelse. Beskæftigelsesmedarbejderne ser dette som en nødvendighed for at kunne opfylde deres forpligtelser over for det overordnede fælles felt, der er dannet med det formål at udføre beskæftigelsesrettet socialt arbejde. De mener, at de qua deres kapital er egnede til dette og tidligere etableret doxa foreskriver, at de gør det. Samtidig viser deres udtalelser, at de opfatter forskelle mellem de to felters vægtning af kapital. De mener, at der er behov for vurdering og handling, og at de agenter, der er i feltet ”ydelseskontoret”, hverken har den kapital (uddannelse) eller den habitus (indlejrede menneskelige forståelse), der er behov for:

”(…) Men det har også lidt at sige, at man måske ikke er så fagligt velfunderet, når man sidder og behandler enkeltydelser, og hvad skal man sige, jeg har oplevet, at det var som om, det var deres egen tegnebog, der skulle op af lommen(…) Det er dybt uheldigt, at vi har eksempler på, at de ikke - som loven foreskriver - orienterer borgeren om, at de har de og de muligheder(…)” (informant 2.1)

Informanterne udtrykker en afvisning af de færdigheder, der giver symbolsk kapital i ydelseskontoret. Der argumenteres for, at denne kapital er mindre værd end den doxa, der er blandt medarbejderne i jobcentret. Overordnet set kalder dette på dannelse af et nyt felt, eller reetablering af det tidligere. Et fælles område, hvor der er mulighed for fælles ageren i forbindelse med at tildele enkeltydelser.

Tværfagligheden

Noget af det, som informanterne fremhæver som problematisk, i opsplitningen mellem jobcenter og ydelseskontoret, er, at der ikke er gode betingelser for tværfagligt samarbejde. Var der her etableret et godt samarbejde ville den helhedsorienterede indsats omkring den enkelte borger have bedre vilkår. Det manglende samarbejde kan ses som utryk for, at der er opbygget forskellige kulturer i de adskilte organisationer, og at medarbejderne de forskellige steder derfor ikke taler samme sprog:

”Men det har vel også noget at gøre med vores forskellige baggrunde. De har noget med økonomi og tal og ting og sager, og der er ikke så mange af dem, der har en uddannelse til den interaktion med borgeren, der står i en penibel situation i forhold til økonom. Det kan vi” (Informant 1.4)

”Vi vil aldrig kunne indgå i et tværfagligt samarbejde med de andre områder, hvis ikke vi fraveg alle de her regelsæts værk – det vil ikke kunne lade sig gøre ganske enkelt, fordi så vil vi aldrig kunne komme dem i møde på den måde, som de har brug for (…)Det kan ikke hjælpe noget, at vi siger han eller hun partout skal ud i et tilbud hvis det handler om, at denne person skal deltage omkring børn, eller hvad filen ved jeg for at få hjemmet til at hænge sammen. Så er vi nødt til, at lægge udgangspunktet der, hvor problemet er tungest, også må vi altså løse de andre ting hen af vejen. Ellers kan vi lige så godt lade være med at samarbejde på tværs af områder(…) Eller en misbrugsbehandling f.eks., jamen hvis ikke jeg som beskæftigelsesmedarbejder bakker op om den misbrugsbehandling, jamen så smuldrer det hele jo (...)”

(Informant 1.2)

(…) Det (at vi vælger at arbejde helhedsorienteret red.) betyder at vi bliver tovholdere i alt, der røre sig. Længere er den ikke, og det kan vi synes om eller lade være. Det kommer an på, hvad vi vil med det, vi sidder og laver (…) Men det er ikke muligt at sidde her som ren beskæftigelsesmedarbejder og arbejde med match 4-5, det vil jeg da vove at påstå.”

(informant 1.2)
Informanterne udtrykker igen vigtigheden af en samlet indsats omkring borgeren, og anerkender helhedssynet som en vigtig metode i forhold til dette. Det medfører, at beskæftigelsesmedarbejderne føler, at de er nødt til at være tovholdere for at varetage borgerens interesser. Der er generel enighed om, at de problemer, der ligger udover ledighed, ofte udgør en barriere i forhold til borgerens muligheder for at komme i beskæftigelse, og at det er nødvendigt at tage hånd om disse problemer, før der kan iværksættes en egentlig beskæftigelsesrettet indsats. Informanterne oplever ofte dilemmaer, når der fx er lovmæssige krav om aktivering, og de er vidende om forhold, der gør, at en person tabes, eller en familien måske går i opløsning, hvis far eller mor tvinges i aktivering. Der opleves ligeledes, mellem beskæftigelses- og ydelsesområdet, forskelle i forståelsen af de måder, der prioriteres på. Det angives, at der kan være tale om forskelle i uddannelsesmæssigbaggrund og faglig fundering. Denne divergens i opfattelsen af, hvad der er vigtigt i arbejdet, kan forklares med Bømlers teori. Der er strukturelt sket en opdeling af det beskæftigelsesrettede arbejde. Denne høje struktureringsgrad giver en klar rollefordeling, der ofte medfører, at der grupperne imellem skabes urealistiske forventninger. Dette sker, fordi der dannes forskellige kulturer i de forskellige organisationer, hvor vaner og normer har indflydelse på medarbejdernes adfærdsmønstre. Kulturen i en organisation kan blive så indlejret, at det kan skabe adfærdsmønstre, der kan være svære at ændre. Denne kultur, som Bømler taler om, kan sammenlignes med Bourdieus doxabegreb. Doxaen i ydelseskontorets bygger på regelstyret økonomisk tænkning, hvor beskæftigelsesmedarbejdernes doxa i jobcentret bygger på socialfaglige værdier. De to gruppers forskellige forståelsesrammer gør, at de ikke taler det samme sprog, hvilket vanskeliggør et tværfagligt samarbejde.

Med Bourdieus begreber er der her tale om den fortsatte kamp i feltet. Medarbejderne i de to grupper besidder hver sin professionshabitus. Der bliver tale om, at sagsbehandlerne anlægger en subjektiv vurdering af den kapital, medarbejderne i Ydelseskontoret er i besiddelse af. Der er hos beskæftigelsesmedarbejderen ikke værdi i at være velfunderet i tal og økonomi, hvis disse elementer skal stå alene. Der antydes en anerkendelse af dette som værdi/kapital hvis det kombineres med evnen til interaktion med borgeren. Der ses en yderligere nedskrivning af kapitalen i ydelseskontoret ved, at de, som sidder og behandler enkeltydelser, ikke er så fagligt velfunderede. I selve situationen intensiveres kampen rent verbalt ved, at der inddrages en yderligere mangel, nemlig at medarbejderne på ydelseskontoret ikke opfylder lovkravene til vejledning af borgere om ankemuligheder mm. Der beskrives dermed en situation, hvor beskæftigelsesmedarbejderne på alle kapitalområder opfatter sig selv som værende i besiddelse af en langt mere værdifuld kapital i det samlede socialrådgiverfelt. Dette vanskeliggør et tværfagligt samarbejde, da et sådant må bygge på gensidig respekt og tillid. Der kæmpes således om, grænserne for feltet og om handlemagten i forhold til enkeltydelser.

I det foregående har vi ved hjælp af Bourdieus begrebsapparat og Bømlers teori fortaget en analytisk generalisering af vores interviewmateriale. Dette har givet en os en større forståelse af standardernes indflydelse på beskæftigelsesmedarbejdernes handlerum og har samtidig åbnet op for nye perspektiver særligt i forhold til problemerne omkring det tværfaglige samarbejde. På denne måde er vi nået frem til en konklusion samt en handleforskrift, som vi vil præsentere i de følgende afsnit.

Konklusion

Formålet med dette projekt har været at skabe forståelse af den ændring, der har fundet sted på det beskæftigelsesmæssige område og afdække, hvilken indflydelse det har haft for beskæftigelsesmedarbejdernes handlerum. Vi har arbejdet udfra en forforståelse der gennem interviewene både er blevet be- og afkræftet. Vi havde en forforståelse af, at der i arbejdet med matchgruppe 4 og 5 var brug for en helhedsorienteret indsats i vurderingen. Denne antagelse blev bekræftet gennem interviewene. Vi havde ligeledes en forforståelse om, at helhedssynet på grund af den øgede standardisering ikke blev praktiseret på beskæftigelsesområdet. Overvejende er dette blevet afkræftet, idet beskæftigelsesmedarbejderne i kraft af deres professionshabitus skaffer sig et handlerum, som gør, at de kan handle mere helhedsorienteret, end den politiske målsætning lægger op til. Generelt har standardiseringen medført, at beskæftigelsesmedarbejderne rent metodisk bliver begrænset, men der er også standarder som beskæftigelsesmedarbejderne anser som gode redskaber. Vores kvalitative interviews har sammenholdt med vores teoretiske forståelsesramme bevirket, at vi har tilegnet os en ny og større forståelse af problemstillingen.

Vi har konstateret, at standarderne begrænser beskæftigelsesmedarbejdernes handlerum i forhold til arbejdet med kontanthjælpsmodtagere i matchgruppe 4 og 5. Men vi har også konstateret, at den organisatoriske opdeling i beskæftigelses- og ydelseskontor har stor indflydelse og er med til yderligere at begrænse muligheden for at arbejde helhedsorienteret.

Vi kan efterfølgende konkludere, at beskæftigelsesmedarbejdernes i kraft af deres stærke professionshabitus, der indeholder altruistiske værdier, er i stand til at flytte grænserne for feltet på en sådan måde, at de erhverver sig mere handlerum i arbejdet med matchgruppe 4 og 5. Dette betyder, at beskæftigelsesmedarbejderne påtager sig nogle ekstraopgaver, der ligger uden for den politiske målsætning. Derved påtager de sig rollen som tovholdere for at muliggøre en mere helhedsorienteret, tværfaglig indsats. At beskæftigelsesmedarbejderne er i stand til at bevare det større handlerum skyldes blandt andet, at der er en ledelsesmæssig accept af, at de anvender helhedssynet i arbejdet. På trods af de muligheder beskæftigelsesmedarbejderne har tilkæmpet sig, oplever de, at der i matchgruppe 4 og 5 er borgere, de ikke er i stand til at nå i jobcenterregi på grund af de standarder, der er gældende, og de organisatoriske rammer sagsbehandlingen er underlagt.

Handleforskrift

Vi har konkluderet, at helhedssynet anvendes i jobcentrene, men at der er stadig borgere i matchgruppe 4 og 5, der ikke får den hjælp, de har behov for i jobcenterregi.

Beskæftigelsesmedarbejderne har skitseret de problemer, de oplever i deres arbejde med matchgruppe 4 og 5. Vi vil udfra denne forståelse opstille en handleforskrift, der kan optimere beskæftigelsesmedarbejdernes muligheder for at anvende helhedssynet og dermed yde borgeren en mere helhedsorienteret sagsbehandling, end de har mulighed for nu. Et af målene med vores handleforskrift vil være at skabe større rum for handling og accept af det helhedsorienterede sagsarbejde. Dette er vigtigt for at frigøre de ressourcer, beskæftigelsesmedarbejderne anvender på at kæmpe for disse muligheder. Ifølge Caswell er der 4 praksislogikker i spil inden for beskæftigelsesområdet, og der kæmpes hele tiden om, hvilken logik der skal være den fremherskende i feltet. Definitionen af sociale problemer, som ændrer sig over tid, er medvirkende til at afgøre, hvilke praksislogikker der er på spil. Vi har i Danmark haft en lang periode med højkonjunktur, hvilket har medført en stor efterspørgsel på arbejdskraft. Dette betyder, at de praksislogikker, der fra politisk side er søgt implementeret i feltet, dels er en bureaukratisk logik, hvor der lægges vægt på, at få sagerne kørt igennem et på forhånd fastlagt forløb, og dels hvor dette ikke umiddelbart lykkes anvendes der en sanktionerende logik. Disse logikker er oppe imod den logik, som beskæftigelsesmedarbejderne kæmper for, nemlig den inklusionsorienterede, hvor der altid sker en inddragelse af borgeren på et socialfagligt grundlag, og hvor borgerens behov og forudsætninger er i centrum. Vi finder, at den inklusionsorienterede logik er den, der bedst understøtter det socialfaglige helhedssyn, bl.a. fordi det anerkendes, at der er et langsigtet perspektiv. Det er vores overbevisning, at den bedste sagsbehandling fremkommer af en individuel vurdering fra sag til sag af, hvilke praksislogikker der skaber de bedste betingelser for sagsbehandlingen i den enkelte sag. Vi vurderer, at beskæftigelsesmedarbejdernes i kraft af deres professionshabitus har kvalifikationerne til at fortage denne vurdering, og at de bør have kompetencen til det.

Gennem et af vore interviews blev vi opmærksom på, at en af vores informanter er ansat i et projekt, der er etableret i jobcentret. Projektet hedder ”Ny chance til alle” og er en videreførelse af nogle af tankerne bag reformen af samme navn. Beskæftigelsesmedarbejderne har her metodefrihed og arbejder udfra den enkelte borgers behov. Vi vil i det følgende beskrive projektets mål og resultater.

Projekt ”Ny chance til alle”

Ny chance til alle (NCTA) er organiseret som et projekt med to beskæftigelsesmedarbejdere samt en administrativ medarbejder. Projektet har været i gang siden januar 2008 og er netop blevet forlænget til udgangen af 2009.

37 borgere har deltaget i projektet og har i gennemsnit været tilknyttet dette i 35 uger. De har alle en langvarig historik i kontanthjælpssystemet og har alle massive problemer udover ledighed med det fællestræk, at de har mistet tilliden til det offentlige system. NCTA sidestilles med anden aktivering, så deltagerne er således aktive og kommunens refusion stiger derfor fra 35% (passiv forsørgelse) – 65% (aktiv forsørgelse)
Udslusningen af de 37 borgere fordeler sig på følgende måde: 5 er blevet selvforsørgende - 1 af dem i ordinær beskæftigelse - 16 er afklaret til eller har fået pension, mens 3 er afklaret eller godkendt til et fleksjob. De sidste 13 personer er i anden aktivering udover NCTA. Alle er i dag altså enten aktiveret, afklaret til eller er bevilget pension eller fleksjob.

Af evalueringsrapporten fremgår det, at den økonomiske gevinst ved NCTA har været stor - alene i refusion for 20 borger er besparelsen 779.499kr.

Det fremhæves i evalueringen, at det er det lange kontaktforløb og den tætte kontakt til borgerne, hvor der er anvendt alternative kontaktformer som fx SMS, daglige opfølgninger og hjemmebesøg, der har gjort det muligt at opbygge den tillid og motivation, der skulle til for at flytte borgerne. Desuden har det lange forløb gjort det lettere for beskæftigelsesmedarbejderne at vurderer, hvornår man kan eller ikke kan stille krav til den enkelte borger.

De konkluderer i rapporten at:

”en yderst vanskelig målgruppe lader sig udrede/afklare endog til selvforsørgelse gennem en målrettet og mere individualiseret tilgang til afklaringen. Såvel økonomisk (refusion) som juridisk (rettidighed) har projektet har haft en markant og positiv effekt for jobcentret. Sidst – men ikke mindst – er borgernes retssikkerhed reetableret gennem projektet.”

Dette projekt er sat i værk udfra en erkendelse af, at den standardiserede sagsbehandling ikke tilgodeser alle borgere i matchgruppe 4 og 5. Resultaterne fra projektet viser, at behovet for en sådan indsats er der, og at en inklusionsorienteret praksislogik med et langsigtet perspektiv virkelig gør en forskel i forhold til at nå ud til og få afklaret disse borgeres situation.

Vi ser flere fordele i at etablere et metodefrit handlerum, hvor socialfagligt erfarne sagsbehandlere kan varetage disse opgaver:

1) Borgerens retssikkerhed reetableres i kraft af, at de får reel mulighed for at medvirke i behandlingen i deres sag (Retssikkerhedslovens § 4). De borgere, der af forskellige årsager ikke magter at møde op til samtaler på jobcentret, blive i stedet mødt der, hvor de er, i hjemmet, på gaden o.l.

2) Borgerne føler sig mødt og opnår anerkendelse ved, at de problemer, de har udover ledighed bliver identificeret og taget hånd om. De vises respekt ved at fokus ikke først og fremmest er på arbejdsmarkedet, men at der tages udgangspunkt i borgerens egen definition af livssituation. En stor del vil opleve tilfredsstillelsen ved at deres situation bliver endeligt afklaret, for nogens vedkommende gennem pension, andre ved hel eller delvis selvforsørgelse.

3) Beskæftigelsesmedarbejderne får mulighed for som gruppe at bevare deres professionshabitus, der rummer de etiske og moralske værdier, de både personligt og fagligt kan stå inde for. Dette skaber en større arbejdsglæde både hos de, der arbejder i projektet, men også hos de kollegaer, der nu får mulighed for at placere de borgere, de ikke selv har handlerum til at hjælpe et sted, hvor de ved, at de får den hjælp, de har brug for og krav på.

Informanten, der arbejder i projektet udtrykker det således:

”jeg synes det er rigtig rigtig lækkert at arbejde på den måde, fordi det gør, at jeg kan bruge min uddannelse, jeg kan bruge de kompetencer jeg har på en anden måde end lige strikt ud fra de der rammer, som du nu siger, der er. Og det gør virkelig noget ved min arbejdsglæde, og det gør også noget ved de borgere. Vi får faktisk flyttet dem lidt (…) (Informant 1.4)

4) Det frigør ressourcer hos beskæftigelsesmedarbejdere(uden for projektet), der ikke længere skal bruge tid og ressourcer på at fortsætte en sagsbehandling, der over lang tid har vist sig virkningsløs. Ressourcerne kan i stedet anvendes på de borgere, de rent faktisk har mulighed for at hjælpe, indenfor det handlerum de har.

5) Det styrker det tværfaglige samarbejde, idet der er bedre muligheder for at følge op de kontakter, der etableres, for at borgerens situation kan afklares. Projektet åbner for muligheden for at tage med borgerne til speciallæger, boligforeninger, misbrugsbehandling, ydelseskontor mm.

6) Den økonomiske gevinst ved projektet i form af øget refusion er betydelig og kan finansiere de ressourcer, der investeres i projektet.

Vi ser altså mange fordele ved projektet både for jobcentret som organisationen, for beskæftigelsesmedarbejderne og for borgerne.

Vi har også gjort os nogle tanker om, hvad der er vigtigt at være opmærksom på ved et sådan projekt:

1) Ved et langvarigt og tæt kontaktforløb vil borgeren måske knytte sig meget til en enkelt beskæftigelsesmedarbejder, og det kan derfor være svært at holde relationen på et professionelt plan. Forstået på den måde, at det kan være svært både for beskæftigelsesmedarbejder og borger at ”slippe hinanden igen”. Det er derfor vigtigt, at beskæftigelsesmedarbejderne er tydelig i sin rolle over for borgerne, og ikke lægger skjul på at der er lovkrav, der skal overholdes, og at beskæftigelsesmedarbejderen også har en myndighedsrolle.

2) Det er vigtigt for borgere i denne gruppe, at de ikke oplever yderligere svigt fra systemet. Derfor er der behov for, at beskæftigelsesmedarbejderne er fælles om sagerne i projektet således, at der fx er to kontaktpersoner på hver sag. I forløbet er der en meget tæt kontakt mellem borger og beskæftigelsesmedarbejder, og for nogen borgere vil beskæftigelsesmedarbejderne blive deres tætteste relation. Derfor er det vigtigt, at der følges op på borgerne, når de udsluses af projektet, så de ikke oplever at blive ”glemt”.

3) At arbejde i et sådan projekt kræver stort personligt engagement, og det er ofte ildsjæle, der er drevet af stærke altruistiske værdier, der vælger at arbejder på denne måde. Der er der fare for, at medarbejderne bliver for opslugte af deres arbejde, og at de vil opleve, at der er borgere, som de bruger mange ressourcer på at hjælpe, som ikke kan eller vil hjælpes. Denne proces er opslidende, og der er risiko for udbrændthed. Det bør derfor være et krav, at medarbejderne modtager supervision.

Vi har med vores handleforskrift forsøgt at give et billede af, hvordan vi mener, at handlerummet for beskæftigelsesmedarbejderne kan øges på en sådan måde, at det tilgodeser både systemets krav, medarbejdernes muligheder for at anvende helhedssynet samt borgerens behov.

Perspektivering

Vi vil i denne perspektivering reflektere over de aspekter vi kunne have valgt at inddrage eller lægge større vægt på i projektet.

Ved at anskue hele problematikken omkrig helhedssyn og handlerum fra et borgerperspektiv, ville vi have opnået en forståelse af borgerens oplevelse af mødet med systemet, og dermed hvordan indskrænkninger i handlerummet påvirker på individniveau. Dette lægger op til et mere fænomenologisk studie. I denne forbindelse kunne vi ligeledes have undersøgt, hvor meget tid beskæftigelsesmedarbejderne anvender på dokumentation og opfyldning af diverse standarder, og hvor meget tid, der går fra sagsbehandlingen til dette. Vi kunne samtidig have fokuseret på kommunikative aspekter, hvordan beskæftigelsesmedarbejdere gennem relationen viderefører den magt de administrerer i forhold til borger, og hvordan de kommunikativt tilkæmper sig handlerum i interaktionen med kolleger og borgere.

Vi har i projektet valgt at fortage en kvalitativ undersøgelse i form af fokusgruppeinterview hvor informanterne diskuterede temaer, vi havde stillet op. Dette førte til en analyse, hvor vi søgte at afdækkede fokusgruppens forståelse af feltet. Vi kunne i stedet have valgt at bygge undersøgelsen op på kvalitative interviews med enkeltpersoner, hvilket ville have givet en indsigt i den enkelte beskæftigelsesmedarbejders subjektive og faglige oplevelse af feltet. Dette ville have ført til et andet teorivalg, en anderledes analyse, og derved en anden forståelse af problemstillingen.

Vi diskuterede flere gange muligheder for at foretage et kvalitativt interview med en jobcenterchef for at få defineret ledelsens syn på helhedssynet i det beskæftigelsesrettede arbejde. I forhold til problemstillingen kunne det have været interessant at få indblik, i hvilke overvejelser der ligger bag den stiltiende accept af, at beskæftigelsesmedarbejderne i sagsbehandlingen fokuserer på andet og mere end det, der er foreskrevet i standarderne. Det kunne ligeledes være interessant at undersøge, hvordan ledelsen skaffer sig handlerummet til at ”tillade” brugen af helhedssynet. Dette ville give os et billede af, hvor ”højt op i systemet” denne accept går. Af tidsmæssige årsager måtte vi fravælge dette.

Vi kunne desuden have valgt at lave en kvantitativ undersøgelse, fx i form af en spørgeskemaundersøgelse, på baggrund af materialet fra fokusgruppeinterviewet. Dette ville have gjort det muligt at nå ud til flere informanter.

Som tidligere beskrevet er der i kraft af, at beskæftigelsesområdet er blevet mere standardiseret og mere resultatorienteret sket en ændring i, hvilke kvalifikationer kommunerne efterspørger hos socialrådgiverprofessionen til varetagelse af sagsbehandlingen inden for området. Denne problematik er inden for det seneste 1½ år gjort til genstand for undersøgelser i et samarbejde mellem Aalborg kommune og Aalborg universitet. En naturlig perspektivering på projektet for os ville være at videreføre de betragtninger omkring ændring af uddannelsen, der lægges op til i pilotprojektet, idet informanterne i vores fokusgruppeinterview giver udtryk for vigtigheden af den socialfaglige indsats, i forhold til matchgruppe 4 og 5. På baggrund af vores undersøgelse finder vi det foruroligende, at man fra praksis efterspørger socialrådgivere uden den socialfaglige baggrund.

Som vi ser det er der tale om, at vi som socialrådgivere pt. bliver uddannet til den inklusionsorienterede praksislogik, medens det, der efterspørges (især på beskæftigelsesområdet) er socialrådgivere, der har et større indblik i de metoder, og standarder der anvendes inden for området, og som kan arbejde efter de bureaukratiske og sanktionerende logikker, der er i tråd med den overordnede politiske målsætning. Vores undersøgelse af feltet peger på, at der er behov for en fastholdelse af det stærke socialfaglige indhold i uddannelse, da der fortsat er brug for disse kvalifikationer på beskæftigelsesområdet (særligt i arbejdet med matchgruppe 4 og 5). En måde, hvorpå man kunne i mødekomme kommunernes efterspørgsel på mere specifik viden om standardernes anvendelse, kunne være, at man på uddannelsen havde mulighed for at specialisere sig indenfor bestemte områder fx børne/familieområdet eller beskæftigelsesområdet.

Igennem udarbejdelsen af vores projekt har vi opnået en forståelse af det handlerum, som beskæftigelsesmedarbejderne har i arbejdet med matchgruppe 4 og 5. Vi har ovenfor kort skitseret nogle muligheder for at anlægge andre vinkler på problemstillingen. Skulle disse vinkler have været inddraget i projektet, ville det have givet os en anden forståelse af handlerummet på beskæftigelsesområdet.

Litteraturliste

(Birkler 2005)
Birkler, Jacob

”Videnskabsteori en grundbog”

Munksgaard 2005

(Bourdieu 1996)
Bourdieu, Pierre og Wacquant, L.J.D

”Refleksiv sociologi – mål og midler”

Hans Reitzels forlag 1996

(Bourdieu 1997)
Bourdieu, Pierre

”Af praktiske grunde – omkring teorien om menneskelig handling”

Hans Reitzels forlag 1997

(Bundesen 1996)
Bundesen, Peter

”Socialpolitisk introduktion”

Odense universitetsforlag 1996

(Bømler 2008)
Bømler, Tina

”Sociale organisationer i en omstillingstid, Grundbog i organisationsteori til social- og sundhedsuddannelserne”

Hans Reitzels forlag 2008

(Caswell mfl. 2008)
Eskelinen, Leena; Olesen, Søren Peter og Caswell, Dorte

”Potentialer i socialt arbejde – Et konstruktivt blik på faglig praksis”

Hans Reitzels forlag 2008

(Fisker mfl. 2008)
Fisker, Anders; Høybye-Mortensen, Matilde; Nørgaard-Nielsen, Sofie; Jacobsen, Bo

”Socialrådgiveren på arbejde”

Hans Reitzels forlag 2008

(Glavind Bo 2002)
Bo, Glavind Inger

”At sætte tavsheder i tale – fortolkning og forståelse i det kvalitative forskningsinterview” Kapitel i bogen af Jacobsen mfl.: ”Liv fortælling og tekst. Strejftog i kvalitativ sociologi

Aalborg universitets forlag 2002

(Guldager)
Guldager, Jens

”Helhedssyn i socialt arbejde” i”sociologi i socialt arbejde” af Ejrnæs, Morten m.fl.

Danmarks forvaltningshøjskoles forlag

(Hasenfeld 2003)
Yeheskel Hasenfeld

”Mennesket som råstof – borgerservicerende organisationer i moderne samfund”

Forlaget Klim

(Hillgaard m.fl. 1993)
Hillgaard, Lis og Egelund, Tine

”Socialrådgivning og social behandling”

Munksgaard 1.udgave 1. oplag (1993)

(Kokking 2005)
Kokking, Judy

”Profesjonelt sosialt arbeid”

Universitetsforlaget

2.udgave 2005

(Krogstrup 2006)
Krogstrup, Hanne Kathrine

”Evalueringsmodeller”

 Academica Århus 2006

(Launsø m.fl. 2005)
Launsø, Laila; Rieper, Olaf

“Forskning om og med mennesker – forskningstyper oh forskningsmetoder i samfundsforskning”

Nyt nordisk forlag 2005

5. udgave

(Leksikon i sociologi)
Andersen, Heine; Brante, Thomas; Korsnes, Olav

”Leksikon i sociologi”

Akademisk forlag 2005

1.udgave 3. oplag

(Meeuwisse m.fl. 2007)
Meeuwisse, Anna; Swärd, Hans; Sunesson, Sune

„Socialt arbejde – en grundbog”

Hans Reitzels forlag

2.udgave

(Mik-Meyer 2004)
Mik-Meyer, Nanna

”Dømt til personlig udvikling – identitetsarbejde i revalidering”

Hans Reitzels forlag 2004

(Mik-Meyer m.fl. 2007)
Mik-Meyer, Nanna og Villadsen, Kaspar

”Magtens former” kapitel 4

Hans Reitzels forlag 2007

(Moos mfl. 2004)
Moos, Lejf; Krejsker, John; Fibæk Laursen, Per

”Relationsprofessionser”

Danmarks pædagogiske universitet

2004

(Riis 2005)
Riis, Ole ”Samfundsvidenskab i praksis - Introduktion til anvendt metode”

Hans Reitzels Forlag 2005.

(Thagaard 2004)
Thagaard, Tove ”Systematik og Indlevelse. En indføring i kvalitativ metode”

Akademisk Forlag (2004)

(Torfing 2004)
Torfing, Jacob

”Det stille sporskift i velfærdsstaten – En diskursteoretisk beslutningsprocesanalyse”

Århus universitetsforlag, 2004.

(Torfing 2003)
Torfing, Jacob

”Drivkræfter bag arbejdsmarkedspolitikken”

Socialforskninginstituttet 2003

(Østerud 2002)
Østerud, Øyvind

”Statsvitenskap – Innføring i politisk analyse”
Universitetsforlaget 2002

Publikationer

(Caswell 2005) Caswell, Dorte

”Handlemuligheder i socialt arbejde”

Ph.d. – afhandling 2005

Akf forlaget

(Dansk Socialrådgiver-

forening 2008)
Dansk Socialrådgiverforening

”Fokus på socialrådgiverfagligheden

- en interviewundersøgelse blandt ledere,

klienter og kolleger fra andre faggrupper”

19. marts 2008

(Grassov 2007)
Grassov, Martine og Thomsen, Ole

”Veje til inklusion”

Servicestyrelsen 2007

(Harder m.fl.2008)
Harder, Margit; Nissen, Maria Appel,

og Andersen, Majbritt Bang

”Socialrådgiverens fremtidige kvalifikations- og kompetencebehov – en pilotundersøgelse”
Aalborg Universitet,

Institut for Sociologi, Socialt Arbejde og Organisation

2008

(Harlev 2007)
Nielsen, Tina Harlev

”Helhedssynets betingelser på arbejdsmarkedsområdet”

Tidsskrift for forskning og praksis i socialt arbejde

8. årgang nr. 14 2007- Uden for nummer 14

(Krogstrup 2002)
Krogstrup, Hanne Katrine

”Når socialt arbejde bliver standardvare”

Nordisk sosialt arbeid nr. 3 2002
(LO 2008)

Bræmer, Michael

”Offentligt ansatte drukner i papir”

Lo – Randers

Januar 2008/nr.4

(Nygren 2002)
Nygren, Pär

”Brug af faglige standarder i socialfaglige udredninger af børn og familier”

Uden for nummer 5/2002

(Tidsskrift for arbejds-

 liv 2006)

Caswell, Dorte og Damgaard, Bodil

”Strukturreformens ømme tæer – hvor klemmer skoen på beskæftigelsesområdet?”

Tidsskrift for arbejdsliv, 8.årgang nr. 4, 2006

(Thorsager m.fl. 2007)
Thorsager, Linda; Børjesson, Eva; Christensen, Ivan og Pihl Vibeke

”Metoder i socialt arbejde – begreber og problematikker”

Rapport fra Socialforskningsinstituttet, København 2007

Internetadresser

(Aktiv beskæftigelsesindsats 2007)

Bekendtgørelse af lov om en aktiv beskæftigelsesindsats Kap.4

https://www.retsinformation.dk/Forms/R0710.aspx?id=115624#
(Arbejdsevnemetoden 2002)

"

http://www.arbejdsevnemetode.dk/sagsbehandlere/

(Beskæftigelsesindsats 2008)

Center for aktiv beskæftigelsesindsats

http://www.sfi.dk/graphics/SFI/Pdf/Rapporter/2008/0819-statslig-og-kommunal-indsats.pdf
(Beskæftigelsesministeriet)

Jobcentrene

http://www.bm.dk/sw16793.asp

(Det personlige ansvar)
Beskæftigelsesministeriet, temaer – Det personlige ansvar,

den 2. oktober. www.bm.dk/sw25944.asp
(Flere i arbejde 2003)

Aftaletekst

www.bm.dk/graphics/dokumenter/temaer/det%20danske%20arbejdsmarked/flere%20i%20arbejde/endelig_aftaletekst.pdf
(Fokus på socialrådgiverfaglighed)

Fokus på socialrådgiverfaglighed den, 11. november

www.socialrdg.dk
 (Jobcentre 2008)

Jobcentrenes ledelse og organisering
– erfaringer fra det første år med fællesjobcentre

http://www.akf.dk/udgivelser/2008/jobcentre/
(Matchvurdering)

CABI

http://www.cabiweb.dk/forside/generelt/lovstof/andet/matchvurder ingen+af+de+ledige
(Ny chance til alle)

Arbejdsmarkedsstyrelsen

http://www.nychance.dk/sw1765.asp
(Tale til socialchefer Claus Hjort Frederiksen 2005)

www.bm.dk/sw31933.asp
(Visitationsværktøjskassen 2006)

Evalueringsrapport 3

http://www.ams.dk/sw3354.asp?pub=pub0266&reqid=272
Bilag 1

Interviewguide

Arbejdsområde

· Kan i beskrive hvordan arbejdsgangen er, når en borger kommer og ansøge om kontanthjælp fra skranken ((4-5)
· Hvilke metoder anvender I, i arbejdet?
· Hvad ser I som kernen i det, at arbejde som socialrådgiver?
Igennem de seneste år er der blevet indført en række standarder i socialt arbejde, ikke mindst på beskæftigelsesområdet.

· Hvad forbinder I med standarder i Jeres arbejde?

· Hvordan kan de være en hjælp i Jeres arbejde?

· Hvordan kan de være en ulempe?

· Følger i altid standarderne? Hvorfor/hvorfor ikke?
 Helhedssynet er blevet betragtet som et centralt begreb i socialrådgivning

· Hvad er Jeres opfattelse af begrebet helhedssyn?

· Hvordan anvender I helhedssynet i arbejdet, og er der efter Jeres opfattelse persongrupper hvor helhedssynet er særligt vigtigt?

· Hvad betyder det for borgeren, at i arbejder helhedsorienteret?

· Hvad er de væsentligste elementer i kommunens værdigrundlag?

· Hvilken betydning har dette for Jeres sagsbehandling?

· Der er sket en adskillelse af jobcenter og ydelses kontoret, hvilken betydning har det haft på Jeres muligheder for at arbejde helhedsorienteret og samtidig bevare jobfokus?

Handleforskrift/perspektivering

Konklusion

Problemfelt

Temacentreret analyse

Feed-back på den oprindelige situation

Teori Bourdieu

Fokusgruppeinterview Jobcenter X

Fokusgruppeinterview Jobcenter Y

Metode

Socialrådgivning –

den ideelle faglighed

Ændringer i kravene til professionen

Hvilken indflydelse har standardisering på beskæftigelsesmedarbejdernes handlerum i forhold til, at anvende helhedssynet og dermed at arbejde helhedsorienteret med kontanthjælpsmodtagere i matchgruppe 4 og 5?

Oprationalisering

Videnskabsteori – Kritisk/hermeneutisk tilgang

Beslutningen implementeres

Der etableres et handlingsgrundlag

Det sættes på den politiske dagsorden

Nogen opdager og vækker gehør for et nyt socialt problem

Den bureaukratiske organisationsform

Sociale problemer

Kontekst og baggrund på beskæftigelsesområdet

� Meeuwisse m.fl. 2007, side 160

� Harder m.fl. 2008, side 1

� Tidsskrift for arbejdsliv 2006, side 47

� Torfing 2003, side 243 og 244

� Torfing 2004, side 276

� Ibid. side 40 og 41

� Handleplan for flere i arbejde side 4

� Harder m.fl. 2008, side 1

� Ibid. side 5

� Ibid. side 15

� Harder m.fl. 2008, side 8

� Harlev 2007, side 18

� Hillgaard m.fl. 1993, side 139 - 140

� Ibid.

� Dansk socialrådgiverforening 2008, side 6

� Tidsskrift for arbejdsliv 2006 side 47

� Ibid. side 47

� Ibid.

� Krogstrup 2002, side 122

� LO 2008, side 1 og 2

� Ibid. side 1 og 2

� Ibid. side 2

� Fisker mfl. 2008, side 54

� Ibid. side 56

� Ibid. side 127

� Ibid. side 125

� Krogstrup 2002, side 125

� Ibid. side 29

� Nygren 2002, side 30

� Dette uddybes i afsnittet om matchgrupper

� Her mener vi udviklingen fra wellfare til workfare

� Thagaard 2004, side 181

� Ibid. side 181

� Ibid. side 180 og 181

� Ibid. side 181

� Birkler 2005, side 113

� Bourdieu 1996, side 23

� Birkler 2005, side 114

� Caswell 2005, side 71

� Birkler 2005, side 111

� Bourdieu 1996, side 91.

� Harder m.fl. 2008, side 1

� Caswell m.fl. 2008, side 15

� Thorsager m.fl. 2007, side 21

� Krogstrup 2002, side 123

� Tale til socialchefer Claus Hjort Frederiksen 2005

� Flere i arbejde 2003

� Beskæftigelsesindsats 2008 side 13

� Arbejdsevnemetode 2002, side 14

� Ibid. side 20

� Caswell 2005, side 153

� Visitationsværktøjskassen 2006, side 28

� Ibid. side 42

�Caswell 2005, side 40

� Aktiv beskæftigelsesindsats 2007 kap. 4

� Matchvurdering

� Ny chance til alle

� Jobcentre 2008

� Beskæftigelsesministeriet

� Bømler 2008, side 11

� Ibid. side 12

� Ibid. side 34

� Ibid. side 34 -35

� Ibid. side 38

� Ibid. side 45

� Bundesen 1996, side 154

� Ibid. side 155

� Krogstrup 2006, side 25

� Bundesen 1996, side 155

� Krogstrup 2006, side 26

� Ibid. side 26

� Grassov 2007, side 25 - 26

� Bundesen 1996, side 161

� Bundesen 1996, side 162

� Ibid.

� Mik-Meyer, 2004, side 33

� Caswell 2005, side 21

� Mik-Meyer 2004, side 33

� Hasenfeld 2003, side 163

� Caswell 2005, side 12

� Ibid.

� Ibid. side 52

� Bømler 2008, side 79 - 80

� Moos m.fl. 2004 side 224

� Harder m.fl. 2008, side 13

� Kokking 2005, side 72

� Guldager, side 31

� Moos m.fl. 2004 side 219

� Hillgaard m.fl. 1993, side 103

� Hillgaard mfl. 1993, side 138

� Ibid. side 140

� Guldager, side 31.

� Ibid. side 33-34

� Harlev 2007, side 18

� Harlev 2007, side 18

� Hillgaard mfl.1993, side 86-87

� Ibid. side 160

� Ibid. side 168

� Guldager, side 31

� Ibid.

� Harder m.fl.2008 side 2

� Ibid. side 19

� Ibid. side 29

� Ibid. side 44-45

� Ibid. side 48

� Ibid. side 49

� Ibid. side 52

� Ibid. side 51

� Launsø m.fl. 2005, side 145

� Ibid.

� Thagaard 2004, side 56

� Caswell 2005 side 65

� Riis 2005, side 137

� Riis 2005, side 214

� Riis 2005, side 152

� Birkler 2005, side 111

� Ibid. side 112

� Ibid. side 113

� Ibid. side 98

� Ibid. side 103

� Ole Riis, side 151

� Ibid. side 162 og 163

� Leksikon i sociologi side 32

� Mik-Meyer mfl. 2007, side 69

� Bourdieu 1997, side 30

� Mik-Meyer mfl. 2007, side 73

� Bourdieu 1996, side 88

� Mik-Meyer mfl. 2007, side 74

� Mik-Meyer mfl. 2007, side 75

� Leksikon i sociologi side 141 og 233

� Forelæsning v. Mia Arp Fallow, videnskabsteori den 16. september 2008

� Bourdieu 1997, side 106

� Ibid. side 44

� Bourdieu 1996, side 107

� Ibid. side 119

� Mik-Meyer mfl. 2007, side 76

� Bourdieu 1997, side 44

� Caswell 2005, side 79

� Mik-Meyer mfl. 2007, side77

� Bourdieu 1997, side 132

� Mik-Meyer mfl. 2007 side side77

� Ibid.

� Bourdieu 1996, side 151

� Bourdieu 1996, side 151

� Glavind Bo 2002, side 53 (Kvales model er fra 1984)

� Ibid. side 55

� Ibid. side 57

� Her henvises til Dialogguidens punkter

� Ibid. side 15

� Ibid. side 12 og 13

� Evaluering af NCTA side 5

PAGE
3

