

Leena Eskelinen og Søren Peter Olesen

Beskæftigelsesindsatsen og dens virkninger set fra kontanthjælpsmodtagernes perspektiv

Publikationen *Beskæftigelsesindsatsen og dens virkninger set fra kontanthjælpsmodtager-
nes perspektiv* kan downloades fra hjemmesiden www.akf.dk

AKF, Anvendt KommunalForskning
Nyropsgade 37
1602 København V
Telefon: 43 33 34 00
Fax: 43 33 34 01
E-mail: akf@akf.dk

© 2010 AKF og forfatterne

Mindre uddrag, herunder figurer, tabeller og citater, er tilladt med tydelig kildeangivelse.
Skrifter, der omtaler, anmelder, citerer eller henviser til nærværende, bedes sendt til AKF.

© Omslag: Phonowerk, Lars Degnbol

Forlag: AKF
ISBN: 978-87-7509-946-7
i:\08 sekretariat\forlaget\le\2754\2754_beskæftigelsesindsatsen_final.docx
Juni 2010(04)

AKF, Anvendt KommunalForskning

AKF's formål er at levere ny viden om væsentlige samfundsforhold. Hovedvægten ligger på forskning i velfærds- og myndighedsopgaver i kommuner og regioner. Det overordnede mål er at kvalificere beslutninger og praksis i det offentlige.

Leena Eskelinen og Søren Peter Olesen

Beskæftigelsesindsatsen og dens virkninger set fra kontanthjælpsmodtagernes perspektiv

Forord

Interessen i at dokumentere effekter af de offentlige hjælpeindsatser er stor. På beskæftigelsesområdet er der i de seneste år gennemført en række kvantitative effektanalyser, hvor interessen har koncentreret sig om, i hvilket omfang arbejdsløse bliver selvforsørgende – og om dette er på grund af aktivering. Der er på baggrund af disse undersøgelser rejst spørgsmålet, om aktiveringen overhovedet har en positiv effekt.

De kvalitativt orienterede forskere (og praktikere på området) har efterlyst andre, 'blødere' effektindikatorer end selvforsørgelse. Der har ligeledes været en diskussion om, hvordan 'aktivering' egentlig bør defineres og operationaliseres i analyserne. Er det fx tilstrækkeligt at analysere isoleret, hvor mange der kommer i beskæftigelse, efter de har gennemført et bestemt kursus helt uafhængigt af, hvordan deres relation til arbejdsmarkedet er, og hvordan den tidligere indsats har været?

Denne type spørgsmål foranlediger konstruktive svar. Kvalitativ forskning om beskæftigelsesindsatser og disses konsekvenser har imidlertid været begrænset. Der findes ikke en veletableret tilgang til kvalitativ belysning af beskæftigelsesindsatsen og dens konsekvenser. I denne undersøgelse belyser vi beskæftigelsesindsatsens konsekvenser ud fra kontanthjælpsmodtagernes perspektiv. Intentionen er at bidrage med et perspektiv, som muligvis kan åbne for nye vinkler til diskussionen om, hvordan begreberne indsats og effekt skal forstås, og hvordan sammenhængen mellem indsats og effekt kan beskrives kvalitativt.

Undersøgelsen bygger på en intensiv opfølgning af kontanthjælpsmodtagere, der i udpræget omfang har andre problemer end mangel på arbejde. Den er gennemført som et delprojekt på Det Strategiske Velfærdsforskningsprogram på Beskæftigelsesministeriets område.

Projektet er gennemført blandt kontanthjælpsmodtagere i to kommuner, Køge og Århus. Ud over kontanthjælpsmodtagere har sagsbehandlere, projektmedarbejdere og andre udvalgte professionelle medvirket og dermed gjort gennemførelsen af undersøgelsen mulig. Endvidere har ledere og mellemledere givet støtte og været behjælpelige ved at give adgang til feltet. Vi siger tak for deltagelsen i undersøgelsen og for muligheden for at følge på sidelinjen, hvordan indsatsen bliver til og opleves af kontanthjælpsmodtagerne. En særlig tak går til de kontanthjælpsmodtagere, der har delt deres viden og erfaringer med os.

Projektet er gennemført af docent Leena Eskelinen, AKF, og lektor Søren Peter Olesen, Institut for Sociologi, Socialt Arbejde og Organisation, AAU. Begge har ansvaret for manuskriptets indhold og konklusioner.

Projektet er finansieret af Det Strategiske Velfærdsforskningsprogram og AKF.

Leena Eskelinen

Juni 2010

Indhold

1	Sammenfatning	7
1.1	Hvad viser undersøgelsen om indsatserne?	8
1.2	Hvad viser undersøgelsen om konsekvenserne?	11
1.3	Konklusion.....	14
1.4	Perspektiver på indsatsens udformning	15
1.5	Læsevejledning.....	16
2	Kontanthjælpsmodtageres arbejdslivsperspektiv – baggrund og problemstillinger	18
2.1	Undersøgelsens formål og problemstilling.....	19
2.2	Hvorfor kontanthjælpsmodtageres perspektiv?	21
3	En kvalitativ tilgang til indsatser og effekter	23
3.1	Indsatsernes tilblivelse, indhold og konsekvenser	23
3.2	Kvalitativ viden om indsatsers indhold og konsekvenser	25
3.3	Kontanthjælpsmodtageres narrativer som adgang til viden om konsekvenser.....	27
4	Kontanthjælpsmodtagerne i projektet	29
4.1	Karakterisering af deltagerne.....	29
4.2	Frasortering af de mest marginaliserede?	31
5	Hvordan blev beskæftigelsesindsatsen undersøgt ud fra kontanthjælpsmodtageres perspektiv?	34
5.1	Opfølgning af udvalgte kontanthjælpsmodtageres forløb i beskæftigelsessystemet	34
5.2	Interview og observation med fokus på kontanthjælpsmodtageres fortællinger	37
5.3	Korte narrativer som tilgang til analyse af arbejdsidentitet.....	39
5.4	Konkret organisering af analyserne.....	41
6	Vekselvirkning mellem kontanthjælpsmodtagere og beskæftigelsesindsats	44
6.1	Beskrivelse af kategorien.....	44
6.2	'Jeg har ikke særlige krav med hensyn til et bestemt arbejde, men jeg kan ikke få et job, inden jeg får behandlet mine tænder'	48
6.3	'Det med gældssanering var det, der inspirerede til, at nu var der mening i at komme ud af systemet'.....	55
6.4	Sammenhænge mellem indsatser og konsekvenser for cases i vekselvirkningskategorien	62
7	Magtesløshed i kontanthjælpsmodtageres kontakt med beskæftigelsessystemet	69
7.1	Beskrivelse af kategorien.....	69
7.2	'Habet om arbejdsliv smuldrer, når jeg er i dette system – hvorfor ikke give mig pension?'	73
7.3	'Ophobe, ophobe, ophobe. Jeg har selv tænkt over pension, når det ser mørkest ud'....	80
7.4	Sammenhænge mellem indsatser og konsekvenser for cases præget af magtesløshed..	86

8	Egen målbevidsthed i kontanthjælpsmodtageres kontakt med beskæftigelsessystemet.....	92
8.1	Beskrivelse af kategorien.....	92
8.2	'Jeg vil gerne finde ud af, hvad slags arbejde jeg kan klare med mine rygproblemer, men der gik tre år inden jeg fik hjælp fra jobcentret og speciallægen'.....	96
8.3	'Hvis man har en plan, så kan man'	104
8.4	Sammenhænge mellem indsatser og konsekvenser for cases præget af egen målbevidsthed	109
9	Konklusion og perspektiver på beskæftigelsesindsatsens udformning.....	116
9.1	Analysernes sigte og fremgangsmåde	116
9.2	Hvad har de gennemførte analyser resulteret i?	118
9.3	Perspektiver på indsatsens udformning	120
	Litteratur	123
	Bilag 1 Kategorisering af kontanthjælpsmodtagere.....	129
	Bilag 2 Udvalgelse af kontanthjælpsmodtagere til projektet og karakteristika ved målgruppen og opfølgningen.....	131
	English Summary.....	139

1 Sammenfatning

Denne undersøgelse anlægger et kvalitativt perspektiv på beskæftigelsesindsatsen ved at belyse, hvordan indholdet og konsekvenserne af beskæftigelsesindsatsen er set fra kontanthjælpsmodtagernes synsvinkel. Interessen retter sig i undersøgelsen mod kontanthjælpsmodtagere i de såkaldte lave matchgrupper, som befinder sig på kanten af arbejdsmarkedet (på undersøgelsestidspunktet matchgrupperne 3, 4 og 5; ifølge Ny matchmodel matchgrupperne 2 og 3; Arbejdsmarkedsstyrelsen 2009). Det er en målgruppe, som udgør en særlig udfordring for indsatsen på beskæftigelsesområdet ikke mindst fordi gruppen pr. definition har andre problemer end alene mangel på arbejde (jf. Kulegravning af kontanthjælpsområdet, Beskæftigelsesministeriet 2006).

Undersøgelsens formål er at belyse, hvordan kontanthjælpsmodtagere oplever de indsatser, som de er omfattet af og deltager i, og om indsatserne gør en forskel med hensyn til deres forhold til arbejdsmarkedet: *Hvilke ændringer oplever kontanthjælpsmodtagere i deres situation under beskæftigelsesindsatsen og gennem deres kontakt med medarbejdere i beskæftigelsessystemet? Gør kontakter med beskæftigelsessystemet, indholdet i kontakten og de indsatser, der formidles, en forskel for kontanthjælpsmodtagere? Kan dette spores i deres fortællinger?*

Der foreligger hverken en veletableret tilgang til kvalitativ effektmåling af sociale indsatser eller til at belyse effekter af beskæftigelsesindsatser fra kontanthjælpsmodtageres synsvinkel. Derfor blev det en sideordnet opgave i projektet at konstruere en relevant analytisk tilgang til dette formål. Besvarelsen af ovennævnte forsknings spørgsmål om indsats og effekt forudsatte, at vi forholdt os til spørgsmålet: *Hvordan kan kontanthjælpsmodtageres synsvinkel på konsekvenserne af beskæftigelsesindsatser imødekommes forskningsmetodisk med en relevant strategi for dataindsamling og analyse?*

Dette metodiske spørgsmål har haft konsekvenser for undersøgelsens design, begreber og analysestrategi. Vi har gennemført et casestudie af et begrænset antal kontanthjælpsmodtagere med intensiv opfølgning af deres forløb både i jobcentre og uden for snævre forvaltningsmæssige sammenhænge. Opfølgningen er sket over ca. et år og har omfattet i alt nitten langvarige kontanthjælpsmodtagere fra to kommuner, en jysk og en sjællandsk. Forskellige datatyper er blevet kombineret, således at interview med kontanthjælpsmodtagere og observation af de samtaler, som de har med sagsbehandlere og eventuelt andre professionelle, samt interview med sagsbehandlere udgør det primære materiale. Undersøgelsen er baseret på en narrativ tilgang, idet vi har belyst kontanthjælpsmodtagernes synsvinkel ud fra deres fortællinger (narrativer) om, hvordan de ser deres situation i forhold til arbejdsmarkedet, deres problemer ud over arbejdsløshed, den beskæftigelsesindsats, de har været og er en del af, samt den måde, hvorpå denne formidles til dem.

Kontanthjælpsmodtagernes synsvinkel er underrepræsenteret i analyser af beskæftigelsesindsatsen og dens indhold. Kontanthjælpsmodtagere har sammen med frontlinjemedarbejdere en særlig viden om beskæftigelsesindsatsens konkrete indhold og konsekvenser samt om de processer, mekanismer og relationer, hvorigennem indsatsen får virkninger. Der er te-

oretisk belæg for, at denne form for viden er af central betydning for en vurdering af resultaterne af sociale indsatser på forskellige politikområder (Pawson & Tilley 1997; Blom & Morén 2007, 2009; Koivisto 2007, 2008; Ejrnæs & Guldager 2008; Kjørstad 2008 a og b), men der findes indtil videre meget begrænset empirisk forskning på dette område.

1.1 Hvad viser undersøgelsen om indsatserne?

Undersøgelsen giver indblik i indsatser gennem kontanthjælpsmodtagernes beretninger om hændelsesforløb og konsekvenser af indsatser samt gennem vores iagttagelser af de konkrete forløb i undersøgelsesperioden. Vi vil nedenfor sammenfatte for det første den indsatsforståelse, undersøgelsen har ført frem til, for det andet aktørernes, især kontanthjælpsmodtagernes rolle i indsatsernes tilblivelse og konkrete udformning og for det tredje de processer, mekanismer og relationer, der optræder som afgørende forhold i forbindelse med indsatsernes tilblivelse.

1.1.1 Indsatsbegrebet

Vi viser, at indsatser ikke består af universelt givne, stabile størrelser, men bliver til i en praksis, hvor såvel kontanthjælpsmodtagere som frontlinjemedarbejdere på forskellig måde er medkonstruktører af indsatserne. Det viser sig, at en indsats som fx et afklaringsforløb eller en virksomhedspraktik rummer mange facetter og forekomster i praksis. Derfor er de overordnede betegnelser ikke tilstrækkelige med hensyn til at belyse, hvad indsatserne 'gør', og hvordan de 'bliver til' i kraft af de aktører, som enten som aktive deltagere eller passive tilskuere konkret virkeliggør indsatsen inden for bestemte ressourcemæssige og organisatoriske rammer. Indsatserne følger ikke slavisk et forud planlagt forløb, som udefra doseres til deltagerne, men oversættes af disse til de omstændigheder og den situation, de befinder sig i.

Analyserne bekræfter således, at 'indsats' er et bredt begreb; indholdet og omfanget varierer fra person til person og over tid. Nogle kontanthjælpsmodtagere er samtidig i gang med flere forskellige indsatser, andre er fritaget for anden indsats end samtaler i jobcenter, og endelig er der tilfælde, hvor kontanthjælpsmodtageren har været uden indsats eller personlig kontakt med beskæftigelsessystemet gennem en længere periode. Indsatserne handler ikke alene om, hvad der sker i beskæftigelsessystemet, men involverer også andre sektorer. Endnu vigtigere er det dog at understrege, at den samme indsats ikke er ens for forskellige deltagere: Det samme afklaringskursus kan have vidt forskelligt indhold og forskellig betydning for deltagerne. Forskellige aktører udformer en given indsats forskelligt, hvilket gælder både for kontanthjælpsmodtagere og professionelle. Frem for at se dette som en fejkilde, betragter vi det dels som noget, der sker med nødvendighed, dels som en forudsætning for, at indsatsen bliver relevant i det konkrete tilfælde. Både menneskelige og ikke-menneskelige aktører spiller en rolle i den sammenhæng. I aktør-netværksteori betragtes ikke-menneskelige faktorer såsom rusmidler, tandbehandling, arbejdsbeklædning, transportmidler o.l. som aktører på linje med menneskelige aktører i handlingsnetværkene. Dermed bliver der gennem undersøgelsen åbnet for en anderledes indsatsforståelse end de kvantitative analysers overordnede

indsatskategorier (bl.a. Jensen; Larsen & Rosholm 2002) eller indsatsstypologier baseret på sagsbehandleres generelle beskrivelser (bl.a. Hohnen, Mortensøn & Klitgaard 2007).

1.1.2 Kontanthjælpsmodtagerens rolle med hensyn til indsatsens tilblivelse

Kontanthjælpsmodtagere er altså som aktører med til at forme indsatsen og bringer en væsentlig viden ind i billedet. Systemets repræsentanter kan fx ikke vide uden samspillet med de enkelte kontanthjælpsmodtagere, at konkrete forhold såsom tandbehandling, arbejdsbeklædning og gældssanering i deres tilfælde kan være af afgørende betydning for mulighederne for at indtræde på arbejdsmarkedet. I analyserne karakteriserer vi hovedlinjen i kontanthjælpsmodtagernes kontakt og samspil med systemet ved hjælp af *grad af agency*, som henviser til kontanthjælpsmodtagernes *deltagelse og handlingsrum*, hvor nogle kontanthjælpsmodtagere fungerer som aktive medspillere og modspillere, mens andre i udpræget grad er uden indflydelse, og atter andre i høj grad udviser selvstændige initiativer og beslutninger i forhold til beskæftigelsessystemet. Disse tre kategorier kendetegner *forholdet* mellem kontanthjælpsmodtager og system og skal ikke forstås som stadfæstelse af tre forskellige typer kontanthjælpsmodtagere. Den enkelte kontanthjælpsmodtager kan over tid bevæge sig mellem kategorierne.

En væsentlig forudsætning for, at en indsats 'gør en forskel' og gør forandringen mulig, er således, at kontanthjælpsmodtagere er medkonstruktører af indsatsen. Forhandling og deltagelse vil ikke alene kvalificere en indsats, men kan være med til at 'beskytte' mod uhenigtsmæssige træk ved standardiserede indsatser eller mod mangler ved indsatser, fordi kontanthjælpsmodtagere bidrager med viden og indsigt, som er med til at justere og give indsatser indhold. Det er ikke udelukket, at der foregår uhenigtsmæssigheder ved udvælgelse og gennemførelse af indsatser, men risikoen for, at det sker, er større i de tilfælde, hvor de to parter ikke fører en egentlig dialog. De mest fatale konsekvenser ses ifølge vores analyser blandt de kontanthjælpsmodtagere, hvor kontakten med beskæftigelsessystemet er præget af magtesløshed og fremmedgørelse, og hvor indsatserne udvælges og igangsættes ud fra systemets behov (fx at opnå refusion) eller begrænsninger (fx et kommunalt beskæftigelsesprojekt på grund af mangel på relevante tilbud).

Den form, som kontanthjælpsmodtagernes kontakt med og relation til beskæftigelsessystemet får, er ikke alene betinget af kontanthjælpsmodtagerne. Deltagelse og handlingsrum (grad af agency) skabes også gennem systemets ageren, og det er derfor en vigtig udfordring i beskæftigelsesindsatsen at reagere på og være lydhør over for den viden og de erfaringer, som kontanthjælpsmodtagerne selv har om deres situation og om, hvad der virker. Kontanthjælpsmodtagerne i projektet får forskelligt medspil og modspil fra sagsbehandlerne. Nogle giver gennem deres narrativer udtryk for, at relationen har været konstruktiv og af væsentlig betydning for at komme videre. Andre har oplevet kontakten belastende og påtvunget samt uden videre perspektiv.

1.1.3 Processer, mekanismer og relationer som afgørende forhold

Ser vi på indsatser, der tages i brug, er det ikke alene selve indsatstypen, men også *måden*, hvorpå indsatserne udvælges og gennemføres, der synes at være af central betydning. Den måde, hvorpå indsatser udvælges og gennemføres, er afgørende for, hvordan koblingen mellem indsatser og konsekvenser bliver. Det er således ikke hensigtsmæssigt at betragte en bestemt indsatstype i sig selv enten som virkningsfuld eller uden betydning. Det afhænger af, hvordan indsatserne bruges, over for hvem og i hvilken fase af forløbet. Et afklaringsprojekt har ikke et direkte beskæftigelsesperspektiv, men kan synliggøre en problematik (fx et misbrug), der udgør en væsentlig barriere for, at direkte beskæftigelsesrettede indsatser ikke har givet resultat. Forlængelse af praktik i et kommunalt beskæftigelsesprojekt kan være den rette løsning i en periode, hvor en behandlingsindsats finder sted i sundhedssektoren. På den anden side er der også eksempler på, at forlængelse af en praktikperiode sker, fordi der har været brister i koordineringen mellem jobcenter og anden aktør, eller fordi systemet har svært ved at finde andre tilbud. Indkaldelse til samtaler i beskæftigelsessystemet med tre måneders mellemrum kan opleves som mistænkeliggørelse og uden mening, når man befinder sig i en svær livssituation helbredsmæssigt. På den anden side kan en betydeligt hyppigere personlig kontakt med systemet i perioder være afgørende for, at en forandring sker. En og samme indsatstype kan således i nogle situationer være konstruktiv og i andre situationer mangelfuld og kritisabel.

Beskæftigelsesindsatsens indhold og konsekvenser bygger ikke på eller kan presses ind i et entydigt indsatsbegreb i den forstand, at det er muligt at identificere generelt anvendelige og målbare input- og outputvariable. Det er sjældent muligt at udpege enkeltstående momenter, hvori indsatsens 'essens' udkrystalliserer sig, og som kan ses som uafhængige variable i en årsagssammenhæng. Det er derimod i flere tilfælde muligt at identificere afgørende faktorer i de enkelte cases – såsom tandbehandling, mulighed for sygdomsbehandling og støtte til børn, opmærksomhed om gældssanering som en mulighed, bevilling af arbejdsbeklædning, kontakt med en specifik ekspertise, stærk egen målbevidsthed omkring valg af arbejdsområde – som betyder, at deltagelse i arbejdslivet bliver mulig. En sådan viden kan via case-typebestemmelse overføres til andre lignende cases.

Iværksættelsen af en indsats er begyndelsen på kæder af begivenhedsforløb, hvor det oprindelige udgangspunkt ikke blot tilpasses den konkrete situation, hvori indsatsen skal fungere, men hvor denne gang på gang oversættes til de berørtes sprog, situation og perspektiv. De konkrete omstændigheder og omformuleringer og de involverede aktørers handlinger og forståelse ser vi som uomgængelige. De konkrete omstændigheder udgør de felter, de forbindelseslinjer og de aktører, der gør det muligt, at indsatser kan blive til noget overhovedet, og at de eventuelt kan tilpasses individuelle behov. Derfor er viden om, hvordan indsatserne bliver til gennem aktørernes fortolkninger, oversættelser og handlinger i konkrete situationer ikke en fejkilde, men helt central viden for forståelsen af, hvordan indsatserne får tilsigtede virkninger.

1.2 Hvad viser undersøgelsen om konsekvenserne?

Undersøgelsens andet centrale formål var at belyse, om kontanthjælpsmodtageres kontakt med beskæftigelsessystemet gør en forskel for dem. Vi vil i det følgende først sammenfatte, hvilken type konsekvenser analyserne har synliggjort, og hvordan indsatser og konsekvenser hænger sammen i kontanthjælpsmodtageres perspektiv. Efterfølgende relaterer vi vores resultater til tidligere effektforskning.

1.2.1 Effektforståelse

De ændringer, som vi har konstateret i løbet af opfølgningen, handler delvis om konkrete observerbare ændringer i kontanthjælpsmodtagernes situation: at nogle kommer i arbejde eller går i gang med en uddannelse. Mindst lige så væsentlige er imidlertid ændringer, som er mere indirekte, vage og usynlige, og som ikke opfanges gennem et undersøgelsesdesign, hvor der fokuseres på 'hårde' indikatorer af typen opnået beskæftigelse eller påbegyndt uddannelse, som typisk anvendes som succeskriterier for beskæftigelsesindsatsen. I vores analyser har vi identificeret to typer ændringer eller effekter relateret til indsatserne: dels ændringer i kontanthjælpsmodtagernes *faktuelle situation*, dels ændringer i deres *fortællinger om eget arbejdslivsperspektiv* i løbet af opfølgningen.

Konkrete ændringer i kontanthjælpsmodtagernes position i forhold til arbejdsmarkedet drejer sig eksempelvis om opnåelse af arbejde på ordinære vilkår eller i form af deltidsjob, bevægelse fra praktik til ansættelse på løntilskud og fra virksomhedspraktik til ansættelse i fleksjob. Ændringerne kan endvidere bestå i at gennemføre eller påbegynde et forløb, der kan forventes at styrke mulighederne på arbejdsmarkedet, herunder at gennemføre et kortere kursus (fx hygiejnekursus, vagtkursus), at erhverve sig kørekort, eller at påbegynde en flerårig uddannelse (evt. under revalidering). Det kan også handle om at begynde en behandling, som tidligere ikke har været mulig bl.a. fordi problemerne ikke har været synlige eller anerkendte, eller systemet ikke har magtet at tage hånd om dem (fx misbrug, psykiske problemer, familieproblematik). Men konsekvenser af indsatser handler også om udeblivelse af (konkrete) effekter i form af fortsat tilværelse på kontanthjælp uden afklaring, eller ophobning af komplicerende livsomstændigheder uden udsigter til noget andet (herunder problemer med børn, økonomiske problemer, kriminalitet, misbrug, yderligere marginalisering). Dermed har effektforståelsen i undersøgelsen omfattet både positive og negative samt såvel tilsigtede som utilsigtede konsekvenser af beskæftigelsesindsatser, hvilket står i kontrast til den fremherskende kvantitative forskning, der er fokuseret på målopfyldelse og således ikke beskæftiger sig med latente eller utilsigtede følgevirkninger.

Et væsentligt opmærksomhedspunkt i undersøgelsen har endvidere været, om det er muligt at konstatere ændringer i kontanthjælpsmodtagernes fortællinger, som kan relateres til ændringer i deres arbejdsidentitet og til beskæftigelsesindsatsen. Vi har eksempler, hvor der indtræder flere overvejelser om fremtid i narrativer undervejs i løbet af opfølgningen, og hvor tidligere problemfokuserede fortællinger i løbet af undersøgelsesperioden fylder mindre end ved de første kontakter. Der er ligeledes eksempler på, at kontanthjælpsmodtagere spontant giver udtryk for, at deres hverdag er blevet mere overskuelig og indholdsrig. Men der er også

eksempler på, at situationen opleves uændret, eller at der decideret sker en udvikling mod større uklarhed samtidig med deltagelse i et afklaringsforløb eller ophobning af problemer på trods af friholdelse fra aktivering. Ændringer i fortællinger eller mangel på samme er som regel afhængige af, hvordan kontanthjælpsmodtageren positionerer sig i forhold til indsatsen. Nogle giver således udtryk for, at de selv har truffet valg og påvirket indsatsernes udformning, mens andre oplever, at de bliver undertrykt eller fastlåst af udefrakommende beslutninger og handlinger, som de står magtesløse overfor.

1.2.2 Kobling mellem indsats og effekt

Undersøgelsen bidrager med viden om, hvordan effekter typisk opstår og udvikler sig gennem et forløb bestående af flere led, medvirken af flere aktører og mobilisering af forskellige ressourcer. Det vil sige, at effekten for kontanthjælpsmodtagere fra matchkategorierne 3 til 5 sjældent opstår gennem et enkeltstående aktiveringstiltag og således følger deres forløb ikke en simpel indsats/effekt-logik. Dette træder ikke mindst frem i *forløb kendetegnet ved vekselvirkning* mellem kontanthjælpsmodtager og beskæftigelsessystem. Der kan være afgørende hændelser eller relationer, der gør forandringen i kontanthjælpsmodtagerens situation mulig. Det kan både dreje sig om forhold, som beskæftigelsessystemet har indflydelse på: hjælp til at finde en relevant praktikplads, når man af helbredsmæssige grunde er nødsaget til at skifte arbejdsområde; hjælp til at få omskoling i form af kortere kursus; vejledning til at søge hjælp til psykiske problemer eller behandling af misbrug; eller hjælp til gældssanering. Men det kan også handle om forhold, som beskæftigelsessystemet ikke kan påvirke, som fx kontanthjælpsmodtagerens eget netværk, som både kan spille en konstruktiv og en mindre konstruktiv rolle. I en række tilfælde er der også hændelser af mere tilfældig karakter som er af betydning for udfaldet såsom ny sagsbehandler med en mere beskæftigelsesrettet linje, eller ny speciallægeundersøgelse, eller ny ansøgning om tandbehandling, som giver afklaring i forhold til arbejdsmarkedet. I nogle tilfælde synes det at gøre en vigtig forskel, om sagsbehandleren tror på klienten og har tillid til, at hjælpen er af betydning, hvilket er interessant i betragtning af, at Hohnen m.fl. (2007) beskriver, hvordan sagsbehandlere, der arbejder med kontanthjælpsmodtagere i de lavere matchkategorier i meget begrænset grad selv har tiltro til, at den indsats, de har til rådighed, hjælper.

Der er flere eksempler på, hvordan konkrete indsatser danner udgangspunkt for forandringsprocesser, men at udfaldet samtidig på afgørende måde er betinget af konkrete omstændigheder. Det kan eksempelvis dreje sig om at have et netværk og en omgangskreds, der opretholder tanken om at komme i arbejde, og som konkret kan hjælpe med at finde et job eller som tidligere nævnt om tandbehandling og gældssaneringsperspektiv. Eller at erfaringerne med at være i virksomhedspraktik viser sig positive og muliggør en reaktivering af tidligere kompetencer fra arbejdsmarkedet eller en tidligere dannet lønarbejderidentitet.

I tilfælde, hvor relationen mellem kontanthjælpsmodtager og beskæftigelsessystem er *præget af magtesløshed* og oplevelse af at blive tilsidesat, bliver koblingerne mellem indsatser og konsekvenser som regel enten svage eller utilsigtede. Kontanthjælpsmodtagere er også i disse tilfælde i besiddelse af værdifuld viden ikke alene om deres egne ressourcer og barrierer, men også i form af indsigt i de muligheder og forhindringer, der kan være afgørende for,

hvilken indsats der kan gøre en forskel. De har typisk erfaringer med systemet med oplevelser af indsatser, der ikke har ført noget positivt med sig, men som i stedet har resulteret i en oplevelse af nederlag. Det kan dreje sig om 'tvangsaktivering' i form af endnu et afklaringskursus i rækken af afklaringskurser eller behandlinger, som gennemføres efter en systemlogik fjernt fra kontanthjælpsmodtagerens egen virkelighed. Eller der kan være tale om en rutinepræget og mekanisk gennemførelse af beskæftigelsesindsatsen i form af kontaktforløbsamtaler, som ingen af parterne hverken ser som eller forsøger at gøre meningsfulde. Indsatsen lykkes ikke, hvis kontanthjælpsmodtagerens viden ikke figurerer i indsatsen, og hvis den blot bliver trukket ned over hovedet på den pågældende. I så fald bliver der blot tale om en tilsyneladende gennemførelse.

I en række cases kan man umiddelbart tale om en *målbevidsthed i forhold til beskæftigelsesindsatsen*, hvor kontanthjælpsmodtageres eget initiativ i relation til beskæftigelse og sigte på selvforsørgelse spiller en vigtig rolle i deres eget forløb. Dette findes også blandt de såkaldte lavere matchgrupper. Det kan særlig have betydning, hvor systemet rummer løse ender eller udviser svigt, eller hvor kontanthjælpsmodtagere ser alternative muligheder eller er motiverede for at gå hurtigere frem. I det hele taget understøtter forekomsten af cases af denne type betydningen af positive incitamenter frem for afskrækkelse eller trusler, som tildeles en fremtrædende rolle i den kvantitative effektforskning. Det gælder både med hensyn til at komme i arbejde og starte på en uddannelse. Samarbejde med og støtte fra beskæftigelsesystemet, herunder sagsbehandleren, er imidlertid ikke ligegyldig i disse cases. Selv om nogle handler selvstændigt eller på trods af systemet, er konstruktivt samspil med systemet i andre tilfælde en tilskyndelse til og forudsætning for, at eget initiativ og målbevidsthed kan udfoldes. Selv om flere af disse cases rummer eksempler på personer med et stærkt arbejdslivsperspektiv og vedholdende strategier viser casene ikke, at kontanthjælpsmodtagere med egen målbevidsthed klarer sig under alle omstændigheder. Flere har tidligere været inde i vanskelige faser og kan igen komme ud for deroute. Der er 'skrøbelige' sider hos flere, og også i denne type cases er konstruktivt samspil med systemet derfor af stor betydning.

Uafhængigt af, om relationen mellem kontanthjælpsmodtager og system er præget af vekselvirkning, magtesløshed eller målbevidsthed, forløber indsatsen over for kontanthjælpsmodtagerne ikke glat, konfliktfrit og harmonisk, således at forskellige trin i en langsigtet plan gennemføres fra a til z i en lineær rækkefølge mod en højere målopfyldelse. Koblingerne mellem indsatser og konsekvenser i de enkelte cases foregår ikke i form af en automatik eller mekanik; det sker gennem forhandling, medspil og modspil.

1.2.3 Effekt set i forhold til tidligere forskning

Generelt er de hidtidige resultater af analyser af aktiv arbejdsmarkedspolitik på makroniveau pessimistiske. De viser, at aktiveringen har beskeden virkning, og at virkningen nærmest ikke kan tilskrives selve indholdet af indsatsen, men først og fremmest de berørtes ønske om at undgå aktivering. Aktivering er således snarere blevet betragtet som afskrækkelse eller trussel end som hjælp (jf. Jensen m.fl. 2002; Rosholm 2003; Smedslund 2006). Budskabet i nærværende undersøgelse er trods alt mere optimistisk i og med, at vi finder flere eksempler på konstruktive resultater af selve beskæftigelsesindsatsen – dvs. såkaldte programeffekter

(jf. den sondring mellem tre forskellige typer effekter, som flere kvantitative analyser har peget på, nemlig motivations-, fastholdelses- og programeffekter, bl.a. Rosholm 2003).

Samtidig er det vigtigt at pointere, at de konstruktive resultater hverken opstår gennem en simpel logik eller gennem en aktørs (særlig systemrepræsentantens) ensidige ageren eller bidrag. Konstruktive resultater synes som minimum at forudsætte, at beskæftigelsesindsatsen er baseret på muligheden for at benytte en bred vifte af tilbud, dvs. at indsatsen bygger på en bred fortolkning af beskæftigelsespolitikkenes tese om den korteste vej til arbejdsmarkedet (Beskæftigelsesministeriet 2002), også omfattende indsatser inden for og i samarbejde med andre sektorer. En yderligere nødvendig forudsætning er relationen mellem kontanthjælpsmodtager og beskæftigelsesmedarbejder, som udgør en væsentlig faktor med hensyn til, om beskæftigelsesindsatsen bliver en hjælp. Vores resultater udfordrer således konklusioner af tidligere undersøgelser, som har fremhævet sagsbehandleres adfærdsregulerende og disciplinerende rolle som en effektiv fremgangsmåde for at opnå succes med beskæftigelsesindsatser, eller som har fremstillet sagsbehandleren som værende uden betydning ved udvælgelsen af en beskæftigelsesindsats (bl.a. Behncke, Frölich & Lechner 2007). Vores undersøgelse af forløbet for kontanthjælpsmodtagere med andre problemer end mangel på arbejde understøtter ikke denne type konklusioner, som dels negligerer sagsbehandleres kompetencer og betydning, dels giver dem et meget begrænset handlingsrum. Set fra kontanthjælpsmodtagernes synsvinkel er sagsbehandlerne og deres relation til kontanthjælpsmodtagerne af central betydning for at fastholde og muliggøre et beskæftigelsesperspektiv. Det afgørende er ikke, om de har en 'hård', disciplinerende stil eller en modsat 'blød', men derimod, om de formår at bidrage til at gøre beskæftigelsesindsatsen relevant for den berørte. Det handler om tydeliggørelse, konkretisering og forhandling frem for adfærdsregulering.

1.3 Konklusion

Vi vil på baggrund af undersøgelsen fremhæve tre konkluderende punkter, som bidrager med nye perspektiver på indsats og effekt:

- **Kontanthjælpsmodtagernes viden om indsatser og konsekvenser**

Undersøgelsen bidrager med kvalitativ viden om konsekvenser af beskæftigelsesindsatser. I den viden, som undersøgelsen bidrager med, indgår konstruktiv viden om programeffekter, om frontlinjemedarbejderes faglige praksis og om kontanthjælpsmodtageres deltagelse. Analyserne viser, at negligerer man denne type viden, risikerer man at negligere såvel væsentlige potentialer som væsentlige barrierer for, at indsatser kan føre til ønskværdige resultater. Der er tale om en handlingsrelevant viden om, at der i hver ny situation sker en tilpasning eller oversættelse af indsatserne til de konkrete forhold. Det er endvidere en viden, som primært beskæftigelsesindsatsens umiddelbare aktører sidder inde med. Gennem kontanthjælpsmodtagernes fortællinger får vi således ikke blot summariske udsagn om, hvordan offentlig service generelt opfattes, men konkrete og nuancerede beskrivelser og vurderinger af specifikke beskæftigelsesindsatser betydning i forhold til specifikke problemstillinger.

▪ **Aktørernes rolle og indsatsernes udformning**

Analyserne af kontanthjælpsmodtagernes fortællinger viser, at kvaliteten af relationer i frontlinjen er meget vigtig. Vi illustrerer gennem analyserne, at aktørerne former og giver indsatserne indhold. Dette bygger på et andet syn på indsats og effekter end det gængse, hvor der ses på indsats som effektive eller ikke-effektive. Vi bevæger os med en ofte brugt metafor ind i den 'sorte boks' mellem det input, en given intervention indebærer, og det resultat, der kommer ud af det. Indsats og effekter optræder her som størrelser, der ikke er givet på forhånd, men bliver til og udvikler sig over tid. Det sker gennem processer, mekanismer og relationer, hvori indgår såvel menneskelige aktører som en række andre omstændigheder eller faktorer. De primære aktører i indsatserne, herunder specielt kontanthjælpsmodtagerne, bliver i denne optik ikke først og fremmest (styrings)objekter, men medskabere, medkonstruktører eller medproducenter af indsatserne.

▪ **Korte narrativer kombineret med relationel evaluering som tilgang**

Centralt i undersøgelsens indkredsning af et kvalitativt effektbegreb står en narrativ tilgang, som repræsenterer en viden, der ekskluderes i gængse undersøgelser og forståelser af effekter, en viden der er vigtig både fra et individuelt, et professionelt såvel som et styringsmæssigt perspektiv. De korte narrativer fungerer både som identitetsmarkører og som kilder til beskæftigelsesindsatsens indhold og konsekvenser. Fokus på kontanthjælpsmodtagernes synsvinkel har bestyrket os i at se beskæftigelsesindsatsens indhold og konsekvenser som kæder af sammenhænge, hvorigennem indsatsernes elementer af aktørerne bliver samlet til konkrete forløb, som nogle gange fastholder status quo, men også indebærer forandring.

1.4 Perspektiver på indsatsens udformning

På tværs af vores materiale med forskellige typer sagsforløb kan følgende udledes på baggrund af analyserne om beskæftigelsesindsatsens konsekvenser:

- Beskæftigelsessystemet fremtræder opsplittet set fra kontanthjælpsmodtagernes synsvinkel.
- Beskæftigelsessystemet fremtræder ikke finmasket og sensitivt set med kontanthjælpsmodtagernes øjne.
- Beskæftigelsessystemet fremtræder som et system, som ikke i tilstrækkelig grad tager hensyn til kontanthjælpsmodtagernes problemer, ønsker og forudsætninger.

Opregningen af uhensigtsmæssigheder er også indirekte en opregning af potentialer og forbedringsmuligheder, hvilket kan illustreres for hver af de tre kategorier, som blev dannet for at illustrere kontanthjælpsmodtagernes forskelligt handlingsrum i forhold til systemet (jf. de tre analysekapitler 6, 7 og 8):

- Specifikt for forløb kendetegnet ved 'vekselvirkning' mellem kontanthjælpsmodtager og beskæftigelsessystem ses betydningen af, at beskæftigelsesindsatsen bliver tænkt sammen med og gjort til en del af den enkelte kontanthjælpsmodtagers 'projekt', hvorved den bliver en del af den enkeltes fortælling.
- Specifikt for forløb kendetegnet ved kontanthjælpsmodtagernes magtesløshed fremgår beskæftigelsessystemets begrænsede evne til aktivt at bidrage til problemernes løsning.
- Specifikt for forløb kendetegnet ved kontanthjælpsmodtagerens målbevidsthed synes at være, at disse kan spille en vigtig rolle i deres eget forløb, som kan være af væsentlig betydning.

1.5 Læsevejledning

Dette Working Paper består af 9 kapitler. Undersøgelsens baggrund og problemstillinger præsenteres i *kapitel 2*, hvor der også gives begrundelser for, at indsats og effekt belyses ud fra kontanthjælpsmodtagernes synsvinkel. *Kapitel 3* indeholder en beskrivelse af undersøgelsens metodologiske grundlag, og i *kapitel 4* beskrives det empiriske materiale, som undersøgelsen bygger på. *Kapitel 5* rummer dels en beskrivelse af undersøgelsens design og metode og dels en argumentation for en narrativ tilgang til analyse af kontanthjælpsmodtagernes arbejdslivsperspektiv samt en beskrivelse af, hvordan analyserne konkret blev grebet an og gennemført. Derudover introduceres de to centrale analytiske begreber, *grad af agency* og *arbejdsidentitet*, samt de tre analytiske kategorier, som de følgende empiriske kapitler bygger på. Kategorierne *vekselvirkning*, *magtesløshed* og *målbevidsthed* karakteriserer forholdet mellem kontanthjælpsmodtager og beskæftigelsessystem. I *kapitlerne 6 til 8* udfoldes de konkrete analyser. De tre kapitler følger samme struktur og består af en indledende beskrivelse af kategorien samt de cases, som kendetegner kategorien og indgår i analysen. I de efterfølgende to afsnit præsenterer vi konkrete analyseresultater af to hovedcases, hvor analysen af begge cases følger samme struktur og tager udgangspunkt i vores analyseramme beskrevet i afsnit 5.3 og 5.4. Afslutningsvis samler vi i det sidste afsnit i hvert af kapitlerne 6, 7 og 8 op omkring indsats og disses konsekvenser set ud fra kontanthjælpsmodtagernes perspektiv. Denne opsamling er bygget op omkring hovedcases, med bidrag fra de øvrige cases i kategorien. *Kapitel 9* indeholder en konklusion med hensyn til, hvad undersøgelsen har bidraget til, og hvilke perspektiver der er med hensyn til udformning af indsats over for kontanthjælpsmodtagere, der er marginaliseret i forhold til arbejdsmarkedet.

Ønsker man at få et *hurtigt blik* på undersøgelsen, er kapitlerne 1 og 9 centrale. Derudover kan det være nyttigt at læse om undersøgelsens problemstillinger (afsnit 2.1) og organiseringen af analyserne (afsnit 5.4). Endelig giver de afsluttende afsnit (6.4, 7.4 og 8.4) i de tre analysekapitler en opsummering af, hvordan forskellige kontanthjælpsmodtagere ser på sammenhængen mellem de indsats, de har deltaget i og konsekvenser, de har oplevet.

Det *empiriske materiale* præsenteres i kapitlerne 6, 7 og 8 delvis i form af citater i teksten og delvis i form af displays (jf. Miles & Huberman 1994) og oversigter. Citaterne i tek-

sten er kontanthjælpsmodtagernes direkte udsagn, og de er kursiveret i teksten. Displays er struktureret efter bestemte temaer, og de indeholder kontanthjælpsmodtagernes korte narrativer om det pågældende emne. Oversigter anvendes i de afsluttende afsnit i kapitlerne 6, 7 og 8 for at sammenfatte sammenhænge mellem indsatser og konsekvenser i de enkelte cases.

2 Kontanthjælpsmodtageres arbejdslivsperspektiv – baggrund og problemstillinger

Der er lavet et stort antal studier af social- og arbejdsmarkedspolitiske indsatser gennem de seneste årtier, men de arbejdsløses perspektiv på beskæftigelsesindsatsen og dens virkninger er fraværende eller kun til stede i begrænset omfang i de fleste undersøgelser. Blandt de gennemgående træk ved tidligere undersøgelser er, at der er stor variation i kommunernes indsats (bl.a. Arendt m.fl. 2004), og at det er vanskeligt at dokumentere entydige effekter af beskæftigelsesindsatser (Jensen m.fl. 2002; Rosholm 2003). Indsatser synes generelt at have begrænsede effekter, og aktivering i private virksomheder synes at have størst effekt (Smedslund 2006). Kun et mindretal, særlig blandt kontanthjælpsmodtagere, bliver imidlertid aktiveret i private virksomheder, og offentlige beskæftigelsesprojekter reducerer kun i begrænset omfang afhængigheden af overførselsindkomst (bl.a. Bach & Boll 2003; Pedersen & Tranæs 2004; Rosdahl & Petersen 2006). Væsentlige effekter – såsom effekter i forbindelse med uddannelse, opkvalificering og kompetenceudvikling samt effekter i forbindelse med sociale og sundhedsrelaterede indsatser – viser sig måske først på længere sigt og er derfor mere eller mindre usynlige i forhold til anvendte målemetoder og overordnede effekt- og indsatskategorier, som de foreliggende undersøgelser typisk benytter sig af (jf. bl.a. Giertz 2006).

Der er endvidere på social- og arbejdsmarkedsområdet tale om analyser, hvor det generelt er uhyre vanskeligt at kontrollere for andre forhold end indsatser i overordnede kategorier. Gennem det seneste årti har der været særlig opmærksomhed omkring effekter gennem analyser af, hvad der sker i forbindelse med starttidspunktet for aktivering samt tidspunkter for opfølgning og for udløb af ydelser. Analyserne har særlig for forsikrede arbejdsløse vist en tendens til, at arbejdsløse ophører med ydelser i perioder op til kontaktsamtaler, i forbindelse med at aktiveringspligt indtræder eller ved udløb af ydelsesperioder (Geerdsen & Graversten 2002). Disse resultater tolkes som udslag af såkaldte afskrækkelses-, trussels- eller motivationseffekter, hvorved de arbejdsløse ses som strategisk handlende, der agerer ud fra primært økonomiske incitamenter og udsætter jobsøgning og overtagelse af arbejde længst muligt (Bjørn, Geerdsen & Jensen 2004). Selv om denne type motivationsstrukturer kan være udslagsgivende for nogle grupper af arbejdsløse, er det mindre sandsynligt, at de gælder for størsteparten af kontanthjælpsmodtagerne i matchgrupperne 3 til 5.

Beskæftigelsesindsatsen siden 2003 (Handlingsplan for Flere i arbejde, Beskæftigelsesministeriet 2002) repræsenterer en videreførelse af aktivlinjen, som gradvis voksede frem gennem 1990'erne (Torfing 2004). Siden 2003 har der været lagt særlig vægt på jobsøgning, 'jobfokus' i indsatsen og hurtig overtagelse af arbejde (Damgaard m.fl. 2005). Denne kurs er siden med tiltagende intensitet også gjort gældende i forhold til kontanthjælpsmodtagere med andre problemer end arbejdsløshed (særlig de ikke-arbejdsmarkedsparete i matchgrupperne 4 og 5). Faldet i arbejdsløsheden i perioden frem til 2008 berørte imidlertid disse grupper i mindre grad end de øvrige grupper. Programmet *Ny chance til alle* (Beskæftigelsesministeriet 2006) pålagde med delvis succes kommunerne at bringe også de ikke-arbejds-

markedsparate i arbejde (Arbejdsmarkedsstyrelsen 2008). Kommunerne skulle og skal fortsat med resultatorientering og incitamenter styres til en skærpet indsats over for langtidsarbejdsløse kontanthjælpsmodtagere. Programmet *Ny chance til alle* kan således ses som en del af svaret på manglen på arbejdskraft. Der mangler imidlertid tilbud til denne gruppe, hvilket ikke er nyt (Bach, Larsen & Rosdahl 1998). Svage gruppers forskellighed samt kompleksiteten af deres problemer betyder, at det ikke ligger lige for, hvad der skal til for at skabe en generelt bedre indsats. Inddelingen i matchgrupper modsvares således af opfattelser af reelle barrierer i forhold til beskæftigelse hos de svagere grupper (bl.a. Hohnen m.fl. 2007; Henriksen 2009).

Samtidig er beskæftigelsesindsatsen blevet samlet i et enstrengt system af fælles jobcentre for forsikrede og ikke-forsikrede arbejdsløse med den målsætning at adskille beskæftigelsesindsats og sociale indsatser (bl.a. Damgaard 2003; Larsen 2009). I forbindelse med oprettelsen af jobcentrene 1.1.2007 har der været diskussioner af såvel arbejdets organisering og udførelse som effekten af indsatsen. Hvad udførelsen angår, har diskussionerne bl.a. drejet sig om jobfokus vs. formynderi og omsorgsmentalitet, om graden af pres på de arbejdsløse samt om ønsker til (nye) medarbejderprofiler (bl.a. Damgaard m.fl. 2005; Beer m.fl. 2008). Diskussionerne har også drejet sig om standardiseringen af metoder og om regulering og sanktionering af processer i beskæftigelsesindsatsen (bl.a. Svendsen 2006). Denne udstrækkes principielt til alle, idet alle skal have en jobplan eller, hvis det ikke er muligt, en sygeopfølgingsplan. I termer af professionsforståelse er der endelig sket et skifte fra socialrådgivning/sagsbehandling til beskæftigelsesindsats.

2.1 Undersøgelsens formål og problemstilling

Vores intention med dette projekt er at føje et kvalitativt perspektiv på konsekvenserne af beskæftigelsesindsatsen til den eksisterende effektforskning ved at belyse indholdet og konsekvenserne af beskæftigelsesindsatsen set fra kontanthjælpsmodtagernes synsvinkel. Blandt kontanthjælpsmodtagerne er det særlig de såkaldt svagere grupper, dvs. matchgruppe 3 og især matchgrupperne 4 og 5 med problemer ud over arbejdsløshed, der er i fokus. Det vi med denne undersøgelse kan tilføje, er kontanthjælpsmodtagernes synsvinkel i form af (udviklingen i) deres fortællinger (narrativer) om, hvordan de ser deres situation i forhold til arbejdsmarkedet, deres problemer ud over arbejdsløshed, den beskæftigelsesindsats, de har været og er udsat for, samt den måde, hvorpå denne formidles til dem. Endelig har det vist sig nærliggende som metodisk refleksion at medtage kontanthjælpsmodtagernes reaktioner på at være med i undersøgelsen og på at videregive deres beretninger.

Undersøgelsen er en del af Regeringens strategiske velfærdsforskningsprogram¹, som handler om at belyse effekter af velfærdsindsatser på forskellige politikområder. Undersøgelsens overordnede problemstillinger er:

¹ Projektansøgning »Effects of ALMP (Active Labour Market Policy) through front line work – differences in case management and outcomes for the unemployed« (<http://www.ism.dk/Temaer/velfaerdsudv/Effektmaaling-og-velfaerdsforskning/velfaerdsforskning/Sider/Start.aspx>)

- 1 Hvad er de (ønskede og uønskede) effekter af aktiveringsindsatsen for de arbejdsløse?
- 2 Hvilke mekanismer fører til specifikke effekter og under hvilke omstændigheder?

Undersøgelsens formål er at belyse effekterne kvalitativt, som de tegner sig set med kontanthjælpsmodtagernes øjne, dvs. med deres perspektiv i konkret og individuel forstand: Hvilke indsatser fører til hvad, og under hvilke betingelser? Hvilke mekanismer, processer, konsekvenser og betydninger gør sig gældende set fra kontanthjælpsmodtagernes synsvinkel?

Undersøgelsens konkrete temaer og forskningsspørgsmål blev på denne baggrund formuleret på følgende måde:

- Kontanthjælpsmodtagernes arbejdslivsperspektiv belyst gennem deres fortællinger: Hvordan oplever kontanthjælpsmodtagere i matchgrupperne 3 til 5 deres situation og muligheder i forhold til arbejdsmarkedet? Hvordan hænger det fokus, der er i deres fortællinger sammen med beskæftigelsesindsatsens jobfokus?
- Udviklingen over tid i de indsatser, kontanthjælpsmodtagerne tilbydes, og i deres arbejdslivsperspektiv: Hvilke ændringer i situationen oplever kontanthjælpsmodtagere under beskæftigelsesindsatsen og gennem deres kontakt med medarbejdere i beskæftigelsessystemet? Gør kontakt med beskæftigelsessystemet, indholdet i kontakten og de indsatser, der formidles, nogen forskel for kontanthjælpsmodtagerne, og kan dette spores i deres fortællinger?
- Hvilke muligheder og hvilke hindringer gør sig gældende ved indsatsen set med kontanthjælpsmodtagernes øjne? Hvilke ressourcer og hvilke barrierer findes i kontanthjælpsmodtagernes situation i forhold til arbejdsdeltagelse?
- Hvilke positive og hvilke negative konsekvenser har udformningen af beskæftigelsesindsatsen for kontanthjælpsmodtagerne?

Besvarelse af ovennævnte spørgsmål indeholdt en metodologisk udfordring med hensyn til, hvordan beskæftigelsesindsatsen og dens konsekvenser kan belyses kvalitativt. Da der ikke foreligger en veletableret tilgang til kvalitativ effektmåling af sociale indsatser, blev det et sideordnet tema i projektet at forholde sig til forskningsmetodikken og konstruere en relevant analytisk tilgang til dette formål. Dette metodologiske tema udgør en særlig linje i hele rapporten, således at vi i kapitlerne 3 og 5 argumenterer for den valgte narrative tilgang, i analysekapitlerne 6 til 8 følger den og afslutningsvis i kapitel 9 sætter den i perspektiv med resultaterne. Det metodologiske tema kan formuleres på følgende måde:

- Hvordan kan kontanthjælpsmodtageres synsvinkel på konsekvenserne af beskæftigelsesindsatser imødekommes forskningsmetodisk med en relevant strategi for dataindsamling og analyse?

Endelig gav undersøgelsesdesignet også anledning til at stille spørgsmålet:

- Hvilke konsekvenser har den forskningsmæssige opfølgning i forbindelse med undersøgelsen for kontanthjælpsmodtagerne?

Vi har i projektet fulgt udvalgte kontanthjælpsmodtageres forløb gennem godt et år med tre-fire kontakter. Der indgår henholdsvis 11 og 8 kontanthjælpsforløb i to ret forskellige kommuner. Vi har lagt vægt på både at følge samtaler og gennemføre interview i jobcentrene samt at følge kontanthjælpsmodtagerne uden for snævre forvaltningsmæssige sammenhænge. Selv om også forskningsinterviewet er en delvis formel kommunikation, er vores kontakt med kontanthjælpsmodtagerne ikke underlagt beskæftigelsessystemets dagsordener. Det gør ikke kontanthjælpsmodtagernes beretninger sandere end eksempelvis sagsbehandlingens, men vi kan hævde, at vi ved at kombinere datatyper og herunder også at arbejde med interview med de berørte kan få et mere komplet billede af kontanthjælpsmodtagernes situation og bestræbelser på at komme i arbejde, end de institutionelle samtaler, der gennemføres som en del af det individuelle kontaktforløb. Også i forhold til os som forskere vil der dog være tale om tendenser til, at en bestemt historie eventuelt søges fremmet. Vi har imidlertid ikke de begrænsninger, som beskæftigelsespolitikken sætter for kontakten.

2.2 Hvorfor kontanthjælpsmodtageres perspektiv?

Undersøgelsen vægter i høj grad kontanthjælpsmodtageres individuelle og subjektive synsvinkel på beskæftigelsesindsatsens konsekvenser. Der er en hel vifte af begrundelser for, at det er af forskningsmæssig relevans at belyse disse konsekvenser. Konkret er det et spørgsmål om at belyse, hvordan løsninger til beskæftigelsesproblemer både skabes og hindres set med kontanthjælpsmodtagernes øjne. Undersøgelsen udgør således et modstykke til den kvantitative effektforsknings betoning af abstrakte trusselseffekter og adfærdsmæssig styring baseret på kontrol og incitament. Kontanthjælpsmodtagernes synsvinkel er vigtig i relation til en analyse af, om politikken/styringen slår igennem, men også i relation til, om det sker på en for borgeren acceptabel eller anstændig måde, dvs. uden at borgeren oplever sig krænket (Margalit 1998). Vi er altså interesseret i kontanthjælpsmodtagerne som subjekter og individuelle aktører i relation til beskæftigelsesindsatsen. De kan være mere eller mindre aktive eller passive deltagere i indsatserne (Kjærbeck 2003). De kan endvidere udfordre eller resigneret underkaste sig iværksættelsen af indsatsen. Indsatser kan således ikke forstås udtømmende i et top-down perspektiv; det er nødvendigt at have et bottom-up perspektiv med, hvor frontlinjeaktører i det offentlige virksomhed herunder borgerne medtænkes (Lipsky 1980). Vi tillægger deres synsvinkel, og hvad de ønsker med deres liv, en egenverdi, som i sig selv udgør en vigtig begrundelse for det valgte forskningsperspektiv; i dette indgår således et menneskesyn, hvor det enkelte menneskes værdi fremhæves (jf. Eliasson 1987).

Vi opfatter den enkelte arbejdsløse som faktisk medskaber af beskæftigelsesindsatsen og dermed en væsentlig aktør i forhold til, hvad der hænder i praksis (Eskelinen, Olesen & Caswell 2008). Den forvaltningspolitiske udvikling har fremhævet den enkelte borgers ret til at medvirke i behandlingen af egen sag (jf. Retssikkerhedsloven, LBK nr. 56 af 18. januar 2007, §4). Ligeledes har den beskæftigelsespolitiske udvikling betonet individuelle aspekter

af indsatsers tilrettelæggelse og borgeres medvirken. Med arbejdsmarkedsreformen i 1994 indførtes individuelle handlingsplaner for forsikrede arbejdsløse (Larsen & Langager 1998). Disse individuelle planer skulle tilvejebringes som en afbalancering af individuelle ønsker og forudsætninger med arbejdsmarkedets behov, tilvejebragt gennem dialog (Olesen 1999), en formulering, der trods forskydninger i afbalanceringen, er blevet hængende i den efterfølgende lovgivning om aktiv beskæftigelsesindsats. Kontanthjælpsmodtagere er væsentlige aktører ved beskæftigelsesindsatser, men dette aktørperspektiv er forskningsmæssigt underrepræsenteret og underbelyst.

Som videre begrundelse for det individuelle og subjektive perspektiv i denne undersøgelse kan endelig fremhæves den erfaring fra praksissammenhænge, at der 'først' sker noget, 'når de selv er parate til det', hvorfor selvværd og motivation blandt praktikere er centrale begreber; succesoplevelser kan fremmes gennem små skridt, hvor det bliver muligt for de berørte at se konkrete gevinster. Der er imidlertid også en risiko for, at problemer individualiseres og for, at ansvaret overlades til den enkelte. Et fokus på individet fritager eventuelt systemet og systemrepræsentanterne for ansvar. Men denne risiko ændrer ikke ved relevansen af at spørge, hvad tænker kontanthjælpsmodtagere, og hvordan ser de systemet?

Samfundsudviklingen giver på den ene side individet mere spillerum, og en del af lovgivningen giver i princippet individet mere plads til medskabelse af praksis i velfærdsinstitutionerne. På den anden side er der tendenser til at gøre den enkelte ansvarlig og dermed friholde systemet og systemrepræsentanterne for ansvar. Generelle samfundsmæssige udviklingstendenser peger således også i retning af øget kompleksitet, ambivalens og refleksivitet. Det enkelte menneske stilles over for at håndtere såvel krav om integration som krav om individualisering og personlig kompetenceudvikling. Også på den baggrund er det relevant at rette blikket mod den enkelte kontanthjælpsmodtagers synsvinkel og de fortællinger, denne fremkommer med (jf. Antoft & Thomsen 2002). Dette forekommer ikke mindst væsentligt set i forhold til, at der her er tale om, at generelle samfundsmæssige udviklingskrav gøres gældende gennem lovgivning og offentlig indsats over for mennesker med problemer ud over arbejdsløshed og med den udsathed, der følger heraf (Giddens 1994).

3 En kvalitativ tilgang til indsatser og effekter

Vi har som udgangspunkt valgt at fokusere på indsatsens konsekvenser for den enkelte kontanthjælpsmodtager i form af individuelle aspekter af indsatsen, men ikke dermed taget for givet, hvori effekter af indsatser består. Vi har begrundet dette valg i kapitel 2 ved at fremhæve, hvilken interesse, der knytter sig til at få kontanthjælpsmodtageres synsvinkel belyst. Vi har endvidere valgt at belyse beskæftigelsesindsatsen gennem kontanthjælpsmodtagernes udsagn og beretninger og ikke forlods lagt os fast på, at bestemte former for målinger bedst ville kunne belyse beskæftigelsesindsatsens effekter. Vi har som en afklaring af spørgsmålet om, hvilken type viden en kvalitativ forståelse af indsatsers indhold og konsekvenser fordrer, udformet tilgangen korte narrativer om arbejdsidentitet, som beskrevet i kapitel 5 (jf. Olesen & Eskelinen 2009). Det er sket ved at koble en drejning i narrativ analyse fra det livshistoriske til positioneringer i interaktion med en ny evalueringsform, relationel evaluering. Endelig har vi udformet et design, hvor data indfanges i to forskellige kommuner, og hvor interview kombineres med samtaleobservationer (jf. kapitel 4). I dette kapitel uddybes disse meta-teoretiske og metodologiske udgangspunkter for undersøgelsen.

3.1 Indsatsernes tilblivelse, indhold og konsekvenser

At belyse konsekvenser af beskæftigelsesindsatsen set med kontanthjælpsmodtagernes øjne er ikke nødvendigvis så enkelt, som det lyder. I gængse formuleringer optræder indsatser, interventionsmetoder og teknologier typisk som størrelser, der forholdsvis uproblematisk kan overføres fra én sammenhæng til en anden. En stor del af den kvantitative effektforskning bygger på en tilsvarende opfattelse af indsatser som størrelser, der kan defineres og operationaliseres, således at de kan indgå som velbeskrevet input i en årsags-virkningskæde og danne udgangspunkt for måling af effekt i form af et output, der kan relateres entydigt til dette input. I kvantitative effektstudier tages der imidlertid sjældent højde for indholdsmæssig variation i indsatskategorier. Det vil eksempelvis sige, at et jobsøgningskursus eller et ophold på en daghøjskole kan have vidt forskellig udformning og have forskellig betydning for deltagerne. De behandles i analyserne under ét. Vi finder, det i visse tilfælde kan give god mening at spørge, om specifikke indsatser eller programmer generelt virker godt og efter hensigten, men det undervurderes og forbigås ofte, at det sjældent er muligt at frembringe et klart svar på dette spørgsmål, fordi forskellige aktører konstruerer (opfatter og udfører) en given indsats forskelligt, og fordi de berørte opfatter konsekvenserne forskelligt. Oftest er det endvidere umuligt entydigt at udpege en kontrolgruppe. Det er på den baggrund, vi retter blikket mod, hvilket indhold og hvilke konsekvenser af beskæftigelsesindsatserne, der tegner sig for kontanthjælpsmodtagerne.

Vi er interesseret i at belyse de forhandlinger (medspil og modspil), herunder resignation og kampe, som kontanthjælpsmodtagere i velfærdsinstitutionernes frontlinje er involveret i (Lipsky 1980), og hvor samfundsvidenskaben i almindelighed tenderer mod en optagethed af

rammer og handlingsbetingelser (Boden 1994). Beskrivelser af kontanthjælpsmodtagere og andre arbejdsløse er ofte baseret på baggrundsoplysninger og abstrakte kategoriseringer (bl.a. Andersen 1995; Bach & Petersen 2006). De tager sjældent udgangspunkt i de arbejdsløses egen opfattelse og forståelse, og der levnes ikke plads for det individuelle perspektiv, vi har begrundet ovenfor (jf. afsnit 2.2). Vi er optaget af forhandlinger og fortællinger herom som modstykke til denne betoning af handlingsbetingelser og kausalitet. Udfaldet af disse forhandlinger er ikke givet på forhånd og er ikke et simpelt produkt af institutionel praksis eller andre rammebetingelser. Indsatser kan, afhængigt af aktørernes bidrag i en given praksissammenhæng både udløse en reproduktion af strukturelle træk i kontanthjælpsmodtagernes situation (altså virke klientskabende) og en opblødning eller løsningen af disse træk gennem en eller anden form for problemløsning (Goffman 1983). Det er derfor værd at undersøge nærmere, hvordan processerne omkring tilrettelæggelse og gennemførelse af indsatser konkret forløber. Det er ikke nok at se på 'reglerne og rammerne for spillet' på den ene side samt på den anden side det endelige udfald. Processer, mekanismer og relationer samt aktørernes ageren i frontlinjens handlingsrum er et analysefelt i sin egen ret (Eskelinen, Olesen & Caswell 2008).

I forlængelse af denne interesse opererer vi med indsatser, der bliver til i konkrete sammenhænge, besluttet i samspil mellem kontanthjælpsmodtagere og sagsbehandlere og gennemført via disse og andre professionelle. Indsatserne ses som indlejrede i tid og rum, dvs. i både nære og fjerne kontekster, men deres indhold og konsekvenser er ikke givet på forhånd. De oversættes til den lokale situation og sættes i forhold til de begrænsninger, de skal modvirke, og de potentialer, de skal forløse. Det er således vores opfattelse, at sociale problemer, socialt arbejde og dets virkninger grundlæggende udviser en kompleksitet, som vanskeligt lader sig indfange som variablsammenhænge. Det hænger sammen med, at indsatser ikke fungerer gennem en simpel mekanik, men i kraft af, at *'nogle i samarbejde vælger, at indsatserne skal fungere og føre til noget'* (Pawson & Tilley 1997:36).

En kvalitativ belysning af effekter åbner således mulighed for at sige noget om processer, mekanismer og relationer i feltet mellem 'inputvariable' og 'outputvariable'. Alternativet til kvantitativ effektforskning er ifølge Pawson & Tilley (1997) effekter analyseret som konsekvenser af en given kontekst og medieret gennem generative mekanismer (dvs. kræfter, der udgør formidlende forbindelser mellem dybereliggende strukturelle træk og de empirisk iagttagelige følger, Ejrnæs & Guldager 2008). Ræsonnementet bygger på en context-mechanisms-output (c-m-o)-model for effektstudier. Det er imidlertid bemærkelsesværdigt, at generative mekanismer hos Pawson & Tilley fremtræder som (samarbejds)relationer (jf. citatet ovenfor), hvilket vi finder, bør fremhæves yderligere også begrebsmæssigt og teoretisk. Indsatserne virker således efter vores opfattelse ikke af sig selv i kraft af en automatik, men gennem relationer mellem aktører. Det sker i netværk, hvor mennesker og ikke-menneskelige størrelser sættes i spil på bestemte måder. Mekanisme-terminen kan derfor være misvisende, hvis den indebærer, at processer, relationer og netværk overses.

Mens kvantitative effektstudier hviler på antagelser om indsatser som teknologier, der kan anvendes på tværs af forskellige kontekster, så er vores opfattelse af indsatsernes beskaffenhed snarere, at de er indledningen til forløb, der hver for sig har deres 'eget liv', dvs. er

unikke og må studeres som sådan. Først ved at følge de konkrete kæder af sammenhænge, der indledes ved iværksættelsen af en indsats, som oversættes til den konkrete kontekst, hvori den sættes i værk, kan vi således efter vores opfattelse spore, hvad de fører med sig set med kontanthjælpsmodtagernes øjne. Egentlig skulle man koble sig på (som en anden GPS-navigation) og løbende følge forløbet. I praksis er der dog i denne undersøgelse af kapacitetsmæssige grunde tale om et begrænset antal nedslagspunkter og nogle udvalgte delforløb.

Vores opfattelse af det, der sker i forbindelse med indsatser er således, at iværksættelsen af en indsats eller påbegyndelsen af en intervention for at opnå en tilsigtet forandring er starten på kæder af begivenhedsforløb, hvor det oprindelige udgangspunkt ikke blot tilpasses til den konkrete situation, hvori indsatsen skal fungere, men gang på gang oversættes til de berørtes sprog, situation og perspektiv. Disse konkrete omstændigheder og reformuleringer samt de involverede og berørte aktørers handlinger og forståelse ser vi som uomgængelige. Det giver derfor ringe mening at betragte dem som fejlkilder. De konkrete omstændigheder udgør tværtimod de felter, de forbindelseslinjer og de aktører, der gør det muligt, at indsatser kan blive til noget overhovedet (at de ikke forbliver 'luftkasteller').

Teknologien, indsatsen og interventionen er altså i vores forståelse en del af processen, og viden om indsatsen må indbefatte, hvad der sker undervejs. Det giver stadig mening at spørge, hvad der kommer ud af det og i den forstand, hvilken virkning indsatsen har, men i vores forståelse er det nødvendigt at have processen eller begivenhedsforløbet med, for at vi kan vide, at det, der udnævnes til at være indsatsens konsekvenser kan føres tilbage som direkte følger eller mere indirekte oversættelser af de oprindelige indsatser. Der er aspekter heraf, som er vanskelige at kortlægge, fordi indsatsen i dette perspektiv ikke udgør en konstant størrelse (ikke mindst under længere forløb). Det gælder bl.a., fordi kontanthjælpsmodtagere med problemer ud over arbejdsløshed har problemer, der fordrer indsatser gennem et længere forløb og eventuelt flere indsatser samtidig, hvilket de typisk også udsættes for.

3.2 Kvalitativ viden om indsatser indhold og konsekvenser

Vores forståelse af et kvalitativt effektbegreb omfatter de konsekvenser, som kontanthjælpsmodtagere beretter om gennem deres narrativer, og som de forbinder med indholdet af beskæftigelsesindsatsen, sådan som denne er iværksat over for dem. Den viden om indsatser og disses konsekvenser, vi kan frembringe ved kvalitativt at analysere nogle få udvalgte cases, kan ikke generaliseres gennem simple slutninger fra undersøgelsesgruppen til den samlede population. Den må indgå i en argumentation for, hvordan den kan overføres på andre cases af samme eller lignende type. Der er imidlertid tale om en viden, der ikke kan opnås ad anden vej end ved at dykke ned i det konkrete. Den omfatter viden om indholdet af indsatserne, viden om deres resultater i kontanthjælpsmodtagernes liv og viden om, hvordan resultaterne opstår som konsekvenser af indsatserne. Gennem overvejelser om, hvilken slags cases der indgår i materialet, drøftes overførbarheden af analyseresultaterne, idet det begrænsede udvalg og fordybelsen i et mindre antal cases udelukker statistisk repræsentativitet og derfor ikke giver mulighed for generalisering af resultaterne ved at slutte fra et repræsentativt udvalg til en helhed som i statistisk induktion.

Videnskabsteoretisk er vores position inspireret af aktør-netværksteori (Latour 2008) og en nyere evalueringsteoretisk tilgang betegnet som relationel evaluering (Koivisto 2007 og 2008). Koivisto argumenterer tilsvarende som Pawson & Tilley (1997) for en vej mellem et (ny)positivistisk og et konstruktivistisk videnskabssyn, men problematiserer mekanismebegrebet. Man kan på den ene side ikke forstå individet og dets reaktioner og handlinger alene ud fra en viden, der gør krav på universel gyldighed. På den anden side er det ikke tilfredsstillende at se på individets reaktioner som alene lokale konstruktioner, hvis betydning ikke rækker videre end til en given kontekst. I den kritisk realistiske løsning på dette problem (jf. Pawson & Tilley 1997) skydes *generative mekanismer* ind som forbindelsesled mellem empirisk iagttagelige fænomener og underliggende samfundsmæssige dybdestrukturer. Her sondres mellem strukturer (kontekst), kræfter (mekanismer) og følgevirkninger (output), som antages havende real eksistens. Den kritisk realistiske position udgør en i denne sammenhæng interessant mellemvej. Det fremhæves fx, at mekanismerne har en selvstændig betydning, og at viden herom kun kan indhentes på det niveau, hvor de udspiller sig, men da mekanismerne ikke altid er umiddelbart tilgængelige for iagttagelse vil vores viden om dem altid være foreløbig. Kritisk realisme rummer imidlertid en uklarhed med hensyn til, hvad der skal forstås ved mekanismer, og kritiseres af Koivisto (2007) for at hænge fast i en dualisme mellem struktur og aktør. Betegnelsen mekanisme kan lede til, at det relationelle overses (jf. afsnit 3.1).

Formuleret principielt er vores position således en position mellem (ny)positivisme og konstruktivisme (jf. Koivisto 2007), ligesom den udgør en mellemposition i den generelle struktur-aktør-debat i sociologien (Mouzelis 1995; Parker 2000). Realistisk evaluering er gået ind i en sådan *mellemposition* med begrebet generative mekanismer som bindeled mellem dybdestrukturer og empirisk iagttagelige fænomener. For os er det som nævnt i afsnit 3.1 en pointe, at effekter kommer til veje i kraft af, at aktører handler og vælger, at noget skal blive til noget og ikke igennem en automatik. I lighed med Koivisto (2007 og 2008) går vi derfor skridtet videre fra kritisk realismes begreb om generative mekanismer til de *relationer*, gennem hvilke aktører i feltet gør indsats til det, de er og bliver til. Endvidere ser vi det som en fortløbende dynamisk proces, således at konsekvenser/effekter bliver ved med at udvikle sig over tid.

Abstrakt formuleret er vores fokus på aspekter af det sociale i form af relationer mellem aktører samt mellem aktører og diverse instanser og objekter. Med relationer mellem aktører tænkes her på relationer mellem borgere og systemrepræsentanter. Borgerne udgøres i dette studie af kontanthjælpsmodtagere med forskellige karakteristika, herunder forskellige problemer ud over arbejdsløshed. Systemrepræsentanterne repræsenterer forskellig professionel baggrund og har forskellige kendetegn i form af positioner og dispositioner. Endelig udgøres de instanser og objekter, der indgår, eksempelvis for systemsidens vedkommende af lovparagraffer og andre former for regulering, institutioner og arbejdsredskaber, bygninger og andre fysiske størrelser. For kontanthjælpsmodtagernes vedkommende drejer det sig fx om gældsproblematik, helbreds-fænomener, misbrug og sproglige mangler. Alle disse forhold spiller en rolle og kan således ses som ikke-menneskelige aktører (Latour 2008). Vi ønsker således at føje en ny viden om disse forhold til de foreliggende former for viden om beskæftigelsespoli-

tikkens konsekvenser. Denne nye viden drejer sig om, hvordan beskæftigelsespolitikken konkret tilvejebringes gennem aktørers sammenkædning af egne handlinger med andres handlinger samt med de instanser, objekter og andre forekomster, der findes i beskæftigelsesindsatsens hverdag. Det er i første instans aktørerne, der ligger inde med viden herom, og det er nærliggende at indhente og tage sit udgangspunkt i deres viden.

Med denne tilgang ser vi på, hvilke perspektiver aktører i feltet bruger i deres gennemførelse af det sociale liv, herunder i virkeliggørelsen af beskæftigelsesindsatser. Vi støtter tilgangen på såvel symbolsk interaktionisme som etnometodologi og aktør-netværksteori (Järvinen & Mik-Meyer 2005; Jørgensen 2008). Vi søger således at tilføje den foreliggende viden en ny type viden, som drejer sig om, hvad de berørte personer (såvel professionelle som borgere, men i denne sammenhæng særlig borgerne) i indbyrdes medspil og modspil gør med beskæftigelsespolitikken og dens konkrete manifestationer i form af rammer, ressourcer og arbejdsmetoder. Vi er derimod ikke som udgangspunkt optaget af bestemte normative opfattelser, bestemte kausalitetsmodeller eller bestemte teoretiske forståelser af, hvordan effekter af politikker og indsatser kan påvises, måles og dokumenteres.

Denne 'anden viden' skal imidlertid ikke opfattes som et spørgsmål om sandt eller falsk. Selv om der er ting, vi antager kontanthjælpsmodtagere ved bedst, er deres viden ikke mere sand eller ægte end fx sagsbehandleres og andre systemrepræsentanters, men den er en vigtig del af den sociale verden. Den kommer bl.a. til udtryk i kontanthjælpsmodtagernes narrativer, i det de søger at overbevise om gennem deres retorik og gennem den linje, de fremfører og søger anerkendelse af. Centralt i analyserne af kontanthjælpsmodtagernes narrativer står den måde, de positionerer sig på i relation til arbejdsliv og beskæftigelse. Deres tilkendegivelser kan eventuelt rumme en flerstemmighed. Vi forstår imidlertid ikke dette som et udslag af tilfældigheder og relativisme, men ser det som kontanthjælpsmodtagernes måde at beskrive forskellige sider af en omfattende kompleksitet.

3.3 Kontanthjælpsmodtageres narrativer som adgang til viden om konsekvenser

Man kan formode, at der er 'ting', kontanthjælpsmodtagerne fortæller, som de ikke ville videregive til sagsbehandlerne. Men deres udsagn kan også opfattes som 'performative konstruktioner' (jf. Bamberg 2006), således at de er fremført med et muligt strategisk sigte i forskningsinterviewene. I den udstrækning dette er tilfældet, ville de eventuelt blot være endnu en 'konstruktion', der næppe kunne gøre krav på særlig interesse. Vores opfattelse heraf er, at interviewene med kontanthjælpsmodtagerne gør sider af den omfattende kompleksitet tilgængelige. Disse sider kommer ikke frem andre steder eller på anden måde. De udgør vigtig viden såvel for aktørerne lokalt som for andre og har således også forskningsmæssig interesse.

Dette fokus på kontanthjælpsmodtagernes narrativer repræsenterer en åben vidensopfattelse, som udfordrer ekspertbaseret top-down viden. Også en sådan alternativ viden om, hvad der virker, må oversættes til de konkrete personer og den sammenhæng, hvori den skal anvendes. Derfor er viden om mekanismer og processer, viden om relationer og netværk samt

viden om konsekvenser og betydninger også styringsrelevant viden, ligesom den er relevant i et professionsperspektiv. Indsatser, som iværksættes uden at høre de berørte som centrale aktører, risikerer at være virkningsløse. Det er vigtigt at høre tilbagemeldinger fra dem, indsatsen er rettet mod. Vi finder endelig, at en sådan viden også er policy-relevant. Politikken virker ikke automatisk. Når man styrer på grundlag af den såkaldt bedste foreliggende viden eller på viden om god praksis, etablerer man ikke en automatik, men et forhold, der må oversættes til praksis.

Undersøgelsen er som udgangspunkt designet som et deskriptivt casestudie. Blikket rettes mod kontanthjælpsmodtagere og mod, hvad sker der i en række udvalgte cases. Fokus er på muligheder, barrierer, processer, mekanismer og relationer samt positive og negative konsekvenser af indsatser, som de fremtræder i kontanthjælpsmodtageres fortællinger og i ændringer i disse fortællinger. Vi argumenterer imidlertid for en vis overførbarhed af den frembragte kvalitative viden om sammenhængen mellem indsatser og konsekvenser, bl.a. gennem analyse af ligheder og forskelle i kontanthjælpsmodtagernes kontakt med systemet.

Den måde, hvorpå vi belyser, hvad kontanthjælpsmodtagere konkret stiller op med beskæftigelsesindsatsen, går ud på at indsamle og analysere deres beretninger om, hvad de bliver udsat for, og hvad de stiller op med dette (hvilken betydning beskæftigelsesindsatsen har for dem). Heri indgår endvidere, hvordan de får beskæftigelsesindsatsen til at falde på plads i forhold til de planer, mål og omstændigheder, der forekommer i deres tilværelse. Endelig indgår, hvordan de inkorporerer indsatsen (narrativt) i deres interaktion og eget livsperspektiv, herunder hvordan de integrerer beskæftigelsespolitiske mål ad hoc i deres forestillinger (deres arbejdsmarkedsperspektiv) om sig selv og den situation, de befinder sig i. Det er altså ikke i første række store fortællinger om konjunkturers og strukturers udvikling på makroniveau, der optager os; ej heller (langsigtede) livshistoriske fortællinger, men mere afgrænsede fortællinger i forbindelse med beskæftigelsesindsatsers tilrettelæggelse og gennemførelse, hvorigennem kontanthjælpsmodtageres arbejdsmarkedsperspektiv kommer til syne. I kapitel 5 uddybes, hvordan kontanthjælpsmodtagernes narrativer om deres arbejdsmarkedsperspektiv indgår i studiets analysestrategi.

4 Kontanthjælpsmodtagerne i projektet

Undersøgelsens primære målgruppe er ikke-arbejdsmarkedsparate kontanthjælpsmodtagere. Deltagerne blev valgt i efteråret 2007 gennem to jobcentre, Køge og Århus, ved at kontakte de sagsbehandlere, der arbejdede henholdsvis med matchgrupperne 3, 4 og 5 samt på integrationsområdet. Hensigten var at følge op på personer, der har behov for en særlig indsats for at komme på arbejdsmarkedet. Set i forhold til matchkategorisering på det tidspunkt (Beskæftigelsesministeriet 2004, jf. også bilag 1) har matchgrupperne 4 og 5 som ikke umiddelbart arbejdsmarkedsparate pr. definition behov for en særlig indsats. Begrundelsen for at inkludere også personer henholdsvis fra matchgruppe 3² og fra integrationsområdet var dels, at matchgruppe 3 i undersøgellesperioden kan forventes at have omfattet personer, som tidligere har været placeret i matchgruppe 4 (jf. matchning opad i perioder med lav arbejdsløshed, bl.a. Hohnen m.fl. 2007), dels at succesraten for at få indvandrere fra ikke-vestlige lande i arbejde ikke har været særlig høj. Endvidere fremgår det af tidligere analyser på kontanthjælpsområdet, at kontanthjælpsmodtagerne i matchkategori 3, der administrativt henregnes blandt arbejdsmarkedsparate, i højere grad er sammenlignelige med lavere matchgrupper end matchgrupperne 1 og 2 (Bach & Petersen 2006).

Udvælgelsesproceduren og -kriterierne er beskrevet i bilag 2. I det følgende beskriver vi først undersøgelsesgruppen på baggrund af deres baggrundskaraktistika og oplysninger om deres forhold til arbejdsmarkedet og til beskæftigelsessystemet (afsnit 4.1). Derefter giver vi vurderinger af, hvordan de kontanthjælpsmodtagere, som vi har fulgt i projektet, er set i forhold til personer i de 'lave matchgrupper' generelt og specifikt i de to kommuner (afsnit 4.2). Vi kan ikke give et fyldestgørende svar på, hvordan vores materiale er sammenholdt med hele populationen i de pågældende matchgrupper (og en statistisk sammenligning vil heller ikke give mening i en undersøgelse, som ikke bygger på kvantitativ repræsentativitet). Vi vil i stedet sammenholde materialet med nyere undersøgelser, der beskriver kontanthjælpsmodtagernes karakteristika (bl.a. SFT's kontanthjælpssurvey, jf. Bach & Petersen 2006). Endvidere har vi på baggrund af vores feltarbejde i de to kommuner, der indgår i undersøgelsen, mulighed for at give nogle bud på, hvordan deltagerne repræsenterer de grupper, hvorfra de blev valgt. I den sammenhæng har vi også gjort overvejelser over selektionen og bortfaldet (jf. afsnit 4.2).

4.1 Karakterisering af deltagerne

Opfølgningen i projektet består af nitten individuelle forløb, hvoriblandt elleve er kvinder og otte mænd. De nitten personer var mellem 23 og 54 år, da vi begyndte opfølgningen i efteråret 2007. Halvdelen (ni personer) var mellem 30 og 39 år. Otte af de nitten personer har en

² Kontanthjælpsmodtagere i matchgruppe 3 har pr. definition ikke problemer ud over ledighed, mens kontanthjælpsmodtagere i matchgrupperne 4 og 5 har problemer ud over ledighed.

anden etnisk baggrund end dansk, og de er alle sammen flygtninge/indvandrere fra ikke-vestlige lande.

Der er en betydelig variation med hensyn til uddannelsesmæssig baggrund og arbejds-erfaring både blandt danskere og flygtninge/indvandrere. Knap halvdelen har hverken erhvervsfaglig uddannelse eller arbejds-erfaring på ordinære vilkår. Ca. en fjerdedel har arbejds-erfaring, dog oftest flere år tilbage, men ingen faglig uddannelse. Ligeledes har ca. en fjerdedel både uddannelse og arbejds-erfaring inden for et bestemt fagområde.

Størstedelen har været flere år uden arbejde og haft en længerevarende kontakt med beskæftigelses-systemet. Det vil sige, at de ikke var nyilmeldte i kontanthjælpssystemet ved opfølgningens start; de havde typisk haft kontakt med kontanthjælp/beskæftigelses-systemet i længere tid og eventuelt i flere omgange. Endvidere har flere haft kontakt med andre dele af det offentlige system og kommunen, herunder sundhedssystemet og fx familieafdelingen. Kontanthjælpsmodtagerne i projektet deltog i forskellig aktivering i opfølgningsperioden, i flere tilfælde i flere forskellige tilbud eller foranstaltninger. Da vi valgte deltagerne gennem sagsbehandler og matchkategori, og ikke gennem et bestemt tilbud, var kontanthjælpsmodtagerne i projektet udsat for forskellige former for konkrete indsatser og forskellig indsatsstrategi fra sagsbehandlerens side.

Kontanthjælpsmodtagerne var ved opfølgningens start i forskellige faser med hensyn til deres kontakt med beskæftigelses-systemet. Nogle var i en aktiv fase med udsigter til at komme i arbejde, mens andre var i en afklaringsfase, og atter andre havde været et stykke tid passive uden indsats. Alle var ved opfølgningens start enten på kontant- eller starthjælp eller modtog introduktionsydelse. Vi anvender i rapporten betegnelsen kontanthjælpsmodtager uafhængig af disse forskelle på forsørgelsesgrundlaget.

Som det fremgår af beskrivelsen ovenfor og af bilagstabellerne (jf. bilag 2), er gruppen både heterogen i flere henseender og har samtidig andre kendetegn end kontanthjælpsmodtagere i matchgrupperne 1 og 2. Dette er også blevet konstateret i flere surveyundersøgelser af kontanthjælpsmodtagere, senest i forbindelse med Kulegravning af kontanthjælpsområdet (Bach & Petersen 2006; Beskæftigelsesministeriet 2006). Ud over en overvægt af personer med begrænset erhvervsuddannelse og arbejds-erfaring har en betydelig del af deltagerne andre typer barrierer med hensyn til at indtræde på arbejdsmarkedet, herunder helbreds-mæssige problemer, belastninger i familien, begrænset netværk og økonomiske problemer. Dermed kan det konstateres, at sammenlignet med andre undersøgelser er såvel flere relevante forskelligheder som særkarakteristika blandt kontanthjælpsmodtagere repræsenteret i vores materiale.

Ses gruppen af kontanthjælpsmodtagere særskilt for de to jobcentre, Køge og Århus, er der nogle forskelle. I materialet fra Køge kommune udgør de 30-39-årige hovedparten (syv af elleve personer), og der er forholdsvis færre med en anden etnisk baggrund end dansk (tre af elleve personer). Der er to personer, der er kommet på kontanthjælp via sygedagpenge, og en er kommet fra dagpengesystemet. Fire af de elleve var i løbet af opfølgningsperioden tilknyt-

tet et særligt afklaringsforløb (to af dem i et *Ny Chance til alle*-projekt³). Tre havde været uden aktivering over et år. I materialet fra Århus kommune er der især to grupper. Den ene gruppe (tre personer) består af kontanthjælpsmodtagere i 40'erne og 50'erne med dansk baggrund og med flere år på kontanthjælp. Én af disse er under afklaring med henblik på fleksjob. De to øvrige er friholdt for aktiveringsindsats på grund af særlige problemer. Den anden gruppe er overvejende yngre med flygtninge/indvandrerbaggrund. De fire relativt unge, som er tilknyttet Job og Integration, gennemgår sprogundervisning og kommer i løbet af opfølgningen i gang med uddannelse (to) eller arbejde (to). Den sidste, som er i 40'erne, tilkendes førtidspension efter et særligt afklaringsforløb under opfølgningsperioden.

Ud over kontanthjælpsmodtagere indgår deres sagsbehandlere – samt jobkonsulenter og projektmedarbejdere – i opfølgningen dels via observation af samtaler, dels via interview med sagsbehandlere (jf. afsnit 5.1 og 5.2). Antallet af sagsbehandlere, der medvirkede i undersøgelsen, er forskelligt i de to kommuner på grund af forskelle i organiseringen af arbejdet og på grund af forskelligt antal gennemførte forløb, henholdsvis elleve i Køge og otte i Århus (jf. også bilag 2). Den ene forsker (LE) stod for opfølgningen i Køge, den anden forsker (SPO) i Århus.

4.2 Frasortering af de mest marginaliserede?

På baggrund af vores observationer i forbindelse med feltarbejdet i de to jobcentre, herunder interview og samtaler med sagsbehandlere samt med kontanthjælpsmodtagere, der ikke ønskede at deltage i undersøgelsen, kan vi påpege tre typer selektionsmekanismer ved udvælgelse af deltagere til undersøgelsen. Alle tre forhold synes at betyde, at vi ikke har de mest marginaliserede kontanthjælpsmodtagere med i opfølgningen blandt dem, der var tilbage på kontanthjælp i den arbejdsmarkedssituation, hvor arbejdsløsheden var rekordlav i Danmark. Det handler overvejende om de kontanthjælpsmodtagere, der har massive problemer ud over ledighed (bl.a. flerårigt misbrug, alvorlige psykiske problemer) typisk hørende til matchkategori fem.

De tre selektionsmekanismer er følgende:

For det første har der givetvis været en vis forhåndsseleksion hos sagsbehandlere med hensyn til, hvem de præsenterede som mulige kandidater til vores opfølgning (om udvælgelse, jf. bilag 2). Det kan handle om en beskyttelse af kontanthjælpsmodtagere eller om en beskyttelse af sig selv i tilfælde af, at man i sin sagsstamme havde kontanthjælpsmodtagere, som længe havde været på passiv kontanthjælp (selv om det blev fremhævet i forbindelse med de indledende kontakter med medarbejdere fra de to jobcentre, at projektet ikke gik ud på at evaluere de enkelte sagsbehandlers arbejde). På den anden side kan det fra sagsbehandlernes side også handle om en realistisk vurdering

³ Beskæftigelsesministeriets initiativ *Ny chance til alle* var rettet mod kontanthjælpsmodtagere, der ikke havde haft et aktivt tilbud i de seneste 52 uger.

af, om en opfølgning med et års tidsperspektiv overhovedet var mulig at gennemføre med de mest marginaliserede kontanthjælpsmodtagere. Vurderingen byggede på sagsbehandlingernes egen erfaring med, at det kan være problematisk at gennemføre de lovpligtige opfølgningssamtaler på grund af misbrug og/eller alvorlige psykiske problemer blandt en del af kontanthjælpsmodtagere, (jf. også Hohnen m.fl. 2007.) Sagsbehandlingerne nævnte således i nogle tilfælde som yderligere kriterier for udvælgelse (ud over vores) fx at udvælge en kontanthjælpsmodtager 'hvor der sker noget [i stedet for status quo]' og 'hvor der er nogenlunde mødestabilitet', men der var også sagsbehandlere, der 'tog den første mulige [kontanthjælpsmodtager, der opfylder kriterierne] efter din henvendelse'.

For det andet fungerede vi som forskere også som 'portvagt', fordi vi meldte ud, at vi ikke ønsker at medtage kontanthjælpsmodtagere med (massivt) aktivt misbrug. Begrundelsen herfor var praktisk: at det vil være problematisk at gennemføre opfølgningen med kontanthjælpsmodtagere, som ifølge sagsbehandlere havde lav mødestabilitet (jf. sagsbehandlingernes karakterisering af de 'tungeste' kontanthjælpsmodtagere, bl.a. Hohnen m.fl. 2007).

For det tredje har selektion også at gøre med kontanthjælpsmodtagernes eget fravalg og bortfald undervejs i projektet. I Køge havde vi kontakt med denne 'tavse gruppe' især via to afklaringsprojekter (det ene under *Ny chance til alle*), hvor det viste sig vanskeligt at rekruttere deltagere til opfølgningen, selv om vi understregede, at opfølgningen ikke havde nogen konsekvenser for de pågældendes kontakt med jobcentret, aktivering eller ydelser. Det var muligt at tale med deltagerne anonymt på gangen under pauserne, men de ønskede ikke at medvirke til interview, der blev lydoptaget og heller ikke forpligtede sig til at have kontakt med forskeren et helt år frem. Enten gav de ikke en forklaring – deltagelsen var jo frivillig – eller de sagde, at de ikke havde ressourcer, eller at de ikke ønskede flere kontakter. Det viste sig konkret i forbindelse med opfølgningen, at kun en mindre del af de kontanthjælpsmodtagere, der var blevet henvist til *Ny chance til alle*-kurset, i praksis regelmæssigt deltog i kurset.

På denne baggrund kan det tænkes, at vores materiale sætter begrænsninger for at beskrive de uønskede eller utilsigtede konsekvenser af beskæftigelsesindsatsen, og at vi gennem materialet i højere grad kommer til at belyse tilsigtede konsekvenser. Kontanthjælpsmodtagere, som er kommet med i projektet, er ikke 'ægte' repræsentanter for den mest passive gruppe (i 2006-surveyen hørte 14% af kontanthjælpsmodtagerne til matchgruppe 5, jf. Bach & Petersen 2006)⁴; de er kontanthjælpsmodtagere, der er 'i bevægelse' gennem deltagelse i aktivering eller afklaring. Kun to af de 19 personer i opfølgningen var friholdt fra aktivering. De fraværende eller frasorterede kan i højere grad end deltagerne forventes at have problemer med

⁴ Jf. også Hohnen m.fl. (2007), hvor det beskrives, at en mindre del af de ikke-arbejdsmarkedsparede ledige i matchgruppe 4 (10-40%) vurderes til på lang sigt at kunne komme ud på arbejdsmarkedet, mens der ikke ses noget arbejdsmarkedsperspektiv for ledige i matchgruppe 5.

misbrug (alkohol, stoffer, blanding) og/eller problemer og afvigelser af psykisk og social art (fx fobier, så de ikke tør komme til jobcentret, men besøges hjemme). Dermed synes det gældende, at der ved udvælgelsen foregik en vis grad 'creaming'.

Endelig viste det sig, at det i praksis var problematisk at følge alle de udvalgte nitten cases planmæssigt. I nogle tilfælde var det svært at bevare kontakten efter kontanthjælpsmodtageren var kommet i arbejde. I andre tilfælde var det svært at komme i kontakt med kontanthjælpsmodtagere, der aflyste møder på grund af sygdom, eller som havde en længerevarende sygdomsperiode. I et enkelt tilfælde blev kontanthjælpsmodtageren alvorlig syg, hvorefter opfølgningen ikke gav mening. Endvidere er en del af forklaringen på det lavere antal cases fra Århus (otte mod elleve fra Køge), at det ikke lykkedes at etablere kontakt med kontanthjælpsmodtagere i en gruppe af 'hyperaktive' unge fra matchgruppe 3.

5 Hvordan blev beskæftigelsesindsatsen undersøgt ud fra kontanthjælpsmodtageres perspektiv?

Eftersom der ikke foreligger en veletableret tilgang til at belyse arbejdsløses viden om og forståelse af beskæftigelsesindsatsens konsekvenser, har vi i forbindelse med undersøgelsens gennemførelse forholdt os til to grundlæggende spørgsmål: 1) Hvordan kan kontanthjælpsmodtageres synsvinkel på konsekvenserne af beskæftigelsesindsatser imødekommes forskningsmetodisk med en relevant strategi for dataindsamling og analyse? og 2) Hvordan kan kontanthjælpsmodtageres synsvinkel relateres til effektstudier og evaluering? I besvarelsen af disse spørgsmål kombinerer vi to adskilte udviklingstendenser i et begreb om *korte narrativer om arbejdsidentitet* som kvalitativ tilgang til analyse af arbejdslivsperspektiv og konsekvenser af beskæftigelsesindsatser set med de arbejdsløses øjne. De to metodologiske udviklingstendenser er en vending i narrativ analyse mod små fortællinger (Narrativ Inquiry 2006:16; Olesen & Eskelinen 2009) og relationel evaluering, som er en ny tilgang til evaluering udviklet gennem diskussion af kritisk realistisk evaluering, men baseret på aktørnetværksteori (Pawson & Tilley 1997; Koivisto 2007, 2008, jf. kapitel 3).

I dette kapitel beskriver vi i afsnit 5.1 fremgangsmåden i tilvejebringelsen af projektets empiri gennem forskningsmæssig opfølgning af de udvalgte kontanthjælpsmodtagere og i afsnit 5.2, hvordan vi anvender interview og observationer til at rette blikket mod kontanthjælpsmodtagernes fortællinger. Derpå præsenterer vi i afsnit 5.3 korte narrativer som tilgang til analyse af arbejdsidentitet og beskriver efterfølgende i afsnit 5.4, hvordan analyserne konkret er organiseret.

5.1 Opfølgning af udvalgte kontanthjælpsmodtageres forløb i beskæftigelsessystemet

Projektet blev gennemført som en forløbsundersøgelse, idet de udvalgte kontanthjælpsmodtagere blev fulgt af to forskere ca. et års tid fra efteråret 2007 til efteråret 2008. Opfølgningen fandt primært sted via personlig kontakt med kontanthjælpsmodtagere. Det skete dels i form af interview, dels i form af overværelse af de samtaler, som de pågældende havde med deres sagsbehandlere eller andre professionelle. Derudover blev kontanthjælpsmodtagernes sagsbehandlere interviewet undervejs i forløbet, og der blev indsamlet dokumentarisk materiale om sagsforløbene.

Udgangspunktet var at følge kontanthjælpsmodtagerne med tre måneders mellemrum, dvs. i princippet i forbindelse med deres kontaktførelsessamtaler i jobcentrene. I praksis foregik opfølgningen (forskernes kontakt med kontanthjælpsmodtagerne) også i andre fora: på aktiveringssteder, behandlingssteder, uddannelsesinstitutioner og arbejdspladser (jf. også bilag 2). Hovedprincippet var at følge kontanthjælpsmodtagerens 'gang i systemet' til de steder, denne kom til i perioden samt at have kontakt med de professionelle, der var involveret i indsatsen. Derfor omfattede opfølgningen også andre former for kontakter end lovpligtige

opfølgningssamtaler (fx i forbindelse med screening med henblik på eventuel misbrugsbehandling eller opfølgning af et praktik- eller uddannelsesforløb). Endvidere blev alle forsøgt fulgt gennem en ca. etårig periode, uanset om de var i kontakt med beskæftigelsessystemet hele perioden, eller om de fx kom i arbejde. Det var forventningen ved projektstart, at nogle ville komme i arbejde i perioden, og at projektet dermed også ville kunne bidrage til at belyse, om og hvordan det er muligt for kontanthjælpsmodtagere at vinde et fodfæste på arbejdsmarkedet efter en længere periode på overførselsindkomst.

Projektets overordnede design fremgår af figur 5.1. Figuren illustrerer, hvordan vi gennem det valgte forløbsdesign sætter fokus på processen og hændelsesforløbet, hvor vi med udgangspunkt i den første kontakt i efteråret 2007 har fulgt udviklingen i de enkelte kontanthjælpsmodtageres situation og de indsatser, der blev iværksat. Det er primært sket i forbindelse med de kontakter, som de havde med beskæftigelsessystemet. Indsatserne i forhold til den enkelte kontanthjælpsmodtager var sammensat af flere elementer og bestod ofte af kontakter med flere fagpersoner og/eller systemrepræsentanter. En betydelig del af kontakterne fandt sted uden for jobcentre bl.a. i aktiveringsprojekter, på uddannelsesinstitutioner eller i sundhedssystemet. Ud over den fremadrettede opfølgning fra efteråret 2007 til efteråret 2008 indeholdt opfølgningen også bagudrettede træk, da både kontanthjælpsmodtagere og sagsbehandlere refererede til tidligere faser i kontaktføreløbet især i forbindelse med vores første interview. Disse tidligere faser i kontaktføreløbet fremtræder derved i nogle af casene som vigtige referencepunkter for analyserne. Der optræder således både her-og-nu-orienterede, fremadrettede og bagudrettede narrativer i de indsamlede data. Det særlige ved projektet er endvidere muligheden for at analysere interaktion mellem to 'linjer' – henholdsvis kontanthjælpsmodtagernes og systemets/de professionelles – ikke alene som træk i et enkelt interview eller ved en enkelt samtale, men som en proces i løbet af et års observationsperiode. Dette gav bl.a. adgang til uddybende at beskrive indsatsernes indhold og konsekvenser i praksis samt hvilken betydning særlig kontanthjælpsmodtagerne tillægger indsatserne.

Figur 5.1 Opfølgning af kontanthjælpsmodtagere i projektet: observationsperiode, informanter og empiriske nedslagspunkter

Vi valgte at følge de samme personer gennem en periode, fordi vi var interesseret i at observere mulige ændringer i kontanthjælpsmodtagernes arbejdslivsperspektiv, når de er omfattet af beskæftigelsesfremmende foranstaltninger, det være sig samtaler eller forskellige former for aktivering. Et sådant diakront perspektiv er mere velegnet end et synkront perspektiv (dvs. tidslinje i stedet for samtidighed), når undersøgelsen har til hensigt at sammenholde indsatsen og dens betydning for kontanthjælpsmodtagernes fremtidige arbejdslivsperspektiv.

Designet giver endvidere mulighed for at analysere beskæftigelsesindsatsen i dens 'autentiske' kontekst, som ofte omfatter flere former for indsats enten samtidig eller i forlængelse af hinanden. Undersøgelsen følger dermed en anden logik end analyser af 'programeffekter', som fokuserer på forskellige enkeltstående indsatsers effekt, typisk målt ved om de resulterer i arbejde eller påbegyndt uddannelse (Jensen m.fl. 2002; Rosholm 2003). Analyser af programeffekter tager ikke højde for, at deltagerne samtidig kan være omfattet af flere former for indsats, og at en bestemt indsats kan være en del af en samlet og eventuelt langsigtet indsats (jobplan) for den pågældende. Vi er opmærksomme på, at kun en del af en omfattende kompleksitet er repræsenteret i en undersøgelse som denne, hvor der på den ene side er tale om at fordybe sig i et afgrænset antal forløb, men på den anden side tale om et trods alt begrænset antal nedslagpunkter i en udvikling over et år, hvor der kan være tale om flere delforløb. Vi finder imidlertid, at det diakrone design er det synkron design overlegent i forhold til at belyse processer, mekanismer og relationer i forbindelse med indsatsen.

En undersøgelsesstrategi baseret på et udvalg af cases kan bidrage både med ny teoretisk og analytisk indsigt inden for et område og med generaliseringer på baggrund af systematiske og nøjagtige analyser. En case repræsenterer ikke kun sig selv. Antoft & Salomonsen (2007:34) opdeler casestudier i fire rendyrkede typer: ateoretiske, teorifortolkende, teorigenererende, teoritestende. Vi opfatter vores analyser som hovedsagelig orienteret mod empiriske analyser med fokus på detaljer i data. De har endvidere såvel ateoretiske som teorigenererende træk. Riessman (2008) betegner casestudier som 'nærstudier af adfærdsmønstre i specielle situationer' og argumenterer bl.a. med henvisning til Flyvbjerg (2004) for, at selv om analysen er fokuseret på enkelte tilfælde, kan en god undersøgelse generere mere gyldige kategorier for det undersøgte fænomen. I den forbindelse skal det bemærkes, at en kvalitativ undersøgelse med relativt få cases aldrig kan være statistisk repræsentativ, uanset om der er brugt bestemte strategier og kriterier ved udvælgelsen af cases (jf. afsnit 4.1 og bilag 2), men der kan være generaliseringsmuligheder forbundet såvel med fordybelse i enkeltcases som med sammenligning af flere cases (jf. bl.a. Antoft & Salomonsen 2007:49). Afgørende bliver, hvad casen er case af (Ragin 1992). Vidensinteressen i projektet handler ikke om, hvor stor en beskæftigelseseffekt der blev opnået for den samlede gruppe på de 19 personer, der var med i opfølgningen, og hvor stor en andel der opnår en bestemt effekt, men at beskrive, hvad indsatsen og konsekvenser består af set fra kontanthjælpsmodtagernes synsvinkel, samt hvordan de hænger sammen.

Denne tilgang har været udgangspunkt for sammenligninger af forskellig art – både internt og mellem casene. I de enkelte cases har det fx været sammenligninger over tid: Skete der forandringer i kontanthjælpsmodtagernes fortællinger under eller i tilknytning til opfølgningsperioden, og kunne forandringer henføres til koblinger mellem indsatsen og konsekven-

ser? På tværs af casene drejede sammenligningerne sig eksempelvis om forskelle og ligheder mellem forandringer i fortællingerne samt om de indsatser og øvrige omstændigheder, hvorunder forandringerne indtraf. Dette uddybes i afsnit 5.3 og 5.4. Forinden beskrives det nærmere, hvordan vi fik adgang til kontanthjælpsmodtagernes fortællinger.

5.2 Interview og observation med fokus på kontanthjælpsmodtagernes fortællinger

Materialet om opfølgningen af de enkelte kontanthjælpsmodtagere består af flere elementer, der tilsammen indgår i konstruktionen af deres fortællinger (jf. afsnit 5.3). Vi har indsamlet følgende typer lydoptaget materiale fra de enkelte cases:

- interview med kontanthjælpsmodtagere om deres forhold til arbejdsmarkedet, kontakter med beskæftigelsessystemet samt deres forventninger og udsigter for fremtiden
- observation af samtaler mellem kontanthjælpsmodtagere og sagsbehandlere (og andre professionelle)
- interview med sagsbehandlere (og andre professionelle) om deres overvejelser over og vurderinger af arbejdslivsperspektivet hos de kontanthjælpsmodtagere, vi følger.

Der er variation i, hvor omfattende materialet om den enkelte case er, bl.a. afhængigt af, hvor intensiv den pågældendes kontakt med beskæftigelsessystemet var i observationsperioden. Variationen er også betinget af, at den forskningsmæssige opfølgning foregik på de præmisser, der opstod i hverdagen: nogle aftaler blev aflyst, enkelte gange måtte vi af forskellige grunde ikke deltage, og nogle gange havde vi ikke mulighed for at deltage på grund af sen invitation, eller vi blev glemt. Omvendt kan det ikke udelukkes, at der i nogle tilfælde var hyppigere kontakter mellem kontanthjælpsmodtager og system på grund af opfølgningen. Denne variation udgør imidlertid en mindre komponent i forhold til det materiale, som det var muligt at indsamle om de kontanthjælpsmodtagere, som medvirkede i opfølgningen, og vores generelle billede af dataindsamlingen er, at den har resulteret i et for undersøgelsens problemstillinger relevant materiale.

I alle tilfælde indeholder materialet interview med kontanthjælpsmodtagere og deres sagsbehandlere samt observation af samtaler. Derudover har vi også for norges vedkommende observationsmateriale fra møder, hvor kontanthjælpsmodtagernes situation diskuteres (med eller uden deltagelse af vedkommende) samt skriftligt materiale (sagsakter, dvs. oplysninger fra arbejdsmarkedsportalen, journaler mv.). Interviewene med kontanthjælpsmodtagerne og de samtaler, som de har med deres sagsbehandlere, udgør vores primære materiale i denne analyse, som retter sig mod kontanthjælpsmodtagernes oplevelse og selvforståelse i narrativer med fokus på, hvad og hvordan de fortæller om følgende temaer:

- Hvor står kontanthjælpsmodtageren netop nu i forhold til at overtage et almindeligt arbejde?

- Hvilken beskæftigelsesindsats er kontanthjælpsmodtageren blevet tilbudt, hvad er der blevet sat i værk, og hvad har det resulteret i set med kontanthjælpsmodtagerens øjne?
- Hvordan opfatter kontanthjælpsmodtageren sig selv i forhold til arbejde og arbejdsmarkedet?
- Hvilke konsekvenser har det haft for kontanthjælpsmodtageren at være uden arbejde og omfattet af en beskæftigelsesindsats – hvordan har det påvirket kontanthjælpsmodtagerens liv?
- Hvad anser kontanthjælpsmodtageren i øvrigt for at være af betydning for at komme i arbejde eller ikke at få et arbejde (herunder helbred, familie, bolig, netværk, misbrug, sociale problemer)?

Interviewene blev gennemført som semistrukturerede narrative interview, idet de temamæssigt var afgrænset til indholdet og konsekvenserne af beskæftigelsesindsatser både ved opfølgningens start og undervejs. Ved de senere interview blev der især lagt vægt på, om der var sket ændringer i kontanthjælpsmodtagerens arbejdslivsperspektiv og ændringer i den konkrete situation. Interviewene var narrative i den forstand, at de gennem dialog søgte at fremkalde kontanthjælpsmodtagernes fortællinger, men de var ikke rettet mod et helt livsperspektiv på samme måde som biografiske narrative interview (jf. Antoft og Thomsen 2002; Skytte 2008). De var rettet mod et udvalgt tidsrum og tema: arbejde, beskæftigelsesindsats, arbejdsidentitet og selvforsørgelse.

De fokuserede (semistrukturerede) interview med kontanthjælpsmodtagere blev suppleret med materialet fra samtaleobservationer, samt interview med sagsbehandlere og andre professionelle, som var involveret i igangsættelse og gennemførelse af indsatserne. Samtaleobservationer og interview med sagsbehandlere giver bl.a. indsigt i, ud fra andre synsvinkler end kontanthjælpsmodtagernes egne, hvilke ændringer der sker i kontanthjælpsmodtagernes arbejdslivsperspektiv over tid, i hvilken grad de over for systemrepræsentanter tilkendegiver ejerskab til det, der foregår med hensyn til beskæftigelsesindsatsen, og hvordan sagsbehandlerne forholder sig til kontanthjælpsmodtagernes narrativer fx i samtalsituationer. De giver endvidere viden om, hvordan indsatserne tilrettelægges, og hvordan valget begrundes, samt hvordan samtalerne indgår som en del af indsatsen.

Interview- og samtalematerialet fortolkes ikke som én til én afspejling af en persons erfaringer og 'sande oplevelser'. Udsagnene er også performative og skal også betragtes som selv-fremstillinger, som bliver produceret og anvendt strategisk i interaktionen både af kontanthjælpsmodtagerne og de professionelle (Have 2004). Vi opfatter altså ikke narrativer primært som statiske 'indre repræsentationer', men som en aktivitet, som bliver produceret og foregår i interaktionen såvel mellem forsker og kontanthjælpsmodtager som mellem kontanthjælpsmodtager og sagsbehandler. Dette er på linje med den såkaldte 'small story'-tilgang, som lægger vægt på dialogiske og diskursive aspekter ved narrativer i modsætning til et livshistorisk perspektiv, som lægger vægt på narrativer som udtryk for 'sande historier' (for

en diskussion om de to perspektiver, se Bamberg 2006, Freeman 2006, Georgakopoulou 2006).

Narrativbegrebet har fået betydning på flere måder i dette projekt, ikke mindst i kraft af udviklingstendensen fra identitet i livshistorisk forstand mod *identitet som positionering* samt den parallelle udviklingstendens fra struktur i narrativer mod *narrativer i interaktion*. Dette har gjort det nærliggende at lægge sig op ad de 'små' narrativer, hvilket vi har gjort med begrebet kort narrativ om arbejdsidentitet (jf. også Olesen & Eskelinen 2009).

5.3 Korte narrativer som tilgang til analyse af arbejdsidentitet

Det centrale analytiske fokus i vores interview- og observationsmateriale er altså kontanthjælpsmodtagernes narrativer om deres relation til arbejde og beskæftigelsesindsatsens indhold og konsekvenser. En *kort narrativ om arbejdsidentitet* er et udsagn fra en kontanthjælpsmodtager i interaktion (med en interviewer eller en professionel), som direkte eller indirekte kobler forskellige hændelser og tidspunkter, og som omhandler et arbejdslivsperspektiv, her specifikt arbejdslivsperspektiv i forbindelse med beskæftigelsesindsatser. I disse narrativer viser kontanthjælpsmodtagerne, hvor de står i forhold til arbejdsmarkedet, og hvilket perspektiv de har på arbejde og selvforsørgelse. Det viser sig, at kontanthjælpsmodtagere kommer med mange små fortællinger, hvor de eksempelvis beretter om deres mål, ønsker og forudsætninger, om muligheder og barrierer samt om positive og negative aspekter af den indsats, de udsættes for.

Kontanthjælpsmodtagerne figurerer som subjekter i deres egne fortællinger, der giver udtryk for en arbejdsidentitet. Fortællingerne er ikke nødvendigvis entydige og ikke sandere end andres, men repræsenterer en viden om konsekvenser af beskæftigelsesindsatser set fra kontanthjælpsmodtageres synsvinkel, som af gode grunde ingen andre ligger inde med. De repræsenterer således en tilgang til at konkretisere et kvalitativt effektbegreb og dermed gøre mere håndgribeligt, hvad en kvalitativ belysning af indsatser kan bidrage med. Den interesse for subjektive perspektiver, som dette indebærer, kan således analyseres ud fra kontanthjælpsmodtageres narrativer:

Et kvalitativt effektbegreb →
Interesse for subjektive perspektiver →
Kontanthjælpsmodtagere som subjekter i egne fortællinger →
Narrativer om arbejdsidentitet og ændringer i disse →
Viden om konsekvenser af beskæftigelsesindsatser.

Selv om vi har dannet korte narrativer om arbejdsidentitet som en selvstændig narrativ kategori, abonnerer vi ikke på en meget skarp skelnen mellem små hverdagsfortællinger og livshistoriske fortællinger, som en del af litteraturen gør (jf. Narrative Inquiry 2006:16). Kontanthjælpsmodtageres korte narrativer om arbejdsidentitet består typisk af et mindre antal sætninger, der tilsammen danner en afgrænset enhed i kommunikationen, og hvori der som fortællemæssigt minimum indgår en indirekte tidsdimension. De korte narrativs specifikke orientering mod et arbejdslivsperspektiv og mod konsekvenser af beskæftigelsesindsatser

henviser til ét aspekt af en samlet biografisk totalitet. Denne afgrænsning indebærer eksempelvis en interesse for kontanthjælpsmodtageres erfaringer med tidligere beskæftigelse og positioneringer i forhold til aktuelle aktiveringstilbud. Interessen er endvidere rettet mod deres oplevelse af hindringer og barrierer, deres ønsker og forudsætninger, deres usikkerhed over for krav og muligheder på arbejdsmarkedet og deres forestillinger om, hvad der skal til, for at de kan komme i arbejde. Der er alt i alt tale om forhold af central betydning for vurderingen af beskæftigelsesindsatser.

Kontanthjælpsmodtageres korte narrativer om arbejdsidentitet, som står i centrum for analyserne, repræsenterer deres erfaringer med beskæftigelsesindsatser, sådan som deres opmærksomhed er rettet mod disse erfaringer. I interview bliver opmærksomheden også påvirket af den 'rettethed' interviewerens som medfortæller skaber med sine spørgsmål (Riessman 1993). På denne baggrund er vores narrative tilgang på den ene side aktørorienteret og på den anden side institutionelt orienteret (jf. Antoft og Thomsen 2002). Narrativerne springer altså ikke 'fikse og færdige' ud af hændelser, men i kraft af en orientering hos fortælleren mod bestemte træk. Ved udskriften og ikke mindst i selve analysefasen sker en ny orientering mod noget bestemt gennem vores udvælgelse af korte narrativer. I den videre analyse udskiller vi ved hjælp af vores analyseramme en linje i de korte narrativer, hvilket kan ses som vores orientering og fortælling om indhold og konsekvenser af beskæftigelsesindsatsen set med kontanthjælpsmodtagernes øjne. Endelig fortsætter den narrative konstruktionsproces på det niveau, hvor vores fremstilling møder sin læser med det særlige fokus, denne anlægger.

I oversigt 5.1 sammenfattes, hvordan vi konkret analyserer korte narrativer om arbejdsidentitet, rummende positioneringer fra kontanthjælpsmodtagernes side med hensyn til arbejde, beskæftigelsesindsatser og konsekvenser heraf.

Oversigt 5.1 Fokuspunkterne i analysen af kontanthjælpsmodtagernes korte narrativer

Analytisk fokus¹	Hvordan belyses arbejdsidentitet (arbejdslivsperspektiv) og 'grad af agency' (handlingsrum)
Forståelsesramme ved første kontakt og tidsperspektiv	Hvordan kontanthjælpsmodtageren ser sig selv i forhold til arbejdsmarkedet. Tidligere erfaringer, situationen her og nu og forestillinger om arbejdsdeltagelse på kortere og længere sigt.
Hændelsesforløbet under opfølgningen	Hvordan kontanthjælpsmodtageren oplever indsatser undervejs. Eget forhold til udvælgelse og udformning af indsatser samt til systemets initiativer.
Kontekster, der spiller en rolle for udfaldet af indsatser	Hvilke muligheder og begrænsninger kontanthjælpsmodtageren ser i de (beskæftigelses)indsatser, der bringes på tale. Ressourcer og hindringer i kontanthjælpsmodtagerens situation.
Udvikling i arbejdsidentitet og agency	Ændringer i kontanthjælpsmodtagernes narrativer om eget forhold til arbejdsdeltagelse. Konkrete ændringer i relation til arbejde.
Sammenhænge mellem indsatser og konsekvenser, herunder pointe i narrativer i observationsperioden	De valgte indsatsers betydning og konkrete konsekvenser set fra kontanthjælpsmodtagerens synsvinkel. Omdrejningspunktet i narrativer over tid, eventuelt i form af en spidsformulering.

1 De fire første punkter henviser til de fire underafsnit i case-analyserne i kapitlerne 6, 7 og 8. Det femte punkt henviser til de opsummerende afsnit 6.4, 7.4 og 8.4.

Udgangspunktet i analyserammen for de seks caseanalyser i kapitlerne 6, 7 og 8 er, hvordan kontanthjælpsmodtagerne ser sig selv i forhold til arbejdsmarkedet. Det sættes delvis i 'historisk' perspektiv gennem inddragelse af kontanthjælpsmodtagerens tidligere erfaringer og kobles til deres aktuelle situation og deres tanker om fremtiden. Dernæst følger en analyse af, hvordan kontanthjælpsmodtageren beretter om hændelsesforløbet i systemet i forhold til de indsatser, der sættes i værk. For det tredje ses på de kontekster, der trækkes på i narrativerne for så vidt angår til indsatsernes indhold og konsekvenser, herunder positive og negative aspekter ved disse. Til sidst rettes blikket mod, om det er muligt at identificere ændringer i kontanthjælpsmodtagerens fortællinger i opfølgingsperioden. Hvert af de tre analysekapitler afrundes med at opsummere, hvilke koblinger narrativerne etablerer mellem indsatser og konsekvenser (jf. afsnit 6.4, 7.4 og 8.4). Analyserammen er konstrueret ud fra centrale narrative kategorier præsenteret i litteraturen (såsom identitet, koblinger mellem fortid, nutid og fremtid, pointe og positive og negative kræfter, jf. Ochs 1997).

Sammenfattende ligger korte narrativer om arbejdsidentitet omfangsmæssigt mellem små hverdagslivsnarrativer og livshistoriske narrativer. Korte narrativer er performative, men repræsenterer også fortællernes viden om beskæftigelsesindsatserne og disses konsekvenser. I kraft af de gentagne interview i løbet af opfølgningen indgår refleksive elementer med et biografisk islæt. Nogle af de indsigter hos kontanthjælpsmodtagerne, der kommer med en vis forsinkelse, kommer således med i materialet. I kraft af opfølgningen og indsamlingen af materiale fra forskellige kontekster er der også mulighed for flere stemmer i det indsamlede materiale, men det er analyserammen og dens tillem্পning og ikke et livshistorisk narrativt perspektiv, der muliggør en konstruktion af linjen i de enkelte kontanthjælpsmodtagers korte narrativer.

5.4 Konkret organisering af analyserne

Den konkrete organisering af analyserne bygger på to centrale forhold: For det første kontanthjælpsmodtagernes deltagelse og handlingsrum sammenfattet i *grad af agency* og for det andet kontanthjælpsmodtagernes opfattelse af, hvordan de står i forhold til arbejdsmarkedet, deres arbejdslevs-perspektiv, sammenfattet i *arbejdsidentitet*.

Kontanthjælpsmodtagerens grad af agency bliver efter vores opfattelse af central betydning for, hvilke konsekvenser beskæftigelsesindsatsen får, fordi vi ser indsatsen som en størrelse, der må indlejres i en konkret kontekst og oversættes til den givne situation for den berørte kontanthjælpsmodtager. Agency er et centralt begreb i samfundsvidenskabelig teori-dannelse (Mouzelis 1995; Parker 2000). Det gælder også med hensyn til socialt arbejde, hvor aktørernes handlingsrum har været en central del af de seneste års forskningsmæssige diskussion om socialt arbejde. I vores optik er kontanthjælpsmodtagere således medforfattere i det nævnte oversættelsesarbejde; de 'skabes' ikke blot af systemet som objekter/klienter (Eskelinen, Olesen & Caswell 2008, 2010; Nissen, Pringle & Uggerhøj 2008).

Grad af agency drejer sig om, hvorvidt kontanthjælpsmodtagere oplever handlingsrum og agerer i dette eller modsat oplever snævre rammer for indflydelse og udfoldelse eller opgiver at udnytte disse. Grad af agency refererer således til, hvorvidt kontanthjælpsmodtagere

ser sig som deltagende subjekter i de processer, de indgår i, eller de oplever at være mere eller mindre passive objekter for andres handlinger, her specielt beskæftigelsesindsatsens iværksættelse. Det er ikke et simpelt spørgsmål om enten-eller, hvorvidt kontanthjælpsmodtagere som aktører har en høj henholdsvis lav grad af agency. Det kan dels veksle fra samtale til samtale og fra én kontekst til en anden eller fra fase til fase.

Opdelingen i tre analysekapitler er foretaget således, at et kapitel (kapitel 6) vedrører en midtergruppe med vekselvirkning mellem kontanthjælpsmodtager og beskæftigelsessystem. Et andet kapitel (kapitel 7) vedrører en *lav grad af agency*, hvor der er mindre vekselvirkning med systemet i kraft af få selvstændige initiativer, resignation eller manglende gennemslag fra kontanthjælpsmodtageren, hvis handlinger kan siges at bero primært på systemet. Endelig drejer det tredje analysekapitel (kapitel 8) sig om cases kendetegnet ved en *høj grad af agency* til kontanthjælpsmodtageren og med tilsvarende mindre vekselvirkning med systemet i kraft af, at kontanthjælpsmodtagerens handlinger primært beror på vedkommende selv. En nærmere beskrivelse af de tre analytiske kategorier findes i de indledende afsnit til kapitlerne 6, 7 og 8.

De tre analysekapitler er hver opbygget omkring to hovedcases, dels for at gøre analyserne overskuelige, dels for at sikre inddragelse af cases fra de to kommunale kontekster, empirien er hentet fra. I alle tre kapitler er den ene af hovedcasene fra Køge og den anden fra Århus. Aspekter af de øvrige cases inddrages til uddybning af analyserne af hovedcasene i de afsluttende afsnit i hvert kapitel.

Analysen af hver hovedcase er opbygget ud fra analyserammen præsenteret i afsnit 5.3. Det har i nogle af casene været velbegrunderet at inddrage forhold og udvikling i den nærmeste forudgående periode. I hvert kapitel samler vi afslutningsvis op på tværs af casene med hensyn til koblingen mellem indsatser og konsekvenser (afsnittene 6.4, 7.4 og 8.4).

Som ramme for analyserne i de enkelte kapitler viser figur 5.2 de centrale dimensioner, der inddrages i analyserne samt forholdet mellem dem. Casene adskiller sig fra hinanden langs disse to dimensioner, og udviklingen i hver case kan være langs den ene eller langs den anden dimension eller eventuelt langs begge.

Figur 5.2 De tre kategorier af cases indplaceret i forhold til grad af agency og i forhold til arbejdsidentitet

6 Vekselvirkning mellem kontanthjælpsmodtagere og beskæftigelsesindsats

I dette kapitel, som udgør det første af vores tre analysekapitler, tager vi udgangspunkt i cases, hvor vi har karakteriseret relationen mellem kontanthjælpsmodtagere og beskæftigelsesystemet som vekselvirkning. Det vil sige, at kontanthjælpsmodtagere i denne kategori udviser middel grad af deltagelse og handlingsrum (agency) i deres kontakt med beskæftigelsesystemet. Kapitlet består af fire dele. Vi beskriver indledningsvis i afsnit 6.1 generelle karakteristika ved kategorien samt de cases, som kendetegner kategorien og indgår i analysen. I de efterfølgende to afsnit 6.2 og 6.3 præsenterer vi konkrete analyseresultater af to hovedcases. Analysen af begge cases følger samme struktur og tager udgangspunkt i vores analyseramme beskrevet i afsnit 5.3 og 5.4. Afslutningsvis samler vi i afsnit 6.4 op omkring indsats og disses konsekvenser set ud fra de kontanthjælpsmodtageres perspektiv, hvor relationen med beskæftigelsesystemet er præget af mulighed for deltagelse og handlingsrum. Denne opsamling er opbygget omkring hovedcases med bidrag fra de øvrige cases i kategorien.

6.1 Beskrivelse af kategorien

I cases kendetegnet ved vekselvirkning mellem beskæftigelsesindsats og kontanthjælpsmodtagerens agency finder vi deltagelse og forhandling med mulighed for et konstruktivt samspil med handlingsrum til begge parter i interaktionen. Vekselvirkningen kommer til udtryk ved, at kontanthjælpsmodtageren betoner både egne mål, rammer og indsats som forhold, der har indflydelse på det, der sker i forløbet. Konsekvenserne af beskæftigelsesindsatsen bliver i disse cases både følger af kontanthjælpsmodtagerens dispositioner og valg foruden følger af systemets gøren og laden. Vekselvirkning og middel grad af agency kan endvidere forbindes med, at såvel systemet som kontanthjælpsmodtageren selv tillægges ansvar for situationen og udviklingen i det hele taget. Kontanthjælpsmodtagerne i denne kategori ser både begrænsninger dvs. forhold, de ikke har nogen indflydelse på, og handlemuligheder dvs. muligheder for deltagelse. De ser i mindre grad sig selv som ofre for strukturelle træk eller udviklingstendenser, men opfatter på den anden side ikke rammerne som fuldt ud påvirkelige eller manipulerbare. I vekselvirkningssituationen er der en mulighed for, at systemet kan fungere støttende og konstruktivt set fra kontanthjælpsmodtagerens synsvinkel. Det er oplagt, at dette i et makroperspektiv kan ses som udtryk for tilpasning til systemets mål og procedurer. Interessen i den nærværende analyse er imidlertid rettet mod, hvordan kontanthjælpsmodtagerne ser det, og om de kan opnå fordele og forbedring i deres situation sammenlignet med tidligere.

I projektets sammenhæng er det af særlig interesse at rette blikket mod denne kategori, fordi socialt arbejde befinder sig i krydsfeltet mellem på den ene side problembeskrivelse og på den anden side valg af løsningsstrategi og udformning af indsats. Hertil kommer, at socialt

arbejde på beskæftigelsesområdet principielt er underlagt forestillingen om afbalancering af kontanthjælpsmodtagerens ønsker og forudsætninger med arbejdsmarkedets behov – et forhold, som også ligger til grund for inddelingen i matchkategorier, selv om dette ikke er ensbetydende med, at tingene uden videre fungerer således i praksis. Endvidere foreskrives, at afbalanceringen skal ske gennem dialog (bl.a. udmøntet i en forpligtelse til, at sagsbehandlerne bruger dialogguiden som metode i kontaktforløbet). Endelig er det vores grundlæggende opfattelse, at kontanthjælpsmodtagerens deltagelse i form af medspil og modspil med systemet er afgørende for at opnå målsætningerne med beskæftigelsesindsatsen (jf. afsnit 2.2 med begrundelserne for vores fokus på den enkelte kontanthjælpsmodtagers synsvinkel på beskæftigelsesindsatsen). Sagt på en anden måde er det ikke mindst i kategorien med vekselvirkning mellem kontanthjælpsmodtagere og beskæftigelsesystemet, at det vil være muligt at analysere, hvornår indsatser kan 'gøre en forskel'.

Vores præsentation af beskæftigelsesindsatsen som vekselvirkning mellem kontanthjælpsmodtager og system tager i dette kapitel udgangspunkt i to cases, der er 'dukke op' adskillige gange som referencepunkter i vores diskussioner af projektets design og af konkretisering af analysearbejdet. De to cases har blandt andet fungeret som umiddelbare eksempler i forbindelse med konstruktionen af tredelingen af casene efter kontanthjælpsmodtageres grad af agency. Begge cases er kendetegnet ved medspil og modspil i forholdet til sagsbehandleren. Der er lighedspunkter mellem dem, men også vigtige kontraster ikke alene med hensyn til alder, familie og sociale forpligtelser, men også med hensyn til orientering mod arbejdsmarkedsdeltagelse. Hvor den ene både politisk og for sit eget vedkommende argumenterer for perspektiverne i en arbejdsfri tilværelse, er den anden gennemgående orienteret mod ordinært arbejde og tilhører en gruppe af unge, hvor dette udgør normaliteten. Dermed repræsenterer de to hovedcases i denne kategori en stor variation med hensyn til arbejdsidentitet ved opfølgningens start. Forskellig orientering mod arbejdsmarkedsdeltagelse udgjorde således et centralt argument for at udvælge netop disse to cases som det primære empiriske materiale til beskrivelse af vekselvirkningen mellem kontanthjælpsmodtager og system. De to cases repræsenterer de to kommuner i undersøgelsen.

De øvrige fire cases, som vi har placeret i denne kategori, befinder sig i mellempositioner mellem hovedcasene med hensyn til orientering mod arbejdsmarkedsdeltagelse.

6.1.1 Cases i kategorien

Som nævnt ovenfor bygger vores analyse af vekselvirkning mellem indsatsen og kontanthjælpsmodtageres agency primært på to cases, som vi har fulgt i forskellige faser af den beskæftigelsesindsats, som de hver især har været en del af. Ud over disse to hovedcases indeholder kategorien fire andre cases, som også indgår i analysen af sammenhængen mellem indsatsen og dens konsekvenser (jf. afsnit 6.4). Vi beskriver i det følgende først de to hovedcases (jf. oversigt 6.1) og præsenterer derefter supplerende træk fra de øvrige cases. Beskrivelsen er ment dels som baggrund for at kunne følge de konkrete analyser af indsatsen og dens konsekvenser (jf. afsnittene 6.2 og 6.3), dels som en illustration af, hvilken type cases vores empiriske materiale i denne kategori rummer.

Den ene hovedcase (AA) er en 32-årig mand med folkeskolebaggrund, som har været uden arbejde størstedelen af sit voksenliv. Han har haft kontakt med det sociale system siden de tidlige teenageår. Han har røget hash, siden han var 12-15 år gammel. Han har misligholdt sine tænder igennem mange år og har meget dårlig tandtilstand med tiltagende smerter. Hans økonomi er stram dels på grund af mange år på kontanthjælp, dels på grund af ubetalte bøder og skatter. Han bor sammen med sin ældre bror i en lejlighed, som tilhører hans mor; også broderen bruger hash og lider derudover af psykiske problemer. AA selv har flere kammerater, der arbejder, selv om de ryger hash. Opfølgningen af AA i projektet varer 13 måneder og består af flere kontakter på jobcentret og derudover kontakter på misbrugsambulatoriet, på praktikstedet og til sidst på arbejdspladsen. Ved opfølgningens start er AA's arbejdsmarkedsperspektiv afventende optimistisk. Han er begyndt i behandling af misbrug, og han har fået bevilget tandbehandling, og han håber, at han om nogle måneder vil være parat til at tage et arbejde. Han er matchet som kategori 3, delvis match. Pointen i AA's fortælling synes at være: *'Jeg har ikke særlige krav med hensyn til et bestemt arbejde, men jeg kan ikke få et job, inden jeg får behandlet mine tænder.'*

Den anden hovedcase (BB) er en 48-årig mand med folkeskolebaggrund efterfulgt af kortere kurser. Han har været uden arbejde og dermed på kontanthjælp i næsten 20 år; inden da har han haft forskelligt arbejde bl.a. som lagerarbejder. Han har i de seneste år taget hånd om sin psykisk syge søn, som han bor sammen med. I nærheden bor hans kæreste, som han har flere børn sammen med. BB har en stor offentlig gæld. Han er modstander af aktivering, aktiv i en forening for arbejdsløse og arbejder bl.a. med foreningens hjemmeside. Opfølgningen af BB varer 12 måneder og består af flere kontakter på jobcentret og i aktiveringsprojektet. Han forholder sig skeptisk og ambivalent til aktivering, som han er blevet omfattet af på grund af programmet *Ny chance til alle*. Ved opfølgningens start er han imidlertid i gang med virksomhedspraktik med henblik på fleksjob, hans arbejdsmarkedsperspektiv er forbeholdent optimistisk, og han håber praktikken kan føre til beskæftigelse i virksomheden. Han er klassificeret til matchgruppe 5, ingen match. Pointen i BB's fortælling under den 12 måneder lange opfølgning synes at være: *'Det med gældssanering var det, der inspirerede til, at nu var der mening i at komme ud af systemet.'*

Oversigt 6.1. Karakteristika ved de to hovedcases i analysen af vekselvirkning mellem beskæftigelsesindsats og kontanthjælpsmodtagere

	AA	BB
Baggrund	32 år; mand; folkeskole, ingen erhvervsfaglig uddannelse; sammenlagt knap to års arbejds erfaring.	48 år; mand; folkeskole (9 år), kortvarige kurser; samlet knap otte års arbejds erfaring.
Forskningsmæssig opfølgning	Foregår i jobcentret, på misbrugsambulatoriet, på praktikstedet og på arbejdspladsen. 13 mdr. fra oktober 2007 til november 2008.	Foregår i jobcentret og i forbindelse med rundbordssamtaler under virksomhedspraktik. 12 mdr. fra december 2007 til december 2008.
Arbejdsmarkedsperspektiv ved opfølgningens start	Ikke parat til arbejdsmarkedet, men håber, at være det om et par måneder, efter endt behandling (misbrug og tænder).	Som udgangspunkt orienteret mod fortsat passiv forsørgelse. Efterfølgende ønske om fleksjob med mulighed for gældsfrigørelse og for at blive fri af systemet.
Indsats i opfølgningsperioden	Misbrugsbehandling, tandbehandling, praktik i et kommunalt projekt. Senere et løntilskudsjob i tre måneder, hvorefter han bliver fastansat samme sted.	Aktivering i virksomhedspraktik med henblik på fleksjob. Tandbehandling; arbejdstøj. Ansættelse i fleksjob, hvorfra han bliver sygemeldt.
Matchgruppeplacering ved opfølgningens start	Matchgruppe 3.	Matchgruppe 5.

Også *de øvrige fire cases* hørende til kategorien – tre kvinder og en mand – er karakteriseret ved, at de befinder sig i en situation, hvor de oplever, at de ikke uden yderligere hjælp og støtte kan komme i arbejde, enten på grund af andre problemer end mangel på arbejde eller på grund af, at det ikke er lykkedes dem at få et arbejde på trods af deltagelse i aktivering. De synes at have behov for en anden type hjælp end blot at finde et job. Alle fire giver ved opfølgningens start udtryk for, at de ønsker at komme i arbejde og dermed blive uafhængige af kontanthjælpssystemet, selv om der er forskelle på deres arbejdsmarkedsperspektiv.

I lighed med AA og BB har de øvrige cases – med en undtagelse – ingen kompetencegivende uddannelse ud over folkeskolen og heller ikke ønsker eller planer om en erhvervsfaglig uddannelse. En afviger fra dette mønster; hun er på et tidspunkt begyndt en videregående uddannelse, og hun ønsker fortsat at gennemføre en sådan uddannelse. Angående arbejds erfaring har to af de i alt seks cases i kategorien i praksis kun haft støttet arbejde i deres liv, to har været i arbejde i korte perioder, og to har haft et lidt længere ansættelsesforhold. Alle seks har flere års kontakt med beskæftigelsessystemet med den naturlige variation i kontaktens længde, som aldersforskelle fra ca. 30 til ca. 50 år indebærer. Kun en har haft en mere stabil tilknytning til arbejdsmarkedet, men det er mere end 20 år siden.

Bortset fra en har alle haft kontakt med andre dele af det offentlige hjælpesystem end beskæftigelsessystemet. Således har alle tre kvinder haft kontakt med sagsbehandlere på familieafdelingen på grund af problemer med adfærdsvanskelige børn. Tre er eller har for nyligt været i behandling enten på grund af psykiske problemer eller misbrug, og en har haft psykiske problemer i familien. Der er således også andre problematikker med i billedet end mangel på arbejde.

Fire af casene, som aldersmæssigt er mellem ca. 30 og knap 40 år, er ved opfølgningens start matchet i matchkategori 3, en på knap 40 år i matchkategori 4 og en på knap 50 år i matchkategori 5.

De seks cases var i forskellige faser med hensyn til deres kontakt med beskæftigelsessystemet ved opfølgningens start. De tre mænd var i gang med et planlagt forløb, som skulle forbedre deres jobmuligheder enten på ordinære vilkår eller i fleksjob, mens situationen for de tre kvinder var uafklaret, således at der ikke fandtes en klar plan eller mere langsigtet strategi, der kunne føre dem tættere på arbejdsmarkedet.

6.2 'Jeg har ikke særlige krav med hensyn til et bestemt arbejde, men jeg kan ikke få et job, inden jeg får behandlet mine tænder'

Case AA eksemplificerer, at både kontanthjælpsmodtagerens eget hverdagsmiljø (eget netværk og derigennem orientering mod at få et job) og det offentlige system (tillidsfuld relation til sagsbehandler, der er parat til at igangsætte anden type hjælp end direkte beskæftigelsesrettet) er af betydning for at få fodfæste på arbejdsmarkedet. Casen illustrerer dermed betydningen af en rummelig beskæftigelsesindsats, der omfatter andre former end direkte beskæftigelsesrettede tiltag. AA kommer faktisk i arbejde nærmest uden en beskæftigelsesrettet indsats, kort tid efter at han har været gennem et behandlingsforløb. Casen rejser spørgsmålet om koordineringen af indsatsen ikke alene mellem jobcentret og eksterne eksperter men også internt i kommunen mellem jobcentret og bevilling af ydelser. I forhold til sin arbejdsmarkedsorientering har AA endvidere træk af en særlig gruppe langvarige modtagere af kontanthjælp, som Larsen (1998) har karakteriseret som 'sene startere'. Betegnelsen dækker primært yngre mennesker, som ikke føler en tilskyndelse til at søge arbejde, men som regner med at gøre det senere.

6.2.1 Forhold til arbejdsmarkedet ved opfølgningens start og slut

AA har oplevet et vendepunkt i sit liv ca. et halvt år før opfølgningens start, hvorefter han, ud over at være i praktik, kommer i behandling henholdsvis på misbrugsambulatorium og senere hos tandlæge. Han har ifølge sit eget udsagn haft samme problemer alle de mange år, som han har været i bistandssystemet. Han har været i aktivering flere forskellige steder, præget af meget fravær, men han har ikke tidligere haft kontakt med misbrugsbehandling og kun sporadisk med en tandlæge.

På spørgsmålet om, hvor han befinder sig i forhold til at overtage et almindeligt arbejde, er svaret ved opfølgningens start: *'Netop nu er det en svær situation, fordi jeg har røget hash rigtig mange år – 15-20 år. Jeg er ikke parat til at gå på arbejdsmarkedet. Men jeg håber, at jeg om et par måneder er parat til at tage et arbejde.'* Han giver således udtryk for, at han sigter mod at komme i arbejde, men siger samtidig, at der er nogle hindringer, der først skal overvindes. Derimod stiller han sig ikke tvivlende over for, om han kan få et arbejde (jf. også display 6.1). Grunden til, at han er uden arbejde, er ikke primært mangel på arbejde eller problemer med at finde et job. I stedet synes det at handle om ikke selv at være parat til at tage det ansvar, herunder overholde de

aftaler, som det vil betyde at passe et ordinært arbejde. Derfor har der for ham ikke været tale om et reelt valg mellem arbejde og arbejdsløshed.

Denne positionering bliver bekræftet gennem de forestillinger, som AA har om sin fremtid ved opfølgningens start. At fortsætte uden arbejde er ikke et fremtidsscenario, som han har haft. I stedet indeholder forestillingen om egen fremtid almindeligt arbejde som et vigtigt element i tilværelsen (display 6.1). Men samtidig er hans situation ved opfølgningens start præget af usikkerhed med hensyn til at realisere det, og han har ikke selv forsøgt at finde et job. Ved første kontakt er relationen til arbejdsmarkedet for det første betinget af: *'... at jeg kommer over den hurdle, hashen, der har skabt problemet, og at jeg kan finde ud af, hvordan det skal foregå fremover, når jeg ikke skal bruge alle de timer at ryge hash.'* For det andet er den betinget af resultater af tandbehandlingen: *'Dårlige tænder er mit andet kæmpeproblem. Det har gjort, at jeg ikke har taget noget sted hen, og at jeg ikke har kunnet have arbejde, fordi jeg har haft så dårlig samvittighed over det.'*

Display 6.1 AA's forhold til arbejdsmarkedet ved opfølgningens start og afslutning beskrevet ved hjælp af korte narrativer

Om mulighed for at overtage et almindeligt arbejde ved opfølgningens start	Fremtidsudsigt ved opfølgningens start	Forhold til arbejdsmarkedet ved opfølgningens afslutning (efter at have været fastansat en periode)
<p>'Det er mere motiverende at finde et arbejde. Man laver det samme som de andre gør til ca. halv pris. Men jeg har bare haft nogle problemer, så jeg ikke har kunnet gå den vej, simpelthen.'</p> <p>'Men det har jeg ikke villet have [et job], fordi jeg har haft tryk i at være på aktiveringsstedet. Som jeg ikke har fortjent andet.'</p> <p>'Fordi hvis jeg kom ud i rigtigt arbejde, så blev jeg fyret efter fjorten dage, fordi jeg kun ville have været der i fire dage.' [pga. fravær]</p>	<p><i>Din fremtid hvis du får/ikke får et arbejde?</i></p> <p>'Det er svært at sige. Som det er nu, så tror jeg fast på, at jeg nok skal få et arbejde. Hvis jeg ikke får et arbejde [en lang pause] ... det har jeg slet ikke tænkt på. Det har hele tiden været tanken at få et arbejde at stå op til, og at man kommer hjem og er træt, og at man får sine penge til den første. Det er det normale trommerum. Det tror jeg er vigtigt.'</p> <p>'Jeg har ikke selv gået og opsøgt, overhovedet ikke. Min selvtillid og selvværd har været rigtig dårlig. Dels på grund af mit hash-misbrug, dels på grund af mine tænder, som har været rigtig dårlige. Jeg har ikke kunnet komme og se en arbejdsgiver i øjnene.'</p>	<p>'Hvis jeg nu mistede mit arbejde, var jeg for stolt til at vende tilbage på kontanthjælp. Jeg vil nok prøve at klare mig selv, indtil jeg fik et nyt job.'</p> <p>'For et år siden var jeg ikke så positiv som nu. Jeg var usikker på, hvad der skulle ske, og om det kun var tænderne, eller om det var problemer med min personlighed.'</p>

AA kommer i opfølgningsperioden i arbejde på ordinære vilkår, og han har ved opfølgningens slut været ansat den længste sammenhængende periode i sit liv. På dette tidspunkt er hans ønske at klare sig uden offentlig hjælp i fremtiden også i tilfælde af, at han skulle blive arbejdsløs. Han giver udtryk for, at han i stedet vil søge et nyt job, hvilket er en markant ændring i forhold til den tvivl, han havde tidligere, jf. display 6.1. I det næste afsnit ser vi på, hvilke arbejdslivsrelaterede hændelser og indsatser der finder sted i opfølgningsperioden.

6.2.2 Job på løntilskud via praktik og behandling

Som tidligere nævnt (jf. oversigt 6.1), igangsætter jobcentret forskellige former for indsats i den første periode af opfølgningen: behandling både med hensyn til misbrug og tænder, mens AA samtidig fortsætter i praktik. Praktikken forlænges samme sted (et lokalt 'kultur-multi-hus') og foregår på deltid, fordi han delvis er fritaget for aktivering på grund af de igangværende behandlingsforløb. Praktikken og kontakten med egen sagsbehandler er gennemgående indsatser fra tidligere, mens behandlingerne er det nye, og de fylder meget af tiden i de første tre-fire måneder af opfølgningen. I denne fase oplever AA, at der sker fremskridt: *'Jeg er blevet meget gladere. Jeg kan stå op om morgenen med god samvittighed. Nu begynder jeg selv at give noget indhold i livet. Nu er jeg på vej i den rigtige retning. Så det giver mig rigtig meget.'*

Sideløbende med behandlingsindsatserne lægger sagsbehandleren i samtaler med AA planer for det næste skridt, som skulle hjælpe AA i arbejde. Disse planer handler om at styrke AA's faglige forudsætninger, så han ville kunne få et fodfæste på arbejdsmarkedet – et tema, som ifølge AA er blevet berørt også i tidligere faser af kontaktforløbet med sagsbehandleren. Sagsbehandleren undersøger i første omgang muligheder for revalidering med det resultat, at AA ikke opfylder betingelserne for at modtage en revalideringsydelse. Derefter tager sagsbehandleren initiativ til en diskussion om at blive voksenlærling med deltagelse af en virksomhedskonsulent fra jobcentrets virksomhedsservice. På dette tidspunkt har AA afsluttet behandlingen på misbrugsambulatoriet samt hovedparten af tandbehandlingen. Dermed er der ifølge den gældende definition for arbejdsmarkedsparathed ikke længere 'andre problemer ud over ledighed', og AA vil således stå til rådighed for arbejdsmarkedet. Både sagsbehandleren og virksomhedskonsulenten opfordrer AA til at overveje, hvor han kunne tænke sig at være som voksenlærling og eventuelt selv kontakte arbejdsgivere.

AA beskriver på dette tidspunkt selv, at det vil være rigtig svært for ham at henvende sig til en arbejdsgiver efter så mange år uden arbejde: *'Sådan som det ser ud nu, så vil jeg ikke gøre det. Det vil jeg ikke få mig selv til. At gå ud til firmaer og sige: Det er mig I har brug for. Det vil jeg ikke. [Interviewer: Hvorfor egentlig ikke?] Nå, men det er på grund af min selvtillid og mit selvværd, som er blevet nedbrudt i de sidste mange år simpelthen af at være i bistandssystemet og føle sig tilovers, eller hvad man skal sige.'*

Planerne om et forløb som voksenlærling bliver ikke aktualiseret, idet AA med kort varsel gennem en af sine kammerater får et job i en mindre fremstillings/montørvirksomhed. Det bliver tre måneder på løntilskudsordning, hvorefter han bliver fastansat samme sted, og hvorved kontakten med jobcentret ophører. AA følger altså ikke den fremtidsplan, som sagsbehandleren og jobkonsulenten havde præsenteret for ham ved at forberede et forløb som voksenlærling som overgang til arbejdsmarkedet.

Figur 6.1 Indsatserne i opfølgningsperioden

Præsentationen ovenfor (jf. også figur 6.1) giver en kronologisk beskrivelse af hændelsesforløbet og indsatserne i de første tre-fire måneder af opfølgningen, hvor AA har kontakt med jobcentret. I næste afsnit følger en beskrivelse af de forskellige sammenhænge, som ifølge interview og observationer har spillet en rolle for hans forløb i beskæftigelsessystemet og udfaldet af kontakten.

6.2.3 Samme sagsbehandler, tandbehandling og kammeratgruppe – kontekster af betydning for udfaldet

Som beskrevet i det foregående afsnit var AA udsat for en flersidig indsats en tre-fire måneders periode i sundheds- og beskæftigelsessystemet. I display 6.2 nedenfor præsenteres korte narrativer om de forhold, som AA selv nævner som betydningsfulde med hensyn til ændringer i hans situation. Noget af den indsats, som han har fået gennem jobcentret, har han selv ønsket sig at få allerede i længere tid (tandbehandling), mens han forholder sig mere ambivalent til nogle andre dele (misbrugsbehandling, aktivering), selv om han også nævner positive sider ved dem.

AA har haft den samme *sagsbehandler* gennem flere år, og sagsbehandleren har forsøgt at foreslå forskellige ting, for at AA kunne 'komme i gang'. Muligheden for at blive voksenlærling har været et af forslagene, som har været fremme. AA nævner længerevarende kontakt, tillid og ærlighed i relationen med sagsbehandleren som vigtige. Indsatsen bestod i opfølgningsperioden af flere parallelle tiltag, men som nævnt handlede den i den første periode overvejende om behandling i sundhedssystemet. Den direkte beskæftigelsesrettede indsats indeholdt flere overvejelser med henblik på at udsluse og ruste AA til arbejdsmarkedet (revalidering, voksenlærling) efter endt behandling. AA valgte imidlertid disse fra: han foretrak arbejde frem for et uddannelses- eller et oplæringsforløb. Ifølge AA havde forslaget om at blive voksenlærling den modsatte virkning på ham: han begyndte selv at undersøge muligheder og greb det første tilbud, som han fik gennem en kammerat.⁵

⁵ Her er sammenlignelige aspekter med 'motivationseffekt', fremført i diskussionen om aktiveringens effekter på baggrund af kvantitative studier, jf. Jensen m.fl. (2002) og Rosholm (2003). I dette tilfælde er det imidlertid AA og ikke sagsbehandleren, som realiserer princippet 'hurtigst muligt i arbejde'.

Med hensyn til *aktivering* oplever AA det tryghedsskabende, at det var muligt at blive samme praktiksted en længere periode, selv om en praktikperiode som regel ikke må vare længere end tre måneder. Kontinuiteten med faste rammer synes også at have givet forudsætninger for at indlede en behandling og at passe den. AA har dårlige erfaringer med kortvarige skiftende placeringer i forskellig aktivering. Resultatet har bl.a. været, at han har haft meget fravær, selv om et af målene med aktiveringen har været at opnå en positiv ændring med hensyn til hans stabilitet.

Ved de første kontakter i opfølgingsperioden synes behandlingen at give nyt håb om et anderledes liv end hidtil: *'Jeg begyndte at få overskud og tænke på, hvad jeg vil. Fordi det har tidligere været sådan, at jeg ikke kunne tænke længere end en dag ad gangen, på grund af mine tandproblemer og på grund af hashen og forskellige ting. Nu kan jeg begynde at sætte livet i perspektiv, man kan næsten sige at planlægge fremtid, hvis man kan sige det på den måde. Så det er det, der er forskellen.'* Dette nye håb kæder AA sammen både med misbrugsbehandlingen og tandbehandlingen, som det fremgår af de korte narrativer i display 6.2. Misbrugsbehandlingen fører til en betydelig nedtrapning, men ikke til en total afvænnings, selv om dette er behandlingens mål. AA ønsker ikke, mod misbrugs-konsulenternes anbefaling, at deltage i afvænnings. Han vurderer selv, at det ikke ville holde at være helt stoffri, og at pengene derfor ville være 'smidt ud af vinduet'. Tandbehandlingen fører til oprettelse af et normalt tandsæt, hvorefter AA ikke længere har smerter, og han kan spise normalt. Han betragter tandbehandlingen som en afgørende hændelse (jf. også afsnit 6.4.1), mens hans holdning til nytten af misbrugsbehandlingen bliver mere skeptisk med tiden (display 6.2).

Ud over kontakter med behandlings- og beskæftigelsessystemet får AA's eget *netværk* en fremtrædende placering i hans fortælling gennem hele opfølgingsperioden. Han er den eneste i kammeratkredsen, som ikke har arbejde. Kammeraterne har flere gange forsøgt 'at tage ham med', hvor de arbejder, og AA har også nogle gange gået med i planen og været ansat kortvarigt. Derfor er han overbevist om, at han vil finde arbejde gennem sine kammerater, når han selv er parat til det. Men han vil ikke bringe sine kammerater i en vanskelig situation ved at modtage et arbejde og så blive væk, når han får tandpine. Endvidere repræsenterer kammeraterne en model i anden henseende: De har råd til at gå i biografen, rejse for at se foldboldmatcher osv., fordi de tjener penge. Forskellen bliver meget synlig, fordi AA deler meget af sin fritid med kammeraterne. Som tidligere beskrevet, bliver narrativen om kammeraternes hjælp til en selvopfyldende profeti, idet AA kommer på arbejdsmarkedet gennem en af sine kammerater. Ud over dette fungerer den pågældende kammerat også som en slags mentor for ham på arbejdspladsen, hvor de danner et arbejdspar.

Endvidere nævner AA sin *økonomiske situation* som et komplicerende forhold, der betød, at han ikke selv kunne betale tandbehandlingen, idet han ikke havde mulighed for at få et banklån.

Display 6.2 Forhold, som AA beretter om som betydningsfulde for, hvordan hans situation udvikler sig

Type af kontekst	Positive træk	Negative træk og kritik; komplicerede forhold
Kontakt med sagsbehandler	<p>'Men jeg har kendt [sagsbehandleren] i mange år, og han har snakket om det i flere år; det at prøve noget og at komme i gang med et eller andet, og han har nævnt det med voksenlærling. Men jeg har bare skubbet det væk hele tiden.'</p> <p>'At han har været der hele tiden. Og så har han ikke snakket mig efter munden, og det har jeg heller ikke gjort. Vi har været ærlige over for hinanden, føler jeg i hvert fald. Det har været vigtigt for mig.'</p>	<p>'Det er ofte sådan det foregår [at man selv finder et arbejde]. Der er ikke ret mange, der får et arbejde gennem et sådant center her [jobcenter]. Ikke varigt arbejde i hvert fald. Man bliver sendt ud til et eller andet fis, som man ikke gider, fordi man bliver presset til det.'</p>
Aktivering/ beskæftigelsesrettet indsats	<p>'Men det kan også være, at det [forlængelse af praktik samme sted] har givet mig den ro eller den tryghed at tænke over tingene, så jeg ikke behøvede at forholde mig til nye mennesker hele tiden. At jeg har været der i stedet for, at jeg blev smidt rundt tre mdr. der og tre mdr. der og seks mdr. der.'</p> <p>'Jeg har fået lov til at være der [praktikstedet] så længe mit [behandlings]forløb kører. Det har været helt vigtigt for mig.'</p>	<p>'Men sådan arbejdskompetencemæssigt har der ikke været nogen udfordringer i det [aktivering i praktik]. Men socialt har det gjort rigtig meget for mig.'</p> <p>'Det var faktisk derfor, at jeg tænkte, at nu skal jeg have et job, fordi jeg ikke gider det der. Jeg vil selv bestemme, hvad jeg laver. De kom tæt på, da de lagde papirerne på bordet om forskellige tilbud. Så kunne jeg se: nu er det tid til at komme ud. Helt sikkert.' [Om forslaget til at blive voksenlærling.]</p>
Behandlingsindsats	<p>'Jeg havde kørt med det, at jeg har styr på det. At jeg sagtens selv kan styre det.'</p> <p>'Man får talt om de ting, som man har skubbet væk i rigtig mange år – familie og venner og arbejde – fordi man skal have tid til sin hash.' [AA hhv. om sit forhold til misbrug og om misbrugsbehandlingen ved vores første kontakt.]</p> <p>'Det har gjort, at jeg ikke har kunnet vise mig noget sted, så det er en kæmpe omvæltning i mit liv [at få repareret sine tænder].'</p>	<p>'Jeg ved ikke rigtig, fordi de der kom der havde psykiske problemer på grund af deres misbrug. Og det havde jeg ikke. Men det var meget fedt at snakke med dem altså, men jeg fik ikke noget ud af det, ikke sådan rigtigt.' [AA om misbrugsbehandlingen senere.]</p> <p>'De [kommunen] kunne ikke hjælpe i første omgang [at give bevilling til tandbehandling], men det kunne lade sig gøre anden omgang. Der gik flere år mellem de to ansøgninger. Situationen blev værre. Jeg kunne næsten mærke hver dag, at der faldt noget ud af munden. Det var væmmeligt.'</p>
Netværk	<p>'Men sådan har det været de sidste ti år, at mine kammerater er kommet og spurgt: skal du ikke derud og snakke med ...? Så jeg vidste godt, at det var den vej, jeg ville få arbejde, hvis det var. Jeg behøvede faktisk ikke gøre noget selv, simpelthen.'</p>	
Økonomi		<p>'Det [tandbehandling] ville ikke have været noget problem, hvis jeg bare kunne gå i banken og låne. Den mulighed havde jeg heller ikke. Jeg har en hel masse togbøder og sådan noget hos DSB.'</p>

6.2.4 Sker der ændringer i AA's agency og arbejdsidentitet undervejs i observationsperioden?

Som udgangspunkt var AA orienteret mod arbejdsmarkedsdeltagelse, selv om han ikke anså det for realistisk ved opfølgningens start (jf. display 6.1). Han udtrykte desuden undervejs tvivl om, hvorvidt den lange periode uden for det 'normale liv' havde påvirket hans person og begrænset hans muligheder på arbejdsmarkedet. Derfor er det af interesse at se på, om der sker ændringer i hans forhold til beskæftigelsessystemet på den ene side og til arbejdsmarkedet på den anden. I det følgende har vi dels lagt vægt på ændringer i hans *fortællinger*, dels på ændringer i hans *faktuelle situation* i observationsperioden.

AA demonstrerer undervejs i perioden på flere måder en større uafhængighed af den hjælp, som beskæftigelsessystemet har ydet. Et eksempel herpå er hans beslutning om ikke at modtage tilbuddet om afvænningshjælp. Han vil ikke deltage i afvænningshjælp, fordi det vil være en forkert satsning også for kommunen og samfundet i det hele taget: *'Jeg ved 100% sikkert, at så snart jeg kommer hjem, så vil jeg ryge igen. Det har jeg også sagt til dem hele tiden. Det er ikke det, at jeg er holdt op med at ryge. Det var mængden af det.'* Et andet eksempel er hans beslutning om at finde et job i stedet for at indgå en uddannelsesaftale som voksenlærling. Det sidstnævnte vil betyde en længerevarende (typisk en treårig) periode, hvor man stadigvæk bibeholder tilknytningen til beskæftigelsessystemet bl.a. fordi arbejdsgiveren får tilskud til løn. Som det også fremgik af display 6.2 var det vigtigt for AA at frigøre sig. På spørgsmålet om, at intentionen bag tilbuddet var at give støtte eller hjælp, svarer han: *'Ja, men det er jeg klar over, men jeg vil klare mig selv, og jeg vil vise, at jeg kan klare mig selv. Det var vigtigt for mig.'* Disse episoder illustrerer, hvordan AA træffer egne beslutninger, som har direkte konsekvenser for ham bl.a. i form af, at han dermed afbryder sin kontakt henholdsvis med behandlingssystemet og med jobcentret. Et tredje tegn på, at han ønsker at være uafhængig af systemerne er, at han beslutter at betale sin offentlige gæld tilbage, da han kommer i arbejde med fast indkomst.

AA overgår i observationsperioden fra kontanthjælp til løntilskudsjob og derefter til ordinær ansættelse (selvforsørgelse). Han skaffer gennem sit netværk et job på løntilskud, som bringer ham hurtigt i arbejde i stedet for at 'hænge' i systemet enten i forlænget praktik eller som voksenlærling. Han oplever i den forbindelse et større råderum i forhold til tidligere: *'Det er nærmest, som om man er vokset. Man er meget gladere og mere tilfreds med sig selv. Og så får man dobbelt så mange penge, det er næsten det vigtigste. Så det har gjort rigtig mange ting – som om at leve op igen, kan man sige. Det giver meget større frihed. Man får også andre vaner, man kan bl.a. købe den mad, man har lyst til og ikke den billigste hver gang. Og man kan købe en cykel, eller man kan rejse, hvis man har lyst til det.'* Samtidig beskriver han også andre forhold, der har givet en større handlefrihed: *'Jeg havde tidligere hovedpine og ondt i nakken, men det er nu helt væk. Måske var det på grund af min tandpine.'*

Alt i alt sker der ændringer i AA's narrativer undervejs i observationsperioden, således at hans egen rolle i fortællingerne bliver mere central, som det fremgår af eksemplerne ovenfor. Endvidere sker der en forskydning med hensyn til, hvordan han ser på, hvorvidt det var misbrugsbehandling eller tandbehandling, der havde mest betydning for, at han kom i arbejde. Den gennemgående linje i fortællingen bliver sammenhængen mellem hans dårlige tænder og arbejdsløshed, mens misbrugsbehandlingen i opfølgningsperioden træder i baggrunden som

en bifortælling. Ud over at der kan ses en udvikling i AA's agency gennem ændringer i hans narrativer, kan der konstateres konkrete substantielle ændringer i hans relation til arbejdsmarkedet: han kommer i arbejde gennem en løntilskudsordning og bliver efterfølgende ansat på ordinære vilkår.

6.3 'Det med gældssanering var det, der inspirerede til, at nu var der mening i at komme ud af systemet'

Casen BB repræsenterer gruppen af kontanthjælpsmodtagere i meget langvarige forløb, selv om han ikke helt har de typiske karakteristika for mænd i denne kategori (han er hverken enlig eller har alvorlige helbredsproblemer, jf. Beskæftigelsesministeriet 2006). Han er blevet kontanthjælpsmodtager i en tid, hvor politikken og praksis på kontanthjælpsområdet fulgte et andet rationale end i dag: disciplinering til arbejde var ikke den dominerende dagsorden, og indsatsen havde også andre træk og hensyn end direkte jobfokus. Gennem sin langvarige karriere på kontanthjælp eksemplificerer BB en gradvis opbygning af og tilvænning til en arbejdsfri tilværelse på overførselsindkomst – en tilværelse, som gennem en årrække i praksis har haft systemets accept, og som BB for sit vedkommende har fundet i overensstemmelse med sin holdning til aktivering. På denne baggrund er casen et eksempel på, om, og under hvilke betingelser, det er muligt at bryde dette mønster og lave en beskæftigelsesrettet intervention, hvor kontanthjælpsmodtageren 'er med' og oplever nye muligheder. Et særligt aspekt ved casen er den betydning, som mulighed for gældssanering udgør som forudsætning for at bryde ud af offentlig forsørgelse.

6.3.1 På vej tilbage mod et arbejdsliv

I den lange periode på i alt op mod 20 år, hvor BB har været på kontanthjælp, har der efter hans opfattelse ikke været tilbud, der var målrettet mod job. BB bliver omfattet af programmet *Ny chance til alle* og kommer i aktivering knap 12 måneder før første kontakt i opfølgningen. Dette beskriver han som et afgørende vendepunkt, der på den ene side har givet nye impulser og et håb om at komme ud af afhængighed af kontanthjælpssystemet, ligesom han betegner det som godt for ham at komme uden for hjemmet. På den anden side beskriver han den tvungne aktivering som et groft overgreb (jf. afsnit 6.3.3). Forud for denne indsats har BB siden midten af 2000 været friholdt fra aktivering og haft en 'aftale' med systemet om at lade ham være i fred (jf. første søjle i display 6.3), mod at han passede sin psykisk syge søn, som nu er blevet voksen. Selv om 'aftalen' er i god overensstemmelse med BB's kritiske indstilling til aktivering, bemærker han også, at der, i denne periode af vekslende sagsbehandlere, blev spurgt til sønnen men aldrig til ham selv.

BB's narrativer kredser gennem hele opfølgningsperioden om det vendepunkt, det har været, at systemet ikke længere lod ham passe sig selv. I stedet gjorde det et aktiveringskrav gældende, som indebar omstilling til et arbejdsliv efter lang tid på overførselsindkomst samt den fremtidsudsigte, som muligheden for at opnå gældssanering åbner op for. Display 6.3

rummer et udvalg af BB's narrativer om arbejdsidentitet med udgangspunkt i disse tre punkter i BB's forløb.

BB's forståelsesramme ved starten af opfølgningen fremgår af hans svar på spørgsmålet om, hvor han befinder sig i forhold til at overtage et almindeligt arbejde: *'Der er ikke nogen tvivl om, at hvis ikke jeg var blevet tvangsaktiveret, så havde jeg siddet derhjemme med min søn og modtaget kontanthjælp, som jeg har gjort de andre år.'* Han fortæller, at noget har ændret sig afgørende i forbindelse med indsatsen, men at han gerne kunne være fortsat med at gå derhjemme på grundlag af den 'aftale', han havde med systemet. Han beretter også om arbejde med en hjemmeside og politisk engagement i en forening for arbejdsløse.

BB fremhæver således, at han har følt sig tvunget i aktivering i en form for daghøjskole, som han betegner som opbevaring. Han fortæller, at han som udgangspunkt ikke havde nogen forestillinger om virksomhedspraktik, men sammen med en ny viden om gældssanering, fører oplevelsen af daghøjskolen ham til, at han lige så godt kan prøve at komme i virksomhedspraktik og forsøge at få et arbejde. Han siger, at han ikke kan klare fuld tid, men at han ikke er bange for at komme i gang, hvilket han begrundet med den gulerod, det er for ham, at der findes en mulighed for gældssanering, hvis man er i arbejde. Hans mål bliver at komme i fleksjob via virksomhedspraktik og på længere sigt at opnå gældssanering og komme ud af kontanthjælpssystemet.

Display 6.3 BB's arbejdsidentitet og forståelseshorisont: omstilling til et arbejdsliv og fremtidsudsigter

Det tidligere vendepunkt	Omstilling til et arbejdsliv	Fremtidsudsigt
'Jeg følte, jeg havde lavet en aftale: I lader mig i fred – jeg passer ham [psykisk syg søn].'	'Hvis jeg alligevel skal lave noget, så kan jeg lige så godt prøve at komme i virksomhedspraktik.'	'Hvis jeg har været i fleksjob et stykke tid, kan jeg blive gældssaneret.'
'Dengang [ved starten på aktivering] havde jeg ingen forestilling om virksomhedspraktik. Det med gældssanering var det, der inspirerede til, at nu var der mening i at komme ud af systemet.'	'Hvis det skulle gå efter mit hoved, hvis jeg kunne komme i fleksjob deroppe. Men det ved jeg s'gu ikke, jeg ved jo ikke, om det sker.'	'Jeg vil gerne flytte [til en anden kommune/ud på landet]. Fleksjob kan du tage med dig.'
'Jeg var heller ikke så bange for at komme i gang med noget, men det er, fordi jeg har den her gulerod, at jeg kan blive gældssaneret, hvis jeg kommer i gang. Hvis den ikke fandtes, så havde jeg været meget ked af det, så... altså.'	'Ressourceprofilen er kun et spørgsmål om de rigtige ord. For mig gælder det om at få de rigtige ord puttet ind, så jeg bliver sikret et fleksjob. For andre, der skal have en førtidspension, er det et spørgsmål om de rigtige diagnoser.'	

BB nævner dog, at han ikke vil have noget imod at vende tilbage til tilværelsen på kontanthjælp. Han siger fx også, *'hvis jeg kunne, ville jeg have valgt at få førtidspension.'*, og så alligevel – han har fået en ny fremtidsudsigt: han kan blive omfattet af reglerne om gældssanering, hvis han kommer i fleksjob. Når den tvungne aktivering giver en vis mening ifølge BB, hænger det således sammen med oplevelsen af at komme ud blandt andre, der er i en lignende situation som ham selv, og – ikke mindst – opdagelsen af muligheden for at opnå gældssanering. Han har en stor offentlig gæld og er i den situation, at han ikke bor sammen med sin kæreste og

deres fælles børn. Han taler om, at han gerne vil flytte, og i den sammenhæng er der den fordel ved fleksjob, at det kan han tage med.

6.3.2 Fra virksomhedspraktik til fleksjob under opfølgningen

BB er ved starten på opfølgningen midt i omstillingen fra en tilværelse på overførselsindkomst med fritagelse for aktivering til en arbejdstilværelse i form af fleksjob. Omstillingen blev igangsat, ved at BB af sin nye sagsbehandler blev placeret på en daghøjskole knap et år forinden. BB's sagsbehandler ser placeringen som en afgørende impuls, til at han igen kan få et arbejdsliv. BB reagerede dobbelt på dette. På den ene side betegner han det som et overgreb; han opfattede stedet som *'et opbevaringssted ... jeg syntes, jeg spillede min tid.'* På den anden side var det også positivt: *'det første par dage en følelse af at være kommet ud af et fængsel'*, og *'jeg har taget mig i at prale af det.'*

BB siger, det er ham selv, der i kraft af lovindsigt har opdaget gældssaneringsreglerne. Sagsbehandleren fremstiller det derimod som en information, hun er ophavsmand til. BB lægger under alle omstændigheder stor vægt på gældssanering, men han beskriver på den anden side også, hvordan han er ved at orientere sig mod at genoptage et arbejdsliv, som næsten var gået i glemmebogen. En afgørende vending synes at være indtruffet, inden opfølgningen startede. Det gennemgående i hans fortællinger er via virksomhedspraktik at komme i fleksjob og derfra opnå gældssanering. Mens narrativerne således kredser om dette gennem hele opfølgningen, ændres omstændighederne afgørende for ham. Han ophører med virksomhedspraktik, hvorefter han tilkendes fleksjob godt tre måneder efter første kontakt, og starter på fleksjob efter knap fem måneder. Han bliver sygemeldt kort før afslutningen på opfølgningen. Ved sidste kontakt er han visiteret til jobkonsulent med henblik på at finde et nyt fleksjob til ham.

BB fortæller, at han gradvis vænner sig til at have en arbejdsdag. Det synes at være en betydelig omstillingsproces. Han bliver bevidst om, at han er i dårlig kondition, og at arbejdsdagen har konsekvenser: *'Jeg bliver ikke søvrig, men passiv, jeg er ikke et aktivt familiemedlem.'* Han får fx smerter i skuldrene ved løft over en vis højde. Han oplever imidlertid både en forbedret kondition og grænser for, hvad han kan klare såvel fysisk og psykisk som med hensyn til arbejdets tilrettelæggelse og gennemførelse. Samtidig gør han sig overvejelser om, hvad der tjener hans interesse i at komme i fleksjob på praktikstedet bedst. Under virksomhedspraktikken tager han initiativet til og opnår, at der bliver bevilget tandbehandling og arbejdstøj, hvilket BB tillægger stor betydning som forudsætning for at fungere på arbejdspladsen: *'Som jeg sagde før; mine tænder falder ud af munden; jeg har ikke samme tøj som de andre; jeg får ikke engang løn.'*

Figur 6.2 Indsatserne i opfølgningsperioden

Ved første kontakt i opfølgningen er BB som nævnt i virksomhedspraktik, hvor han varetager pedelfunktioner i et idrætscenter. Formålet med virksomhedspraktikken er som udgangspunkt, såvel ifølge sagsbehandleren som ifølge BB, at komme i fleksjob på praktikstedet. Dette glider imidlertid i baggrunden, og et element af mere generel afklaring med henblik på fleksjob kommer til at fylde. Elementet af generel afklaring repræsenteres af jobkonsulent og vejleder på daghøjskolen. Ifølge deres tankegang drejer virksomhedspraktikken sig om at identificere BB's arbejdsevne, herunder finde ud af, hvor mange arbejdstimer BB kan klare. Selv om den generelle afklaring kommer i forgrunden for ikke mindst jobkonsulenten på daghøjskolen, drejer det sig for BB fortsat om at finde ud af, om det er muligt for ham at komme i fleksjob på praktikstedet.

Det trækker ud med afklaringen, og der sker forlængelse af virksomhedspraktikken i to omgange, hvilket BB tilkendegiver sin accept af, så længe der er håb om, at virksomhedspraktikken kan udvikle sig til fleksjob. Det glipper imidlertid. Pladsen går til en anden kontant-hjælpsmodtager, der har været i virksomhedspraktik på stedet samtidig, hvilket BB erklærer sig skuffet over. Det besluttet på et nyt møde med vejleder, jobkonsulent og sagsbehandler på daghøjskolen, at BB skal ophøre i virksomhedspraktikken. Han er stadig omfattet af aktiveringspligt og tilbydes at vende tilbage til daghøjskolen indtil videre, hvilket han accepterer frem for at blive placeret på et generelt aktiveringsprojekt. Sagsbehandleren igangsætter tilkendelse af fleksjob og søger at finde et andet fleksjob til BB gennem jobcentrets jobkonsulent. Efter tilkendelsen af ret til fleksjob går BB selv i gang med aktiv jobsøgning, hvilket lykkes. Han møder i denne periode ikke op på daghøjskolen, hvilket sagsbehandleren påtaler, men undlader at sanktionere, da BB's aktive jobsøgning bærer frugt. Han får efter en testperiode job som chauffør i et firma, der kører mad ud til pensionister, og har dette fleksjob i godt et halvt år.

I forbindelse med sidste opfølgning i slutningen af 2008 fortæller BB, at han har været glad for at være i fleksjob. BB er dog sygemeldt med stress på grund af forholdene i firmaet, der er præget af, at det har tabt en licitation og derfor ikke fortsat har arbejde til BB. Sagsbehandleren er indstillet på, at BB hurtigst muligt skal have et andet fleksjob. Han fremstiller selv sin fremtid som mere usikker, men ønsker fortsat fleksjob. Han erklærer sig tilfreds med at have et arbejde, men er blevet mere opmærksom på sine begrænsninger. Han fortæller fx om, at han ikke uden videre føler sig sikker i trafikken. Han har noteret sig, at beskæftigelse

sesudviklingen er skiftet i sidste del af 2008, og bemærker, at det kan blive svært at finde et nyt fleksjob, men ønsket om at opnå gældssanering og uafhængighed har han stadig.

6.3.3 Daghøjskole, virksomhedspraktik og sagsbehandlerkontakt – kontekster af betydning for udfaldet

BB har en særlig relation til sin sagsbehandler (jf. display 6.4). Det er hende, der iværksætter den tvungne aktivering over for ham. Hun siger herom under en af rundbordssamtalerne på daghøjskolen: *'Jeg er myndighed; jeg er tvang og pligt.'* Alligevel opfatter BB hende som en kontrast til de andre skiftende sagsbehandlere, han har haft, og som en, der har samme politiske opfattelse af beskæftigelsesindsatsen som ham. Han opfatter hende også som en, der tager hensyn til ham og sender ham i, hvad han betegner som en behagelig aktivering samt som en, der indgår i en dialog og finder frem til en enighed med ham, hvilket han fremhæver som meget vigtigt: *'Det gælder om at blive enige om at nå et mål. Det er meget, meget vigtigt. Det er meningen med en jobplan.'*

Mens BB's karakteristik af sagsbehandleren således er altovervejende positiv, er han dobbelt og overvejende skeptisk over for den aktivering, han tvinges ud i (daghøjskolen). Dobbeltigheden kommer tydeligt frem. Han vender sig mod en tvungen aktivering og siger, at de ikke er professionelle nok på daghøjskolen og ved for lidt om forholdene på arbejdsmarkedet (jf. display 6.4). Han kritiserer fx, at han er blevet sendt i virksomhedspraktik uden en jobplan, hvilket han opfatter som daghøjskolens ansvar som aktiveringssted. Efter i starten at være glad for at komme hjemmefra og ud blandt andre, fortæller han, at han efterhånden oplever daghøjskolen som opbevaring. Sammenlignet hermed omtaler han dagligdagen i virksomhedspraktik mere positivt, selv om han karakteriserer deltagelsen i virksomhedspraktik som gratisarbejde.

På flere møder på daghøjskolen drøftes som nævnt forlængelser af virksomhedspraktikken. Efter to forlængelser klarlægges det, at BB ikke kommer i fleksjob på praktikstedet. Ud over at både sagsbehandleren og BB har set virksomhedspraktikken som adgang til fleksjob på stedet, beskriver han den med flere stemmer. Virksomhedspraktikken har gjort, at han har fået det bedre både fysisk og psykisk. Den er blevet spændende for ham, og han har fået bedre kondition. Samtidig har den vist ham, at det har haft konsekvenser, at han har været på kontanthjælp i 15-20 år. Han får ikke samme løn og status som andre og betegner sig som marginaliseret. Dårlige tænder og manglende arbejdstøj udgør barrierer for ham i henseende til at betragte virksomhedspraktikken som et almindeligt arbejde, og han mener ikke, at han i kraft af den uden videre får et liv som alle andre.

I det hele taget kredser hans overvejelser om almindeligt arbejde og almindelig løn som det, der gør én ligesom de andre (jf. også afsnit 6.3.4). Derimod lader han gennemgående hverdagslivet uomtalt. BB forklarer fx, hvad det går ud på med den psykisk syge søn, men han beskriver det ikke som noget, der (længere) har nogen direkte konsekvens for aktiveringspligt, virksomhedspraktik og senere fleksjob. Fx koordinerer han arbejdstiderne i virksomhedspraktikken med kæresten, således at samvær og forpligtelser i forhold til deres fælles børn ikke kommer i vejen. Da han kommer i fleksjob trives han på den ene side med at køre

som chauffør med madudbringning til pensionister, men giver også udtryk for, at han kan føle sig usikker i trafikken.

Den forskningsmæssige opfølgning synes at betyde noget for BB. Han lægger fx vægt på at forklare sine synspunkter grundigt. Det virker som om, det er vigtigt for ham at blive lyttet til. Han stiller også spørgsmål om undersøgelsen og vil gerne have adgang til det materiale, der kommer ud af den. Han mener imidlertid ikke, opfølgningen har haft konsekvenser for hans sagsforløb.

Display 6.4 Forhold, som BB beretter om som betydningsfulde for, hvordan hans situation udvikler sig

Type af kontekst	Positive træk	Negative træk og komplicerende forhold
Kontakt med sagsbehandler	<p>'Min sagsbehandler, J, hun fastholdt simpelthen, jeg skulle på [daghøjskolen], men det var jo nok, fordi hun syntes, jeg havde brug for en blød start.'</p> <p>'Hun føles som en ligemand. I bund og grund føler man, at hun vil det bedste for én, og det svarer til noget, man selv vil.'</p>	<p>'Der har været mindst fem år med sagsbehandlere, der spurgte 'hvordan går det med din søn?'</p>
Daghøjskole	<p>'Jeg kan sige det på to måder. Forløbet [daghøjskole] har været godt. Det har selvfølgelig været lidt træls, men det vænner man sig til. Men det har været godt at komme ud, også fordi der hvor jeg kom hen, det var sådan mere ligesindede, bl.a. sygdom og stress, mange 'eksemplarer'. Man kan vælge mange ting. Det er, hvis jeg kikker på det udefra.'</p>	<p>'Men hvis jeg kikker på mig selv personligt, så synes jeg, det var irriterende; det var simpelthen alt for groft; det var for meget det her, fordi nu har jeg gået med min søn; han har skizofreni, men han er ikke farlig eller noget. Ham har jeg fået lov til at gå og tage mig af i 5 år.'</p>
Virksomhedspraktik	<p>'Får opbygget lidt motion ... Jeg har vidst hele tiden, at jeg ville kunne klare det arbejde, men man skal jo have fysikken til det.'</p> <p>'Virksomhedspraktik kan jo mange gange bruges til at opnå fleksjob. ... Jeg kan godt lide det job, det er ikke en fabrik.'</p> <p>'Jamen, jeg har da gennemført det [praktikstedet], så jeg må da synes, det er spændende jo ... Det er sundt at komme ud og lave noget.'</p> <p>'Hvis man er et eller andet sted henne, så spørger de: 'Nå, hvad laver du så?' – Der har jeg da taget mig selv i at sige til folk: 'Jeg skal på arbejde.'</p>	<p>'Det er jo lidt svært at gå ind i en virksomhed og så arbejde gratis i et halvt år og så tro, at man skal have samme status som de andre; der er man jo blevet marginaliseret.'</p> <p>'Og det er jo lidt svært at komme og sige til mig, der har været på kontanthjælp i 15 år, at nu skal jeg til at have et arbejde, nu skal jeg have et liv som alle de andre.'</p> <p>'Som jeg sagde før; mine tænder falder ud af munden; jeg har ikke samme tøj som de andre; jeg får ikke engang løn.'</p> <p>'Problemet for mig er, at alle får det til at lyde, som om det er helt vildt positivt at komme ud på arbejdsmarkedet. Der er en hel masse, man overser.'</p>
Fleksjob	<p>'Det er OK at have noget at lave og helt fint at køre mad ud til pensionisterne.'</p>	<p>'Man skal koncentrere sig meget i trafikken. Det er jeg ikke altid tryk ved.'</p>

BB's medspil og modspil med disse kontekster ændrer hans situation og hans fortællinger afgørende set over tid. Dette belyses i sidste afsnit om denne case.

6.3.4 Omstilling til et arbejdsliv baseret på fleksjob – ændringer i BB's agency og arbejdsidentitet

Ændringerne i BB's handlingsrum og arbejdsidentitet er betydelige, set over forløbet fra vendepunktet, da BB omfattes af programmet *Ny chance til alle* knap et år før opfølgningen og frem til afslutningen på denne. De er mindre omfattende i selve opfølgningsperioden. I første omgang reduceres hans handlingsrum betragteligt. Han oplever den tvungne aktivering som et overgreb, selv om det også har nogle umiddelbart positive konsekvenser for ham. Ifølge BB er det gældssaneringsperspektivet, der gør, at han vælger at gå med på den 'tvungne aktivering' og forene den med sit eget projekt. Fleksjob og gældssanering betyder en mulighed for BB at forestille sig en fremtid uden afhængighed af systemet. Samtidig begynder han at se deltagelse i et arbejdsliv som noget positivt.

I detaljerne er der ret forskellige forklaringer hos BB, sagsbehandleren og medarbejderne ved daghøjskolen, ligesom der hos BB selv er flere forskellige fortællinger i hans forklaringer om, hvad der har været kilden til forandring. BB positionerer sig imidlertid overvejende som en, der har kontrol over situationen. Den lange periode uden tilknytning til arbejdsmarkedet fremstiller han som ønsket og delvis som et resultat af egne handlinger samt situationen omkring sønnen. Han fremstiller det også som værende i overensstemmelse med sit politiske ståsted, at det lykkedes at forblive overførselsindkomstmottager. På den baggrund var inddragelsen i programmet *Ny chance til alle* et markant brud, som BB omtaler tvetydigt, men som han ender med at håndtere med en form for accept. Narrativen om gældsfrigørelsesperspektivet og uafhængighed af kontanthjælpssystemet er central, ligesom narrativerne om sagsbehandleren, der uanset at hun er den åbenlyse iværksætter af tvangen, dels omtales som politisk på linje med BB, men også som en, der tager hensyn og sender ham i, hvad han betegner som en behagelig aktivering, og derved adskiller sig fra det kontanthjælps- og aktiveringssystem, han i øvrigt oplever sig som afhængig af.

Også forholdet til sønnen reformuleres som led i italesættelsen af accepten af den påtvungne aktivering: *'Det er ikke hver gang, man får en ny sagsbehandler, man fortæller hele historien. Man gider ikke hver gang. Så det endte med, at jeg ikke fortalte min livshistorie, men at jeg fortalte, hvordan det gik med at passe min søn, ha ha, i de sidste fem år, indtil systemet blev strammet op.'* Perioden med overførselsindkomst har haft en bagside for BB. Han fremstiller den som et resultat af sine egne bestræbelser, men han har ikke ros tilovers for det system, der har gjort den mulig. Det har alvorlige mangler: *'Man snakker så meget om den der helhedsvurdering. Det er jo lige nøjagtig det ord, jeg synes, der mangler.'* Ud over systemets manglende blik for helheden i BB's og sønnens situation giver det efter BB's opfattelse for lidt vejledning og information: *'Der mangler vejledning i, hvilke muligheder, der er for aktivering – oplysninger om, hvilke aktiviteter der vil passe til en.'*

I BB's optik er det den opstramning, som den tvungne aktivering er udtryk for, i kombination med opdagelsen af mulighederne for med tiden at opnå gældssanering, der sætter forandringer i gang. Nogle sider heraf forekommer ham belastende; andre sider sætter han modstræbende pris på. Han havde imidlertid vænnet sig til hverdagslivet på overførselsindkomst, og han ville eventuelt gerne have fortsat dette, hvis det havde været muligt. I BB's forståelsesramme er der således i udgangspunktet en basal ambivalens. På den ene side ville han

gerne fortsætte sin hidtidige tilværelse. Det forhindres han i, og hans handlingsrum reduceres væsentligt. Ikke mindst under møderne på aktiveringsstedet med tre professionelle på én gang sættes BB under et vist pres. På den anden side er han begyndt at danne forestillinger og nære håb om en helt anden type tilværelse baseret på et arbejdsliv (fleksjob). Han finder således et nyt handlingsrum eller rekonstruerer det i kraft af, at han kombinerer mulighederne for fleksjob og gældssanering. Ambivalensen sættes i relief af sagsbehandleren, som i forbindelse med starten på opfølgningen udtrykker en usikkerhed med hensyn til, om BB vil være i stand til at 'ændre sin fortælling' gennem forløbet. Hun opfatter BB som en kompleks person og er i tvivl om, hvorvidt hans begrænsninger primært består i vanskeligheder ved at acceptere arbejdsledelse, mulige kognitive problemer eller helbredsmæssige begrænsninger. Hans arbejdsidentitet er næsten gået i glemmebogen; måske kan han få den tilbage. Det kan gå flere veje.

I opfølgningsperioden fastholder BB imidlertid uændret sit mål. Året kan ses som en kontrast til tidligere hændelser og omstændigheder forud for vendepunktet i forbindelse med *Ny chance til alle*-programmet, hvor BB synes at have haft et konfliktfyldt og dobbelt forhold til socialforvaltningen. Med udgangspunkt i gældssaneringsperspektivet er han orienteret mod at komme videre fra daghøjskolen i virksomhedspraktik og agerer strategisk med henblik på at denne skal udvikle sig til et fleksjob. Han tager initiativ vedrørende tandbehandling og arbejdsbeklædning. Endelig finder han selv et konkret fleksjob efter at være tilkendt ret til det, da det ikke lykkes på den virksomhed, hvor han er i praktik. På denne baggrund er konsekvenserne af beskæftigelsesindsatsen set med BB's øjne, på den ene side, at han bliver revet ud af en dagligdag, som han har fundet meningsfuld, på den anden side, at han har fundet et nyt perspektiv i retning af at blive gældfri med tiden og at have et arbejdsliv. Det sker bl.a. i kraft af, at der etableres et samarbejde mellem BB og sagsbehandleren om, hvad målet skal være, og hvilke skridt der skal tages (jf. afsnit 6.3.3).

6.4 Sammenhænge mellem indsatser og konsekvenser for cases i vekselvirkningskategorien

Kontanthjælpsmodtageres handlingsrum og vekselvirkning med beskæftigessystemet udgør en central dimension i beskæftigelsesindsatsen. Derfor udgør de forløb, som vi har beskrevet i dette kapitel, en særlig interessant samling cases. De giver et indblik i, hvordan udformning af indsatser foregår i praksis gennem aktørernes medspil og modspil, og hvilke konsekvenser det har for kontanthjælpsmodtagere. Som nævnt i beskrivelsen af kategorien (jf. afsnit 6.1) og i forbindelse med begrundelser for de to hovedcases indledningsvis i afsnit 6.2 og 6.3, er relationen mellem kontanthjælpsmodtagere og beskæftigessystemet for cases i denne kategori præget af deltagelse og forhandling. Men dette skal ikke alene forstås som en harmonisk og konfliktfri relation; relationen består også i uenigheder og kampe.

Kontanthjælpsmodtagere i denne kategori har forskellige grunde til, at de ikke har eller har haft mulighed for, eller at det ikke er lykkedes for dem at frigøre sig fra afhængighed af offentlig hjælp. Det handler ikke alene om mangel på arbejde, men i mange tilfælde en sammensætning eller et sammenfald af komplicerede sociale, økonomiske og helbredsmæssige

forhold. Det drejer sig også om brister ved kontakten med beskæftigelsessystemet og mangel på kontinuitet ved indsatserne eller manglende indsigt i, hvilke forhold der udgør afgørende hindringer i, at indsatsen ikke har gjort en forskel.

Formålet med dette afsnit er sammenfattende at belyse sammenhængen mellem indsatser og konsekvenser ud fra cases i denne kategori: om kontanthjælpsmodtagerne oplever ændringer i deres egen situation og i deres egne handlemuligheder, og hvordan kontanthjælpsmodtagerne relaterer ændringer til de indsatser, de har deltaget i. Afsnit 6.4.1 handler om, hvilke forhold de to hovedcases oplever som afgørende for ændringer i deres forhold til arbejde. Dernæst beskriver vi (afsnit 6.4.2), hvilke sammenhænge kontanthjælpsmodtagerne beretter mellem indsatser og disses konsekvenser. Til sidst følger en delkonklusion af, hvad vi kan lære af cases i vekselvirkningskategorien (afsnit 6.4.3).

6.4.1 Hvordan de to hovedcases positionerer sig i forhold til indsatsen

I nogle tilfælde koncentrerer kontanthjælpsmodtageres beretninger af hændelsesforløbet om bestemte forhold, som de opfatter som værende afgørende for deres forløb. Vi illustrerer dette ved hjælp af vores to hovedcases analyseret i dette kapitel.

AA – tandbehandling som det afgørende forhold

Den gennemgående linje i AA's fortælling om sit forhold til arbejde bliver sammenhængen mellem hans dårlige tænder og arbejdsløshed (jf. afsnit 6.2). Misbrugsbehandlingen træder i løbet af opfølgingsperioden i baggrunden som en bifortælling, og AA's narrativer handler i tiltagende grad om, hvordan dårlige tænder var grunden til, at han ikke kunne bryde ud af kontanthjælp.

Ved den første kontakt beskriver AA dårlige tænder som sit 'andet kæmpeproblem', som har gjort, at han ikke har kunnet vise sig på arbejdspladserne (jf. display 6.1 i afsnit 6.2). Tandsmerter og misligholdelse af tænder bliver i første omgang endda beskrevet som en følgevirkning af misbrug: *'Og så vågnede jeg op og tænkte, hvorfor jeg havde de tandsmerter. Det er fordi jeg har røget en masse hash og været ligeglad med det hele.'* Senere bliver argumentationen, om at tænder – og ikke misbrug – var hovedproblemet, præsenteret på forskellig vis. Et af argumenterne er, at han i de senere år faktisk havde øget sit misbrug for at dæmpe tiltagende tandsmerter. Øget misbrug sammen med tandpine blev en ond cirkel, som gjorde, at han havde svært ved at passe sin aktivering. Derfor vidste han, at han heller ikke kunne passe almindeligt arbejde: han ville blive fyret efter kort tid på grund af fravær (jf. display 6.1). Et andet argument for, at dårlige tænder var hovedproblemet, kommer frem sidst i opfølgningen, hvor AA fortæller om sin beslutning om at deltage i misbrugsbehandlingen: *'Og så brugte jeg det [misbrugsbehandling] også lidt for at vise, at jeg havde brug for en tandbehandling. Så det var nemmere, hvis man var narkomanagtig at få hjælp til tandbehandling. Så det var faktisk en af grundene til, at jeg begyndte med det der [misbrugsbehandling].'* Han fortæller endvidere, hvordan hans bror fik det psykisk bedre efter en tilsvarende tandbehandling. Broderen fik en bevilling, mens AA havde fået afslag på sin tidligere ansøgning, ifølge hans eget udsagn uden at han blev sendt til vurdering hos en tandlægekonsulent. AA siger, at forskelsbehandlingen måske skyldtes, at hans bror fremstår som

en person med synlige psykiske problemer. Derfor vil systemet hjælpe ham, selv om de begge var i en sammenlignelig situation: de røg hash og var på kontanthjælp, og boede endda samme sted. På grund af sin gæld til det offentlige (jf. display 6.2 i afsnit 6.2), havde han ikke selv mulighed for at betale behandlingen, fordi han ikke kunne få et lån. AA kommer i opfølgingsperioden i arbejde, og hans egen fremlægning er, at tandbehandlingen var en afgørende hændelse: *'Det er også det, jeg hele tiden har sagt: Hvis I sørger for at få lavet mine tænder, så hører I ikke længere fra mig. Og de har åbenbart ikke rigtig troet på mig i mange år. Så fik jeg åbenbart overbevist [den økonomiske sagsbehandler] om, at det var rigtigt.'* Hvis det ikke var sket, ville fremtiden have set helt anderledes ud: *'Jeg ved ikke, men det vil ikke have været godt i hvert fald. Jeg tror bare, at jeg havde lukket mig længere og længere ind. Det har været mit livs vigtige beslutning.'*

BB – mulighed for gældssanering som det afgørende forhold

Pointen i BB's fortælling er gældssanering. Muligheden for at opnå gældssanering fungerer som afgørende positivt incitament for BB i overgangen mellem tilværelsen på overførselsindkomst og tilbagevenden til et arbejdsliv. Gældssanering italesættes hyppigt i BB's udsagn. Han fremstiller den som altafgørende, fordi den er vejen til uafhængighed af systemet. Hans store offentlige gæld står bl.a. i vejen, hvis han og kæresten skulle ønske at flytte sammen. Mens han er i virksomhedspraktik skildrer BB sig som marginaliseret og uden for normaliteten som følge af den lange periode på kontanthjælp. Det gælder med hensyn til tøj, tænder, fysisk træthed efter arbejdsdagen, småproblemer med ryg, skuldre og helbred i det hele taget (jf. afsnit 6.3). Ikke desto mindre er der for enden af vejen forestilling om uafhængighed. Det at blive gældfri og uafhængig af systemet fremstilles således som et positivt incitament og et stærkt billede. Samtidig holdes det op mod tiltagende negative følger af at være på kontanthjælp: *'Det er, som om jeg svømmer midt ude på en å med æbletræer på den ene side og ørken på den anden [dvs. det er ikke det daglige liv, men afhængighed og gæld, der er en ørken], og det bliver sværere og sværere at være på kontanthjælp. Det skal også være mere og mere ubehageligt.'*

Vejen til at blive gældfri og realisere drømmen forudsætter, at BB kommer i arbejde, men han anser sig ikke for at være i stand til at klare et ordinært fuldtidsjob. Her brydes imidlertid flere stemmer. På den ene side betegner han tanken om fuldtidsarbejde som skræmmende. På den anden side går det ham på, at han må indse, at han ikke vil kunne klare et 37 timers arbejde: *'Det er udelukket med fuld tid. Det er svært at acceptere.'* Vanskeligheden ved at acceptere ikke at kunne klare fuld tid gør sig også gældende i forhold til fleksjob: *'Jeg har ganske svært ved at identificere mig med at blive fleksjobber.'* Alligevel bliver fleksjob med henblik på at opnå gældssanering vejen ind på arbejdsmarkedet for BB, bl.a. fordi fleksjob er noget, man kan tage med sig, og han er indstillet på at agere taktisk for at opnå dette: *'Jeg vil gerne opnå et fleksjob, så jeg skal helst sige de rigtige ting.'* Fleksjob og gældssanering er midlet; målet er at opnå uafhængighed af kontanthjælpssystemet og adgang til at realisere noget af det, han gerne vil, muligvis flytte ud på landet og til en anden kommune.

6.4.2 Sammenhænge mellem indsatser og konsekvenser

Som beskrevet i afsnit 6.1 er de to hovedcases i vekselvirkningskategorien forskellige på flere afgørende punkter som fx alder, familiesituation og arbejds erfaring. Endvidere ligger de, ved starten på opfølgningen, med hensyn til arbejdsidentitet i hver sin ende af skalaen. Men der er også flere lighedstræk mellem dem; forhold der udgør barrierer i forbindelse med indtrædelse på arbejdsmarkedet, herunder dårlige tænder og en dårlig økonomisk situation med betydelig gæld.

Begge oplever et vendepunkt, som kommer til veje i kraft af vekselvirkning med systemet, jf. oversigt 6.2. AA kommer i misbrugsbehandling og får bevilget tandbehandling, hvorefter han kommer i arbejde på løntilskud, som fører til fast beskæftigelse. BB bliver omfattet af programmet *Ny chance til alle*, der river ham ud af, hvad der havde udviklet sig til en arbejdsfri tilværelse. Han bliver pålagt aktivering, men kommer derfra i virksomhedspraktik, der fører til fleksjob. Også BB får bevilget tandbehandling, omend i mindre omfang. De har begge været utilfredse med dele af aktiveringen, men på forskellig måde haft gavn af henholdsvis virksomhedspraktik og løntilskudsordning. Det spiller i begge cases en vigtig rolle, at de selv har taget initiativer til, hvilken form af indsats der blev benyttet, samt at de har haft en konstruktiv relation til deres sagsbehandler.

Konkrete indsatser danner udgangspunkt for forandringsprocesser, men de er samtidig på afgørende måde betinget af konkrete omstændigheder. I den ene case udgør tandbehandling sammen med behandling af misbrug de tiltag, som skaber grundlag for, at kontanthjælpsmodtageren kan komme i job. I den anden case er der tale om traditionelle beskæftigelsesrettede indsatser som et afklaringsforløb på daghøjskole og en virksomhedspraktik, i kombination med arbejdstøj og tandbehandling, som bringer kontanthjælpsmodtageren ud fra en langvarig arbejdsløshed med den udsigt, at han kan blive gældfri. Den ene kontanthjælpsmodtager må kæmpe for at få sin tandbehandling gennem systemet; i første omgang får han et afslag på sin ansøgning. Den anden kontanthjælpsmodtager oplever det daghøjskolelige ophold, som han som udslag af *Ny chance til alle*-programmet sendes på, som et overgreb, samtidig med at han beskriver det som godt at komme ud af den arbejdsfri tilværelse. Endvidere bidrager han til valget af aktivering ved at foretrække virksomhedspraktik frem for et afklaringsforløb.

Vi har i oversigt 6.2 sammenfattet de kæder af sammenhænge, der gør sig gældende med hensyn til koblingen mellem indsatser og konsekvenser set fra kontanthjælpsmodtagernes perspektiv i de to hovedcases. Det skal bemærkes, at der ud over disse indsatser er andre forhold af betydning for, hvordan de to kontanthjælpsmodtageres situation udvikler sig i opfølgningsperioden. Som beskrevet i afsnit 6.2.3 og 6.3.3 drejer det sig i begge tilfælde om at have et netværk og en omgangskreds, der opretholder tanken om at komme i arbejde, og som konkret kan hjælpe en med at finde et job.

Oversigt 6.2 Sammenhænge mellem indsatser og konsekvenser ifølge AA og BB

AA (mand, 32 år)	BB (mand, 48 år)
Tandbehandling; misbrugsbehandling → (bedre helbred, selvværd, hverdag) → mulighed for/lyst til at planlægge fremtid mere end 'en dag ad gangen' → ansættelse på løntilskud. ¹	Gældssanering som mulighed for at opnå uafhængighed af kontanthjælpssystemet → motivation for arbejde (i form af fleksjob) som betingelse for at opnå gældssanering.
Aktivering i praktik → oplevelse af, at det ikke øger kompetence og chancer for ansættelse, men er ok socialt set.	Aktivering på daghøjskole → på den ene side oplevelse af 'overgreb' – på den anden side oplevelse af at 'komme ud af fængsel' og opleve social kontakt.
Aktivering i praktik → mange skift er stressende og giver snarere ustabilitet end stabilitet – forlængelse af perioden ud over tre måneder opleves som positiv i en situation, hvor AA er i behandling.	Aktivering på daghøjskole set som opbevaring → ønske om virksomhedspraktik.
Tidligere afslag på ansøgning om tandbehandling → forværring af 'ond cirkel' (øget misbrug, tandpine, trist til mode, fravær fra praktik) → afstand til arbejdsmarkedet vokser; bekymring for, at der er skadelige helbredsmæssige og psykiske følger (jf. display 6.1).	Virksomhedspraktik → på den ene side bedre fysisk og psykisk kondition og mulighed for fleksjob – på den anden side uigennemskuelig afklaring og forlængelser, ikke ansættelse.
Kendskab og tillid til sagsbehandler; kontinuitet i sagsbehandlerrelation → deltagelse og medvirken fra AA.	Tilkendelse af fleksjob → halvt års beskæftigelse som chauffør med madudbringning til pensionister; sygemeldt fra firmaet, som står foran ophør ved opfølgningens afslutning.
	Kendskab og tillid til sagsbehandler → deltagelse og medvirken fra BB.

¹ AA er selv ambivalent med hensyn til misbrugsbehandling: om den var påkrævet for at kunne ændre sin livssituation, eller om den blot var et middel til at få en bevilling til tandbehandling, jf. afsnit 6.4.1.

Koblinger mellem indsatser og konsekvenser vedrørende de to hovedcases understøttes af bidrag fra *de øvrige cases* (jf. oversigt 6.3). I de øvrige cases var der også kritik af aktivering i form af praktik i kommunale projekter eller institutioner, fordi de ikke opleves at føre til beskæftigelse. Gentagen praktik inden for samme område synes ikke at være kvalificerende, når man søger job, og den har således tendens til at fastholde på kontanthjælp. Uddannelse i forskellig form fremtræder som en indsats, der styrker muligheder for at opnå beskæftigelse og opfattes positivt aktivt i cv'et, som ellers primært består af aktivering og støttet beskæftigelse. Betydningen af en konstruktiv relation til de professionelle anses ligesom i de øvrige cases for væsentlig, mens sagsbehandlerskift opleves som negativt, idet det fører til forskellig indsats samt manglende koordination og kontinuitet. Endelig optræder både somatiske og psykiske helbredsproblemer samt misbrugsproblemer som komplicerende forhold i flere cases. Hos de tre kvinder har livssituationer som at blive mor i en ung alder og at have børn med udviklings- og adfærdsproblemer været et særligt forhold, som har været komplicerende med hensyn til at orientere sig mod en uddannelse eller en fuldtidsansættelse på ordinære vilkår.

Oversigt 6.3 Sammenhænge mellem indsatser og konsekvenser ifølge de øvrige cases i kategorien

Mand, 32 år	Kvinde, 38 år	Kvinde, 37 år ¹
<p>Straksaktivering → synliggørelse af anden problematik (social fobi) → behandling (samtaler hos psykiater) sideløbende med beskæftigelsesrettet indsats.</p> <p>Køreundervisning → øgede chancer for at opnå en mere stabil beskæftigelse (som erhvervschauffør).</p>	<p>Tidligere flere sagsbehandlerskift → forskellig indsats og manglende koordination af indsatsen.</p> <p>Henvisning fra jobcenter til andet afklaringsforløb end eget ønske → revalideringsplan → optagelse til videregående studium → påbegynder uddannelse.</p> <p>[NB. Forskellig vurdering hos de professionelle hhv. i jobcenter og på afklaringskursus, om det er hensigtsmæssigt at bevilge en længerevarende uddannelse på revalidering.]</p>	<p>Praktik inden for samme område igen og igen → på den ene side som 'at være i arbejde' – på den anden side fører ikke til arbejde.</p> <p>Hvis ingen faglig uddannelse → svært at få job på trods af erfaring og interesse for området.</p> <p>At have været længe 'på bistand' → ikke attraktivt i arbejdsgivernes øjne.</p> <p>Kortere kursus → ansættelse i vijkorps → fravær/sygemeldinger → igen på kontanthjælp → helbredsmæssig afklaring igangsættes.</p>

¹ Den fjerde case (kvinde på 32 år) indgår i denne kolonne, dels på grund af at casene ligner hinanden, både hvad angår den sociale situation, arbejdsområde og erfaring med indsatser, dels på grund af at hun undervejs udgår fra opfølgningen på grund af uhelbredelig sygdom.

Blandt de øvrige cases (oversigt 6.3) kan der i varierende grad ses styrkelse af arbejdslivsperspektiv og derved en kobling mellem indsats og konsekvenser fx i form af støtte til fremtid som erhvervschauffør, eller støtte til længerevarende uddannelse på revalidering. I disse tilfælde spiller vedkommendes eget perspektiv og vedholdenhed en rolle for udfaldet, og der er omstændigheder, der taler for, at disse 'linjevalg' er hensigtsmæssige. Men der er også eksempler på cases, hvor handlingsrummet er mindre tydeligt, og hvor indsatsen ikke fører en mærkbar forandring med sig. I disse cases er der ikke et vendepunkt (i det forløb, der har været i flere år) på trods af, at der er en upåklagelig kontakt mellem kontanthjælpsmodtager og sagsbehandler, og at kontanthjælpsmodtageren gennem aktivering har fået erfaring inden for det område, der ligger øverst på ønskesedlen, og at hun selv er parat til at blive ansat. Disse cases er ikke malplacerede i vekselvirkningskategorien; de kan tværtimod fremhæves som vigtige kritiske cases, fordi de rejser spørgsmålet om andre forhold og omstændigheder – de ikke-menneskelige aktører – som beskæftigelsesindsatsen også er afhængig af. Et vigtigt forhold – og forskellig fra hovedcasen BB, som ligeledes har været længe uden for arbejdsmarkedet – er, at der er tale om kontanthjælpsmodtagere, der hverken har tidligere arbejdserfaring på ordinære vilkår eller ressourcer, som de kan overføre fra en anden kontekst, som BB fra sin rolle som formand for en forening.

6.4.3 Hvad kan man lære af cases med vekselvirkning med beskæftigelsessystemet?

I udgangspunktet er situationen for kontanthjælpsmodtagerne i denne kategori ikke afgørende anderledes end for cases i de to øvrige kategorier. Det er således deres forhold til beskæftigelsessystemet, der synes at gøre, at forløbet i disse cases får særlige træk i form af, at kon-

tanthjælpsmodtageres handlemuligheder øges. I flere tilfælde er der også andre forhold, der er af betydning for selve forløbet og udfaldet, men kendetegnende for samtlige cases er, at de ikke havde udsigter til at finde en løsning uden ekstern hjælp. Således ville situationen uden intervention have ført til yderligere marginalisering i forhold til arbejde og eventuel ophobning af andre barrierer, herunder gæld, misbrug osv. Det er værd at bemærke, at der i alle cases i vekselvirkningskategorien er tale om, at der er omstændigheder, som er kontraproduktive i forhold til arbejdsdeltagelse (problemer med børn eller anden nær familie, eget helbred, misbrug, evt. kriminalitet).

De andre forhold af betydning for udfaldet kan være enten konstruktive – fx kammerater, der hjælper med at finde arbejde eller egne ressourcer til at opnå optagelse til en studieplads – eller komplicerende som fx psykiske og somatiske helbredsproblemer eller problemer med børns opvækst.

Kontakten mellem kontanthjælpsmodtagere og systemrepræsentanter, herunder særlig sagsbehandlere, synes at være afgørende for, hvordan indsats kommer til at fungere. Et vigtigt punkt er kontanthjælpsmodtagerens deltagelse og medvirken og betydningen af, at beskæftigelsesindsatserne bliver tænkt sammen med og gjort til en del af den enkelte kontanthjælpsmodtagers eget 'projekt'. Endvidere er det vigtigt, at andre tilbud træder til; der er flere eksempler, at der er behov for andre tiltag end direkte beskæftigelsesrettede tilbud (især behandlingstilbud), og at sammenhæng og kontinuitet i indsats mellem beskæftigelsesrettede tilbud og andre tilbud er af væsentlig betydning. Casene viser også, at det er vigtigt at være opmærksom på forhold som fx stor gæld eller misligholdte tænder eller skjulte psykiske problemer, fordi de kan vise sig at udgøre afgørende barrierer for at magte at indtræde på arbejdsmarkedet. Analysen viser, at beskæftigelsesrettet indsats alene ofte ikke er tilstrækkelig, og at en anden type indsats, eventuelt i kombination med fx virksomhedspraktik eller anden arbejdsmarkedsrettet indsats, kan være den korteste vej til arbejde.

Generelt er indsatserne heller ikke for cases i denne kategori en mirakelkur, der uden videre fører til arbejde. Der er mange hensyn og forhold, der er af betydning for udfaldet. Men med få undtagelser oplever kontanthjælpsmodtagerne med vekselvirkning med systemet i denne kategori en positiv sammenhæng mellem udvalgte indsats i perioden samt deres egne handlemuligheder. Et vigtigt aspekt i denne sammenhæng synes at være, at interventionen bliver en del af deres eget projekt, som de selv i stigende grad får og magter at tage ansvar for. Det viser sig, at beskæftigelsesindsatser i nogle tilfælde kan være indledningen til et konstruktivt forløb med store forandringer i kontanthjælpsmodtageres fremtidsperspektiv. Men der er også tilfælde – kritiske cases i forhold til kategorien – hvor det er svært både for kontanthjælpsmodtageren og sagsbehandleren at finde en vej frem på trods af gode hensigter.

7 Magtesløshed i kontanthjælpsmodtageres kontakt med beskæftigelsessystemet

I dette kapitel, der udgør vores andet analysekapitel, retter vi opmærksomheden mod de cases, som er karakteriseret ved magtesløshed i kontakten mellem kontanthjælpsmodtager og beskæftigelsessystem. Kapitlet følger samme struktur som de øvrige to analysekapitler (6 og 8). Vi beskriver først generelle karakteristika ved kategorien samt de cases, som kendetegner kategorien og indgår i analysen (afsnit 7.1). Derefter fremlægger vi konkrete resultater af detailanalyser af to hovedcases, en fra hver kommune (jf. afsnit 7.2 og 7.3). Til sidst i afsnit 7.4 samler vi op omkring indsats og disses konsekvenser set ud fra de kontanthjælpsmodtageres synsvinkel, der oplever magtesløshed i kontakt med beskæftigelsessystemet.

7.1 Beskrivelse af kategorien

Forskelligt fra aktiv deltagelse i forhandlinger om indsatsen i cases kendetegnet ved vekselvirkning indebærer *lav grad af agency* passivitet, resignation og opgivelse fra kontanthjælpsmodtageres side. Kontanthjælpsmodtagere kan karakteriseres som havende lav grad af agency, i den udstrækning de betoner rammer og indsats og disses konsekvenser som noget, de ikke har haft indflydelse på samt fremstiller sig selv som objekt eller offer for andres, herunder beskæftigelsessystemets og de offentlige indsatsers ageren. Lav grad af agency kan endvidere forbindes med, at andre tillægges ansvaret for situationen og forholdene i det hele taget. Kontanthjælpsmodtagere med lav grad af agency ser således primært begrænsninger i handlemuligheder og ringe muligheder for deltagelse samt er tilbøjelige til at opfatte sig selv som ofre for nogle forhold eller en udvikling. Lav grad af agency kan ligeledes ses som samfundsmæssigt betinget af fx forskellige ulighedsstrukturer.

I cases kendetegnet ved lav grad af agency og ringe vekselvirkning mellem institutionel indsats og kontanthjælpsmodtager er mulighederne for, at systemet kan fungere støttende og konstruktivt, set fra kontanthjælpsmodtagerens synsvinkel, begrænsede, dels af de ydre rammebetingelser, dels af det begrænsede samspil mellem system og kontanthjælpsmodtager. Samtidig kan der være et særligt behov for en støttende og konstruktiv indsats netop i disse tilfælde.

Kategorien 'magtesløshed' er som kategori problematisk. Den består af cases, hvor kontanthjælpsmodtageren oplever lav grad af handlemuligheder og en ringe grad af samspil med systemet. Der er samtidig uklarhed omkring, hvordan kategorien skal forstås. Skyldes den lave grad af agency fx, at systemet bestemmer det hele (det kan til illustration være i form af tvangsaktivering), at der ikke foreligger relevante tilbud og metoder i forhold til den konkrete kontanthjælpsmodtager, eller snarere, at systemet fungerer uhensigtsmæssigt, ukoordineret eller simpelthen udviser passivitet? Der kan således være forskellige grunde til, at nogle kontanthjælpsmodtagere befinder sig i denne kategori. Kategorien problematiserer således vores opdeling i tre casekategorier og kan i første omgang virke stemplende. Eventuelt kunne der,

med en bedre valgt indsats og en bedre koordinering med behandlingssystemet, eller særlige indsatser i øvrigt, være forandringer og handlemuligheder, svarende til det vi har beskrevet i forbindelse med vekselvirkningskategorien.

I nogle tilfælde er sagsmapperne i disse cases tykke og uoverskuelige; i andre tilfælde er det meget tynde sagsmapper. Der kan være tale om kontanthjælpsmodtagere, der er blevet 'glemt' i systemet, at systemet har ladet den pågældende 'sejle'. Det kan give anledning til en nedadgående spiral, hvor både arbejdsidentitet og agency formindskes. Der kan omvendt være tale om kontanthjælpsmodtagere, som har været omfattet af 'indblanding' af flere eksperter med skiftende og modsatrettede vurderinger både i det kommunale beskæftigelses- og sociale apparat og i sundhedssystemet, uden at der har været en person, der har samlet trådene, koordineret og fulgt sagen til dørs.

I den udstrækning casene i kategorien, lav grad af agency, afspejler mangler og uhensigtsmæssigheder i systemet, er der vigtige udgangspunkter for overvejelser om læring og udvikling. Det kan dreje sig om bedre koordinering mellem forskellige kommunale forvaltningsgrene i et opsplittet system, bedre koordinering med behandlingstilbud og aktiveringsmuligheder, samt om bedre kommunikation i forbindelse med den løbende kontakt. I den udstrækning, der er tale om negative konsekvenser af rammebetingelser, herunder eksempelvis virkningerne af et meget lavt forsørgelsesniveau, kan de kvalitative analyser eventuelt forbindes med kvantitative analyser af fattigdomsvirkninger af lave overførselsindkomster.

Vores præsentation af beskæftigelsesindsatsen som 'systemdetermineret' tager udgangspunkt i to hovedcases (CC og DD), der repræsenterer en betydelig variation med hensyn til, hvordan beskæftigelsesindsatsen konkret udmøntes, og hvilken type kontakt de har med beskæftigelsesystemet i observationsperioden. Den ene er henvist til at deltage i et afklaringsprojekt hos anden aktør, mens den anden er friholdt for aktivering (og alene har samtaler med sin sagsbehandler). Derudover er der en gradsforskel mellem dem med hensyn til arbejdsidentitet: mens CC oplever, at hun har mistet noget vigtigt ved at miste sit arbejde, forholder DD sig overvejende opgivende til et almindeligt arbejdsliv. Således er der dels forskelle på systemets ageren, dels forskelle på relationen til arbejdsdeltagelse.

Af de to hovedcases er den ene fra Køge, den anden fra Århus. De øvrige fire cases, som vi har placeret i denne kategori, befinder sig i forskellige (mellem)positioner mellem CC og DD både med hensyn til systemets indgreb og deres orientering mod arbejdsmarkedsdeltagelse.

7.1.1 Cases i kategorien

Som nævnt ovenfor (samt i afsnit 5.4) bygger vores analyse i dette kapitel primært på to cases, som vi har fulgt i forskellige faser af den beskæftigelsesindsats, som de hver især har været en del af. Ud over disse to hovedcases indeholder kategorien fire andre cases, som også indgår i analysen (jf. afsnit 7.4). Vi beskriver i det følgende først de to hovedcases og præsenterer derefter supplerende træk fra de øvrige cases. Beskrivelsen er ment som baggrund for at kunne følge de konkrete analyser af indsatsen og dens konsekvenser (jf. afsnittene 7.2 og 7.3) men derudover også som en illustration af, hvilken slags cases denne kategori rummer.

Den ene hovedcase (CC) er en 52-årig kvinde med realskolebaggrund, efterfulgt af en uddannelse som dekoratør og senere som social- og sundhedshjælper og social- og sundhedsassistent. Hun har været i arbejdslivet indtil for 5-6 år siden, hvor den seneste ansættelse på 3-4 år var på et sygehus. Hun blev fyret på grund af misbrug; de nærmere omstændigheder kendes ikke, men CC beskriver denne begivenhed som begyndelsen på en nedtur, som har påvirket hendes liv på en afgørende måde. Hun har først været på sygedagpenge efterfølgende på kontanthjælp, og hun oplever selv, at hendes situation er blevet dårligere og dårligere (psykisk tilstand og misbrug). Til sidst har hun været to år uden fast bolig og faktisk fået en lejlighed fire måneder før vores første kontakt. Ved opfølgningsens start er hendes perspektiv på arbejdsdeltagelse vag men også ambivalent, og situationen ændrer sig ikke markant i opfølgingsperioden. Hun er matchet som kategori 4, lav grad af match. Pointen i CC's fortælling under den 13 måneder lange opfølgning synes at være: *'Håbet om arbejdsliv smuldrer, når jeg er i dette system – hvorfor ikke give mig pension?'*

Den anden hovedcase (DD) er en 44-årig kvinde med folkeskolebaggrund, som med revalideringsstøtte er blevet uddannet til kosmetolog. Hun har tidligere haft en række ufaglærte servicejob og har i en kort periode været selvstændig kosmetolog. Hun har haft flere sygdomsperioder og kortvarige arbejdsperioder, og de seneste syv år har hun været uden beskæftigelse. Dette skyldes dels egne helbredsproblemer (ryg og lunger), dels sygdom og belastninger i familien (en søn med ADHD-diagnose mv. samt en mor i terminalfase ved starten af opfølgningen). DD vil gerne ud blandt andre, men kombinationen af psykiske belastninger og fysiske helbredsproblemer udgør hindringer for at komme i arbejde. DD beretter samtidig om et voksende pres, som hun ikke ved, hvad hun skal gøre ved, og som gør hendes fremtidsudsigt usikker. Der er således ingen åbenlyse ændringer i hendes situation i opfølgningsperioden. Pointen i DD's fortælling under den 12 måneder lange opfølgning synes at være: *'Ophobe, ophobe, ophobe og gør det stadigvæk. Jamen, jeg havde nær sagt, hvad skal jeg gøre ved det?'*

Oversigt 7.1 Karakteristika ved de to hovedcases i analysen af magtesløshed i kontanthjælpsmodtageres kontakt med beskæftigelsessystemet

	CC	DD
Baggrund	52 år; kvinde; realskole og hf, uddannelse som dekoratør, senere som social- og sundhedsassistent; i arbejdslivet indtil for 5-6 år siden	44 år; kvinde; 10. klasse; forskellige ufaglærte job (servicefag); uddannet til kosmetolog med revalideringsstøtte; kortvarig periode som selvstændig; ikke i beskæftigelse de seneste ca. 7 år.
Forskningsmæssig opfølgning	Foregår på et <i>Ny chance til alle</i> -projekt, hos misbrugskonsulent i kommunen og til sidst hos beskæftigelsessagsbehandler. 13 mdr. fra september 2007 til oktober 2008 (via sagsbehandler til marts 2009).	Foregår dels på centralt jobcenter, dels på decentralt jobcenter i tilknytning til kontaktføreløbssamtaler. 12 mdr. fra december 2007 til december 2008
Arbejdsmarkedsperspektiv ved opfølgningens start	Ikke parat til arbejdsmarkedet, har oplevet nederlag ved forsøg på at vende tilbage på deltid.	Ikke parat til arbejdsmarkedet.
Indsats i opfølgningsperioden	Deltagelse på afklaringskursus 18 timer (tre dage) om ugen, senere misbrugsbehandling (i form af samtaler hos en psykolog på et ambulatorium).	Friholdt for indsats i hele opfølgningsperioden; kontaktføreløbssamtaler ca. hver tredje måned
Matchgruppeplacering ved opfølgningens start	Matchgruppe 4	Matchgruppe 4

De øvrige fire cases tilhørende kategorien – tre kvinder og en mand – er ligeledes karakteriseret ved, at de oplever, at de i flere henseender befinder sig i en marginaliseret position i forhold til arbejdsmarkedet. Hovedparten af dem betragter førtidspension – eller muligvis et fleksjob – som den eneste udvej for at frigøre sig fra afhængighed af det offentlige, som i alle tilfælde har eksisteret i flere år.

De har – bortset fra to cases med anden etnisk baggrund end dansk – en folkeskolebaggrund. Ingen af de fire øvrige cases har en faglig uddannelse (DD er dog uddannet til kosmetolog via revalidering). De har alle en meget begrænset erfaring med andet end støttet beskæftigelse – bortset fra én, hvor erfaringer ligger for mange år tilbage. De har alle sammen problemer og livsbetingelser, der sætter store begrænsninger for at have overskud til at fungere på en arbejdsplads. Det kan være egen sygdom eller sygdom i familien, traumatiske oplevelser, ansvar for børn, sproglige begrænsninger – vilkår som også ofte optræder i forskellige kombinationer.

Alle har på grund af psykiske og somatiske problemer haft en længerevarende kontakt med sundhedssystemet/speciallæger. De to kvinder med mindreårige børn, begge med anden etnisk baggrund end dansk, har derudover haft kontakt med familieafdelingen.

Aldersmæssigt er to af de fire øvrige cases i begyndelsen af 30'erne, en i begyndelsen af 40'erne og en i midten af 50'erne. To af dem er kategoriseret som hørende til matchgruppe 5 og én til matchgruppe 4.

De fire cases var ved opfølgningens start i forskellige situationer hvad angår deres kontakt med beskæftigelsessystemet. Én var friholdt aktivering, én var i gang med helbreds-mæssig afklaring/arbejdsprøvning med henblik på førtidspension, én var i praktik på en kommunal institution og én deltog i et kvindeprojekt på et sprogcenter.

7.2 'Håbet om arbejdsliv smuldrer, når jeg er i dette system – hvorfor ikke give mig pension?'

Casen CC – en kvinde på 52 år – repræsenterer en problematik, som er udpræget blandt kontanthjælpsmodtagerne i matchkategorierne 4-5, nemlig misbrug. Det er samtidig en problematik, som sagsbehandlerne har svært ved at håndtere, bl.a. fordi behandlingen hører til sundhedssektoren, og fordi beskæftigelsessystemet har mangel på relevante tilbud. Det at man ikke får hjælp, og at problemerne eskalerer, kan betyde, at 'systemet for skylden'; at årsagerne til det der sker ligger uden for en selv, og at al kontakt med systemet er frustrerende. Men casen rejser også kritiske spørgsmål om, hvordan beskæftigelses- og behandlingsindsatsen skulle tilrettelægges, så den er mere konsekvent og sammenhængende, således at den ikke opleves som nedbrydende, nedværdigende og tvangsagtig. Og hvordan kan det undgås, at en person med mange ressourcer gradvis bliver marginaliseret og oplever en social deroute? Casen viser også det paradoksale i, at så længe man er magtesløs over for systemet, er det praktisk taget umuligt at få nytte af hjælpen.

7.2.1 Egen forståelsesramme ved opfølgningens start og udviklingen deri

CC har de seneste 5-6 år været uden for arbejdsmarkedet først på sygedagpenge og derefter på kontanthjælp. Hun har mistet sit arbejde som social- og sundhedsassistent på grund af misbrug. Der har efterfølgende været flere forsøg med antabusbehandling og tilbagevenden i arbejde uden det tilsigtede resultat. Hun har ved opfølgningens start været over et år uden indsats (og uden kontakt med beskæftigelsessystemet), hvorfor hun bliver udvalgt til at deltage i et *Ny chance til alle*-projekt, som jobcentret har udliciteret til en privat aktør.

Ved den allerførste kontakt i den forskningsmæssige opfølgning svarer CC på spørgsmålet om, hvor hun befinder sig i forhold til at overtage et almindeligt arbejde, på følgende måde: *'Jeg skulle stå rigtig godt, fordi jeg er social- og sundhedsassistent, og det er min uddannelse nummer fem, men jeg føler, at det der er sket de sidste fire år, der er jeg blevet trukket rundt i næsen, rundt i manegen, altså jeg har ikke nogen indflydelse. Jeg er blevet trukket alt ned over hovedet ligesom et kondom, og så har jeg bare fulgt med, og det har jeg det dårligt med nu.'*

Dermed nævner CC som gode odds, at hun har flere uddannelser. Hun har en realeksamen og er oprindeligt kontoruddannet, og hun har siden taget hf, hvorefter hun er blevet uddannet som dekoratør/designer og senest som social- og sundhedsassistent. Hun har derfor i princippet flere muligheder at tage af. På den anden side giver hun udtryk for, at hun er havnet i en situation, hvor hun har det dårligt, og hvor det er svært at se en udvej. Hun beskriver, at hendes egen fremtid er i andres hænder.

Direkte adspurgt nævner hun ved opfølgningens start social- og sundhedsområdet som et område, som hun i princippet kunne tænke sig at arbejde indenfor, men på et sygehus, dvs. ikke på et plejehjem. Samtidig tror hun ikke, at hun nogensinde kommer til at arbejde på et sygehus – i hvert fald ikke på sin tidligere arbejdsplads, selv om det er det, hun aller mest ønskede: *'Så vil jeg spole filmen fem år tilbage. Der passede jeg mit arbejde og havde en lejlighed og havde det*

godt og tjente penge og styrede selv livet. Nu kan jeg ikke finde ud af en skid mere.' På den anden side nævner hun design/dekoratør som en mulighed, som hun også har haft i tankerne – måske som en mulighed for at finde en niche og levevej, som hun kunne oparbejde, hvis hun fik bevilget en tidsbegrænset førtidspension (jf. display 7.1). Efter gennemført uddannelse har hun ikke haft arbejde som dekoratør, men hun har været en periode i praktik i forbindelse med en tidligere aktivering.

Hun fortæller, hvordan de hidtidige forsøg på at komme tilbage på arbejdsmarkedet er løbet ud i sandet. Der har været et forsøg på begge de nævnte uddannelses/arbejdsområder, og hun beskriver, at det er gået ned ad bakken i den seneste tid: *'Min selvtillid er [nul; viser hun med fingrene], økonomien er også helt dernede, og jeg er ligeglad, jeg er simpelthen ligeglad. Jeg har forsøgt at få et halvtidsjob oparbejdet [begynder at græde] ...'* Hun beskriver, at hendes toleranceniveau er blevet meget lavt, hvis hun skal klare flere ting ad gangen, hvilket også viste sig at være problemet i forbindelse med forsøget med at arbejde på deltid som social- og sundhedsassistent. *'Det er nok, at jeg bliver stresset, hvis jeg skal mere end to-tre ting. Så rabler filmen, og jeg ryster og fryser og græder og stresser mig helt op. Det er en meget dårlig side af mig. Det kommer sådan lige pludseligt.'*

Display 7.1 CC's forhold til arbejdsmarkedet ved opfølgningens start og afslutning beskrevet ved hjælp af korte narrativer

Om mulighed for at overtage et almindeligt arbejde ved opfølgningens start	Fremtidsudsigts ved opfølgningens start	Forhold til arbejdsmarkedet ved opfølgningens afslutning
<p>'Mig og arbejde? Jeg har meget svært ved det. På en måde ved jeg ikke en gang rigtig. På en måde tænker jeg: Hvorfor stryger de mig ikke fra arbejdsmarkedet? Så kunne jeg måske selv finde ud af noget, fordi jeg også er designer, ikke ... og så måske gennem førtidspension langsomt arbejde mig op. Fordi jeg kender nogen, som har fået bevilget pension for tre år og så fået taget sagen op igen, ikke. Det er sådan noget, jeg måske forestiller mig, hvor jeg så gik i gang med designerhallojet igen.'</p> <p>'Jeg kan måske godt få et arbejde, men jeg tror ikke, at jeg kan passe det. Det er det værste. Så vil filmen knække.'</p>	<p><i>Din fremtid hvis du får/ikke får et arbejde?</i></p> <p>'Det vil nok se bedre ud, end det gør nu på kontanthjælp, hvis jeg fik et arbejde og fik et andet ansvar end bare at gå derhjemme og passe mine to katte. Også økonomisk selvfølgelig, fordi man er helt låst fast, altså man har ingen bevægelsesfrihed.'</p>	<p>'Jeg har ikke haft en arbejdsdag i 5-6 år, og jeg kan overhovedet ikke arbejde med det, jeg er uddannet til.'</p> <p>'Jeg kan ikke klare at passe syge mennesker.'</p> <p>'Hvor mange år skal jeg bruge til at blive klar, nu har jeg brugt seks år til at blive uklar.'</p> <p>'Bare at få en løsning på det her. At man ikke bliver kastet rundt.'</p> <p><i>Hvor tror du, at du er om et år?</i></p> <p>'Jeg håber meget, at jeg enten har fået en pension, eller at jeg har fået et fleksjob.'</p>

Ved opfølgningens afslutning 13 måneder senere har CC afsluttet *Ny chance til alle*-projektet, og hun bliver foreløbigt fritaget for aktivering i forbindelse med en samtale, som hun efterfølgende har med sin sagsbehandler. Hun beskriver fortsat sin situation som meget uafklaret og ser sine muligheder for at komme i arbejde og bruge sine uddannelser endnu mere begrænsede end et år tidligere – især hvad angår social- og sundhedsuddannelsen (jf. hendes narrativer i display 7.1). Hun oplever, at årene på sygedagpenge og kontanthjælp har bragt en større uklarhed med sig og forværret hendes tilværelse. Hun ønsker aller mest at få en afslut-

ning og løsning på den deroute, hun har været igennem. Samtidig giver hun i løbet af opfølgningen også udtryk for, at hun ikke helt har opgivet håbet om at finde noget, hun kunne beskæftige sig med (jf. afsnit 7.2.4).

7.2.2 Afklaringskursus og behandling af misbrug som indsatser

CC er blevet henvist til *Ny chance til alle*-projektet af jobcentret (42 ugers afklaringsforløb hos anden aktør), fordi hun ikke har været i aktivering i de seneste 12 måneder. Hendes forventninger til kurset er negative: *'Det er ikke noget, jeg selv har ønsket. Det er noget jeg skal. Så mine forventninger er lig nul.'* Hun beskriver tilbuddet som et i rækken af lignende kurser, som hun har været tvunget til at deltage i, uden at de er til hjælp, snarere nedbrydende. Hun beskriver sin erfaring med det tidligere kursus 'Styrk dig selv' på følgende måde: *'Det kursus kunne jeg ikke klare. De var alle sammen alt for syge, og jeg havde det ikke godt. Der brød jeg sammen hver dag. Og jeg var ikke på antabus, og så begyndte jeg at drikke igen.'* Efterfølgende mistede hun sit kørekort på grund af spirituskørsel og kom under Kriminalforsorgen.

CC giver forskellige vurderinger af nytten af *Ny chance til alle*-kurset undervejs. På den ene side oplever hun, at der sker for lidt, og at der ikke bliver mere afklaring med hensyn til egen fremtid: *'Ikke at gå på det her kursus. Jeg vil faktisk hellere arbejde med det, jeg er uddannet til. Det her er en latterliggørelse af den uddannelse, jeg har, hvis jeg må udtrykke det på den måde.'* På den anden side giver hun udtryk for, at det at møde op giver struktur og tryghed i hverdagen. Hun er tilknyttet kurset 18 timer om ugen de ti måneder, som kurset varer.

I løbet af de første måneder på kurset bliver CC konfronteret med, at hun møder op alkoholpåvirket, og at hun har fravær på grund af misbrug. Misbruget tages op til diskussion af projektkonsulenterne, som foreslår, at hun bliver overført til et andet tilbud, som jobcentret undervejs har lavet en aftale med, og som specifikt er rettet mod mennesker med misbrugsproblemer. CC reagerer ifølge projektkonsulenterne meget voldsomt på forslaget. Selv beskriver hun episoden som en konsekvens af eller straf for, at hun havde kritiseret kurset – uden antydning om, at der var tale om et kursus rettet mod mennesker med alkoholproblemer: *'Og de [konsulenterne] sagde: lad os få hende ud af klassen og videre til et andet kursus. Der brød jeg sammen. At jeg skulle på arbejde hurtigst muligt, og det var jeg bange for, at jeg ikke kunne klare.'* Herefter er projektkonsulenternes strategi at støtte CC til behandling af alkoholproblemet på en anden måde, hvor tre forskellige muligheder diskuteres. CC ønsker selv at komme på et forløb i Fobiskolen, med den begrundelse, at der er årsager til, hvorfor hun drikker, og at Fobiskolen derfor ville være det mest relevante tilbud: *'At sådan et kursus vil gøre, at jeg bliver mere afklaret med mig selv og måske Minnesota [en tredje mulighed, som også nævnes i diskussioner] ikke behøves. At det kursus kan klare det hele. Det kunne jeg godt forestille mig.'* Projektkonsulenten mener, at hun først bør få styr på sit alkoholforbrug, og at det andet kan komme i næste række⁶. CC er skuffet over denne prioritering, og hun giver udtryk for, at hun oplever den som overgreb. Der følger en 2-3 måneders periode, hvor det ifølge CC går langsomt med kurset; samtidig tiltager CC's alko-

⁶ Ifølge Fobiskolens hjemmeside kræver optagelsen ikke specielle forudsætninger, men der optages ikke personer med aktuelt alkohol-, medicin- eller stofmisbrug. Dette diskuteres ikke med CC, og hun nævner det heller ikke selv.

holforbrug, og aftaler henholdsvis hos egen læge og misbrugskonsulent i kommunen går i vasken, og hun har i stigende grad fravær fra kurset.

Efter syv måneder på *Ny chance til alle*-kurset gennemføres der en samtale med en misbrugskonsulent på socialafdelingen i kommunen med henblik på at klarlægge CC's motivation til og muligheder for behandling. Efterfølgende etableres der kontakt med et ambulatorium, hvor CC går til individuelle samtaler hos en psykolog. Denne kontakt fortsætter resten af opfølgingsperioden.

I den ca. 10 måneders periode, hvor CC er på *Ny chance til alle*-projektet, har hun ikke kontakt med sagsbehandlere i jobcentret. Hendes første personlige samtale med en sagsbehandler er ved opfølgingsperiodens afslutning (jf. den tredje kolonne i display 7.1). Ved denne samtale fokuserer sagsbehandleren på at få afklaret CC's situation med udgangspunkt i, hvordan den er 'her og nu'. (Det viser sig, at beskæftigelsessystemet har en meget tynd sagsmappe om CC, og sagsbehandleren fortæller, at dette ofte er tilfældet med borgere med misbrugsproblemer⁷). Sagsbehandlerens plan er på dette tidspunkt at igangsætte en helbredsmæssig afklaring (bl.a. bestille en generel helbredsattest fra egen læge) med henblik på indikation på førtidspension. Indtil videre fratages CC aktiveringsforpligtelse. Endvidere vil et fokuspunkt i de fremtidige kontaktforløbssamtaler være at følge op på resultater af misbrugsbehandlingen.

Figur 7.1 Indsatserne i opfølgingsperioden

De væsentligste nye indsatser i opfølgingsperioden er igangsættelse af misbrugsbehandling og allersidst en helbredsmæssig afklaring. Begge opfattes af systemrepræsentanterne som forudsætninger for at tage stilling til CC's arbejdsmæssige fremtid.

7.2.3 Afklaringskurset som kontekst af betydning for det videre forløb?

Som tidligere nævnt, består indsatsen over for CC i størstedelen af opfølgingsperioden af deltagelse i *Ny chance til alle*-kurset, hvor beskæftigelsessystemet repræsenteres af to pro-

⁷ Oplysning ved interview med sagsbehandler: At det ofte tager 3-4 år for at opnå resultater med kontakthjælpsmodtagere i de lavere matchkategorier. At borgere med misbrugsproblemer ofte er forsømte i opfølgningen, bl.a. fordi der har manglet relevante tilbud til dem (og fordi de ikke 'prioriterer selv' sådan som nogle andre klienter gør). Og at generelt kun få fra match 4-5 kommer videre i livet, og især hvis de har misbrugsproblemer.

jektkonsulenter, der er ansat hos en anden aktør. Derfra bliver hun tilknyttet behandling på et misbrugsambulatorium. Sidst i opfølgningsperioden bliver der etableret en kontakt med en sagsbehandler på jobcenter. Ud over disse kontakter har CC sporadisk kontakt med sin egen læge samt en privatpraktiserende psykolog, som hun gennem sin læge har fået bevilget enkelte samtaler med. Derudover er hun i opfølgningsperioden under regelmæssig opfølgning hos Kriminalforsorgen.

Nedenfor beskrives, hvordan CC udtaler sig om betydningen af indsatsen i opfølgningsperioden for hendes nuværende situation – betydning for størstedelens vedkommende i negativ forstand, sådan som hun selv fremlægger det (jf. display 7.2). Der er dog enkelte forhold, som hun tillægger en positiv betydning, men generelt er hendes kontakter med systemet/eksperterne præget af kritik og negative oplevelser. Hun beskriver, hvordan væsentlige holdepunkter i hendes liv er blevet ændret i løbet af de seneste år, hvor hun har mistet sin uddannelse, sit arbejde, sin lejlighed og sin bil samt sit kørekort. Hun befinder sig både i opfølgningens start og slut i en situation, hvor hun ikke oplever, at hun får den rette hjælp, idet indsatserne ikke har ført forandring med sig: *'De har proppet piller i mig [lykkepiller] og antabus, og arbejdsstræning, og kurser og samtaler. Jeg har været til arbejdsprøvning, jeg har været på kursus på dit og dat i de fem år. Der har været to antabusbehandlinger, og nu har jeg psykolog nummer tre. Det havde jeg slet ikke behov for, da jeg havde mit arbejde. Nu kan jeg dårlig finde ud af at sortere min egen post. Det er helt vildt, hvordan det kan knuse et menneske.'*

Samtidig er hendes vurderinger præget af ambivalens og 'flere stemmer', således at der er både kritiske og positive meldinger om samme forhold undervejs, også i løbet af samme samtale. I udgangspunktet vurderer hun *Ny chance til alle*-kurset som et blandt lignende kurser. Det positive ved det er, at hun vil være fredet de 42 uger, kurset varer, og at det vil være en periode, hvor hun nogenlunde ved, hvad dagene vil indeholde. Hun satser selv fra starten på at blive på kurset hele perioden ud, selv om hensigten er at udsluse kursisterne videre til mere specialiserede tilbud eller i beskæftigelse. Hun forholder sig kritisk over for kurset både undervejs og efterfølgende. Ved afslutningen siger hun: *'Jeg er gået herude et år. Jeg er ikke kommet et skridt videre. De har kastet mig op på [misbrugsambulatoriet]. Så er den skid slået. Det er det, jeg har fået ud af det. Ikke at tale om de andre kurser, de også ville have kastet mig på [jf. også afsnit 2]. Der brød jeg bare sammen.'* Kritikken går bl.a. ud på indholdet: *'Der sker for lidt her. Det er useriøst, ligegyldigt, så jeg bliver også ligegyldig. Det er ikke udfordrende.'* Men der er også enkelte lyspunkter undervejs, hvor hun fx siger: *'Der begynder at ske lidt mere her nu. At man tænker, at det ikke er helt forgæves, at man cykler ti kilometer for at komme her ud. At jeg møder her på kursus – selv om det er trukket over hovedet på mig – så kommer der alligevel en rytme ind. Jeg bliver mere struktureret.'* Det er ligeledes på kurset, at diskussionen om alkoholbehandlingen tages op: *'Man er begyndt at tale om, at der skal være en behandling, en alkoholbehandling, som måske kan løse noget.'* Det er også positivt, at det handler om noget andet end antabus, som hun har meget dårlige erfaringer med: *'Vi har talt om noget andet. Hvor det er mere at arbejde mentalt, i stedet for at gå til lægen to gange om ugen.'*

Selv om CC oplever *behandlingsindsatsen*, som igangsættes på misbrugsambulatoriet (ved samtaler hos psykolog) som mere hensigtsmæssig end en tidligere alkoholbehandling ved antabus, er hun ikke enig i valget af indsatsen (jf. afsnit 7.2.2): *'Ikke at jeg absolut vil i gang med det. Jeg vil i Fobiskolen, men de [projektkonsulenter] siger, at jeg skal have alkoholbehandling.'* Hun be-

skriver alligevel samtalerne som et slags frirum, hvor hun har mulighed for at tale om sin situation og fremtid, uden at der stilles bestemte krav: *'Jeg har talt meget åbent til hende og især her i det sidste, fordi jeg snart ikke ved, hvad der skal ske. Og hun har sagt, at det er vigtigt, at jeg har det godt og ikke tænker, at alle de andre har det godt. Det er i hvert fald vigtigt, at jeg tænkte lidt mere på mig selv og kom videre derfra.'* Men samtidig er hun i tvivl, om samtalerne har en reel værdi: *'Det har stadigvæk ikke noget med mig at gøre. Jeg er bare en kastebold. Og jeg siger ja tak og amen. Så er jeg i hvert fald i fred, når jeg går der. Jeg får selvfølgelig noget ud af det. Jeg får genopfrisket min hukommelse om, hvad der er sket.'* Hun har blandede erfaringer med psykologer fra tidligere: på den ene side en positiv kontakt med en privatpraktiserende psykolog, hvor hun har haft enkelte konsultationer i perioden, men på den anden side tidligere psykologkontakter, der ikke har gjort forskel.

Direkte adspurgt nævner CC det, at hun fik sin egen *lejlighed* som den eneste udelukkende positive ting, som er sket i observationsperioden. Hun har inden da været uden egen bolig en toårig periode. Undervejs nævner hun det at være økonomisk afhængig af kontanthjælp og dermed at være forpligtet til at deltage i kurser mv. som en belastning.

Kontakten med *sagsbehandleren* spiller ikke reelt en rolle hos CC i observationsperioden. Hun er første gang i kontakt med den sagsbehandler, hun er tilknyttet, ca. fire måneder efter *Ny chance til alle*-kurset er ophørt, og hun kender hende ikke i forvejen. Denne første samtale med sagsbehandleren bliver delvis til på grund af den forskningsmæssige opfølgning, idet sagsbehandleren blev kontaktet af forskeren med henblik på at høre, hvornår den næste opfølgningssamtale fandt sted efter CC havde afsluttet *Ny chance til alle*-kurset.

Display 7.2 Kontekster af betydning for CC's situation i opfølgingsperioden beskrevet ved hjælp af korte narrativer

Type af kontekst	Positive træk	Negative træk og kritik; komplicerende forhold
Kontakt med projekt-et/projekt-konsulenterne	'At man skal noget tre gange om ugen i stedet bare at gå og tusse rundt derhjemme.' 'At de to [projekt]konsulenter har åbnet øjnene for min situation. Man er begyndt at tale om behandling.' [Efter fire måneder på kurset.]	'At lærere [projektkonsulenter] ikke selv tager det seriøst, man skal bare være her.' 'Det er bare sådan gentagelse på gentagelse. Hvis der ikke blev trukket på kontanthjælp, så blev jeg hjemme.'
Kontakt med beskæftigelses-systemet i øvrigt	[Ingen kontakt med sagsbehandler i de 10 mdr., hvor deltager i <i>Ny chance til alle</i> -kurset. Positiv kontakt med en tidligere sagsbehandler i en anden kommune.]	'Under sygdomsforløbet og det her [kontanthjælp] har jeg været på så mange kurser, og de hænger mig ud ad halsen, fordi de er de samme og de samme og de samme.' 'Jeg ved ikke en gang, om min sagsbehandler er en dreng eller en pige.'
(Behandlingsindsats) Alkoholbehandling	'Jeg har fået nogle flere redskaber, hvordan jeg kan forholde mig til nogle ting, eller hvordan jeg kan gribe nogle ting an.' [Om samtaler hos en privatpraktiserende psykolog.]	'Jeg hopper ikke på den her kontrolrede alkoholbehandling. Det duer ikke med antabus.'
Bolig og økonomi	'Det bedste er nok, at jeg har fået en lejlighed.' [Været uden fast bolig i to år; overnattet hos familie og venner.]	'Jeg ærgrer mig mest over, at jeg har måttet leve af den pensionsordning, som jeg havde lavet gennem min fagforening. Den er væk.' 'Man er økonomisk låst helt fast. Man har ingen bevægelsesfrihed.'

7.2.4 Sker der ændring i agency og arbejdsidentitet undervejs i observationsperioden?

Der sker ikke en ændring i CC's arbejdsidentitet i observationsperioden bortset fra til allersidst, hvor hun endnu tydeligere end før giver udtryk for begrænsninger med hensyn til at arbejde inden for et af de områder, som hun er uddannet til (SOSU-området): *'Jeg har i hvert fald sagt, at jeg vil være rigtig bange, hvis jeg skulle passe syge mennesker. Fordi jeg ikke tror, at jeg kan klare det. Jeg tror ikke, at jeg kan klare det psykisk.'* Hun har hele perioden haft en ambivalent og usikker holdning til arbejdsmarkedet. På den ene side giver hun udtryk for et ønske om fortsat at kunne *'bruge min hjerne og gøre også noget andet end at besøge familie og passe mine to katte'*, hvorved hendes foretrukne ønske ikke har været at blive førtidspensionist. Hun oplever det som en mulig udvej at frigøre sig fra kontanthjælp og eventuelt efterhånden selv oparbejde noget ved at bruge den kreative side af sig selv (dekoratør), eventuelt i form af en nichevirksomhed. På den anden side er hun stærkt i tvivl, om hun kan klare at arbejde på en arbejdsplads med mange kolleger og med opgaver, hvor man skal have overskud. Hun har oplevet flere nederlag, når hun tidligere har forsøgt at vende tilbage.

Kan man så tale om ændring i agency i CC's tilfælde? Hovedlinjen gennem hele opfølgingsperioden er afmagt i forhold til andre, som bestemmer over hendes tilværelse, og hvordan disse overgreb har skadet hende. Det gælder i høj grad beskæftigelsesindsatsen, men også behandlingsindsatser: *'De mener, at det vil jeg have godt af. Men hvad har jeg selv godt med? Piller har de proppet i mig [lykkepiller], og jeg blev dødssyg, og antabus, hvor jeg også blev dødssyg, og arbejdsstræning og kurser og samtaler og det hele.'* Det er også kendetegnende for hendes fortælling, at det er gået ned ad bakken, således at tiden i systemet har ført større uklarhed med sig i stedet for afklaring (jf. også sidste kolonne i display 7.1). Det er vanskeligt at betragte det år, hvor opfølgningen finder sted, isoleret fra tidligere. En betydelig del af hendes udsagn handler om det, der er sket, og der er desuden en tendens til, at de samtidige hændelser får samme vurderinger som de tidligere. Der er imidlertid spinkle tegn på andet end alene oplevelsen af afmagt fx i form af, at hun i perioder også taler om fremtid og ikke kun om fortid. Hun begynder alkoholbehandlingen og går til samtaler regelmæssigt. Desuden sker der ændringer på privatfronten. Hun har få måneder før opfølgningens start fået sin egen lejlighed, og hun får indrettet den. Endvidere tager hun sidst i perioden afstand fra nogle af de relationer, som hun ikke oplever vil være til støtte i hendes forsøg på at frigøre sig fra misbrug (både nogle venner og hendes kæreste). Hun siger om bruddet med kæresten: *'Jeg synes ikke, at han har været fair over for mig. Det er ikke noget at bygge på. Det hjælper ikke, at jeg går rundt og har det ad h til, fordi det skal være på hans præmisser. Så kan jeg lige så godt stoppe.'*

7.3 'Ophobe, ophobe, ophobe. Jeg har selv tænkt over pension, når det ser mørkest ud'

DD's case handler om en fastlåst situation med belastninger, der hober sig op. DD repræsenterer således de grupper lavest i matchgruppeinddelingen, der har mange problemer ud over arbejdsløshed, i et omfang der kan føre til friholdelse fra aktivering i kortere eller længere perioder, samt til at et arbejdslivsperspektiv træder i baggrunden. I DD's tilfælde er der tale om en kombination af helbredsmæssige, sociale og psykiske belastninger. DD er endvidere et eksempel på de kontanthjælpsmodtagere, hvor der forekommer problemer eller forpligtelser i familien, som kontanthjælpsmodtageren føler et ansvar for at tage sig af frem for alt andet. DD er den ene af to cases i materialet, hvor kontanthjælpsmodtageren er friholdt for indsats i undersøgelsesperioden. Summen af belastninger og forpligtelser kan føre til langvarige forløb på overførselsindkomst, eventuelt afbrudt af mislykkede indsatsforsøg. Endelig er DD et eksempel på de cases, hvor overvejelse om pension berøres, men hvor alene det at få påbegyndt en afklaring heraf volder vanskeligheder.

7.3.1 Nogle få eller slet ingen ressourcer

DD's narrativer er overordnet fortællinger om en kontanthjælpsmodtager, der har modtaget sygedagpenge og kontanthjælp gennem en lang periode. Hun har tidligere haft en række ufaglærte servicejob og en kort periode efter et revalideringsforløb været selvstændig som kosmetolog. DD har haft vekslende perioder med sygdom og kortvarige arbejdsforhold. DD

har ved starten af opfølgningen helbredsproblemer, en søn med ADHD-diagnose mv. og en søn der skal udsendes til international militærtjeneste samt en mor i terminalfase. DD vil gerne ud blandt andre, men kombinationen af psykiske belastninger og fysiske helbredsproblemer udgør hindringer for at komme i arbejde. Hun fortæller således om store problemer ud over arbejdsløshed og er med henvisning til en sociallægeudtalelse for en periode undtaget fra aktiveringsforpligtelse. Ved de tilbagevendende kontaktforløbssamtaler hver tredje måned mindes hun imidlertid om, at der er en grænse for, hvor længe dette kan fortsætte.

På baggrund af en socialmedicinsk undersøgelse, der har fundet sted et par måneder før, bliver hun ved opfølgningens start kategoriseret som hørende til matchgruppe 4. Hendes beskrivelse af situationen er, at den er tilspidset, fordi moderen er dødeligt syg af kræft i lungerne, og sønnen med ADHD-diagnose har fået frataget sin bistandsværge, hvorfor DD er trådt til. Senere under opfølgningen, hvor moderen er død, er belastningerne mindre akutte, men hun fortæller, at de har hobet sig op. Kombinationen af friholdelse for indsats og rutinemæssige kontaktforløbssamtaler indebærer et stadigt voksende pres og gør nærmest tingene værre. De få eller manglende ressourcer og de forhold der stiller sig i vejen for konkretisering af et arbejdslivsperspektiv for DD, de ophobede belastninger samt endelig DD's uafklarede fremtidsovervejelser på baggrund heraf, danner grundlaget for de tre søjler i display 7.3.

Display 7.3 DD's narrativer om begrænsede ressourcer, belastninger, der hober sig op og tvivl med hensyn til et fremtidigt arbejdsliv

Få eller slet ingen ressourcer	Ophobning af belastninger	Fremtidsovervejelser
'Jeg er nok vanskelig i systemet, fordi, hvad skal man lige stille op? – det spør'r jeg jo også mig selv om.'	'Der er ikke ret mange i mine sko, der ikke havde været på pension for længe siden eller i hvert fald var knækket helt sammen psykisk.'	'Periodevis tænker jeg pension.'
'Men ja, jeg ryger stadigvæk.' [trods rygerlunger]	'Ophobe, ophobe, ophobe og gør det stadigvæk. Jamen, jeg havde nær sagt, hvad skal jeg gøre ved det?'	'Jeg har også gået og tænkt over, fx med pension kunne jeg lave frivilligt arbejde og yde nogle af de ting, jeg gerne vil, nemlig hjælpe de svage i samfundet.'
'Jeg har en lang og leddeløs ryg med diskusprolaps eller arvæv. Jeg skulle have været opereret anden gang i 89, men fik en søn i 87 og en i 88 og kunne ikke overskue det; jeg havde en ikke særlig hjælpsom kæreste, vel. Så det har jeg jo stadigvæk [den dårlige ryg].'	'Jeg må nok ikke have et roligt sekund. Jeg er mere sårbar end gennemsnittet; måske nogle samtaler med en psykolog var ultimativt for at få taget trykket. Der skal ikke noget til, før jeg vælter; jeg tuder fx ufatteligt nemt, og det er lige så vel af noget sødt som noget trist. Det fortæller mig et eller andet om min egen balance. Jeg har stadig en formidabel evne til at tage mig af alle andres problemer i stedet for mine egne.'	'Om det skal være pension, eller vi skal finde noget fleks, vi skal have dig afklaret, færdig! Så kunne man sige 'ná' til det ...'
'Jeg tror ikke, der er ret mange, der har prøvet så meget ondt på så kort en periode. Inden for 11 måneder har jeg været ved at miste tre børn [meningitis; selvmordforsøg; trafikulykke], plus at min mor er ved at dø af en kræftsygdom. Det synes jeg, siger meget.'		

På spørgsmålet ved starten af forskningsopfølgningen om, hvor DD befinder sig i forhold til overtagelse af et almindeligt arbejde, svarer hun: *'Jeg ser mig selv som en svær person, fordi jeg på det ene plan har nogle ressourcer og så alligevel slet ingen ressourcer har. ... Jeg har selv tænkt over pension, når det ser mørkest ud.'*

DD fortæller om, at hun har modtaget kontanthjælp gennem en lang periode. Trods friholdelse for aktivering aktuelt oplever hun et stigende pres såvel i form af en ophobning af belastninger i sit eget liv som i form af kontaktføreløbet med jobcentret. Hun siger, at hun ikke ved, hvad hun skal stille op, og at hun nok er vanskelig for systemet. Hun beretter om såvel fysiske og psykiske som sociale belastninger, der hindrer hende i både at arbejde og i at påbegynde afklaring. Hun fortæller, at hun stadig ryger, selv om hun har nedsat lungekapacitet, at hendes ryg er svag, og at hun tidligere ikke blev opereret, fordi hun havde to små børn og en ikke særlig hjælpsom kæreste. Hendes fortællinger er således næsten udelukkende fortællinger om de forhold, der stiller sig hindrende i vejen, for at hun kan begynde at forholde sig til krav om aktivering og beskæftigelse. Hun formulerer dog også et ønske om netop at opnå en afklaring af, hvad der skal ske med hende.

Ud over moderens sygdom (lunsecancer) beretter hun om sine tre børn, som hun har været ved at miste, det mindste som følge af meningitis, den ene søn som følge af selvmordsforsøg og den anden i forbindelse med, at han er kørt galt. DD's beretninger kommer som beretninger om belastninger, der stiller sig i vejen for at forholde sig til et arbejde, og som for hende begrundet friholdelse for aktivering. Den socialmedicinske undersøgelses konklusion er, at der er en risiko for alvorlig depression. DD fortæller om disse omstændigheder som forhold, der hober sig op for hende. Hun kalder sig selv psykisk 'stærk som en okse', mens andre efter hendes opfattelse ville være knækket helt sammen psykisk, hvis de havde været udsat for noget tilsvarende. Hun beskriver dette som usundt og siger, at hun ikke ved, hvad hun skal stille op. Psykologsamtaler er måske nødvendige, fremhæver hun i et af interviewene (men det tager hun ikke op i kontaktføreløbssamtalerne) og stiller spørgsmål ved sin egen balance og sin evne til at tage sig af sine egne problemer. Det er de ophobede belastninger, der har fået hende til i stigende grad at tænke på førtidspension som en mulig udvej, som hun forestiller sig kombineret med frivilligt arbejde. Tilstanden er imidlertid fortsat uafklaret ved slutningen af den 12 måneder lange undersøgelsesperiode.

7.3.2 Kontaktføreløbssamtaler men friholdt fra aktivering

Ved starten af opfølgningen er DD tilknyttet et centralt jobcenter, som er målrettet matchgruppe 1 til 3. Da hun i forlængelse af sociallægens udtalelse bliver vurderet som hørende til matchkategori 4 skal hun overflyttes til et decentralt jobcenter, der tager sig af matchgruppe 4 til 5, hvor resten af opfølgningen finder sted. DD's situation ændrer sig i nogle henseender på et ydre plan i opfølgningsperioden. Hun beskriver først og fremmest, hvordan eftervirkningerne af tidligere og nuværende belastninger hober sig op, uanset der også er positive elementer i hendes hverdag. Det er delvis de samme fortællinger om belastninger ved de tilbagevendende kontakter med forvaltningen hver tredje måned. Men DD beretter samtidig i

interviewene om et voksende pres, som hun ikke ved, hvad hun skal gøre ved, og som gør hendes fremtidsudsigt usikker.

Der sker altså en del i DD's liv i opfølgingsperioden; der er imidlertid få arbejdslivsrelaterede hændelser i snæver forstand sammenhængende med friholdelsen for indsats. Ud over matchgruppевurderingen består de arbejdslivsrelaterede hændelser primært af kontaktforløbssamtalerne hver tredje måned samt overflytningen fra det centrale jobcenter til et af områdejobcentrene i kommunen, der tager sig af matchgruppe 4 til 5.

Figur 7.2 Indsatserne i opfølgingsperioden

Friholdelsen for indsats (såvel aktivering som igangsætning af arbejdsprøvning) begrundes af sagsbehandleren på det centrale jobcenter med at skaffe ro til at komme over de nævnte belastninger. Sagsbehandlerens overvejelse er, at der ikke kommer noget ud af at sætte noget i gang, mens der foregår mange kaotiske hændelser i DD's tilværelse. Friholdelsen var anbefalet i en sociallægeudtalelse i forbindelse med den nævnte socialmedicinske undersøgelse, der blev foretaget et par måneder før opfølgningen. Under kontaktforløbssamtalerne på det centrale jobcenter stilles der hver gang direkte eller indirekte spørgsmålstegn ved varigheden af friholdelsen, og DD vender i den forbindelse flere gange tilbage til sociallægeudtalelsen, som en størrelse der kan og skal legitimere friholdelsen. Det hedder heri, at DD's problemer med ryg og lunger må anses for stationære, men at det *'må frarådes, at DD sendes i arbejdsprøvning, så længe de ekstraordinære psykiske belastninger ... endnu pågår ...'* DD oplever således de tilbagevendende kontaktforløbssamtaler som en stressfaktor og en belastning, bl.a. fordi hun mener, der ikke bliver udvist respekt, hverken over for sociallægens vurdering eller over for hende. DD nævner ganske vist i interviewene iværksættelse af arbejdsprøvning og afklaring som eventuelt bedre end den fortsatte usikkerhed. I kontaktforløbssamtalerne med sagsbehandleren henholder hun sig imidlertid til den socialmedicinske vurdering og til de ophobede belastninger.

De indirekte arbejdslivsrelaterede hændelser udgøres af rækken begivenheder i DD's familie og hverdagsliv. DD's narrativer herom er ikke gjort til genstand for nærmere analyse, men udgør en stor del af DD's udsagn både i kontaktforløbssamtalerne og i forbindelse med opfølgningen. DD fremhæver ved flere lejligheder disse hændelser, som forhold der belaster hende, og hvis eftervirkninger hober sig op. Det drejer sig ikke mindst om moderens terminalfase og død nogle måneder inde i opfølgingsperioden, ændringer i forholdene for den

yngste søn og udsendelsen af den ældste søn. Hun fortæller imidlertid også om, at hun hjælper en nabo, som ikke kan klare sig selv, hvilket hun sætter i forbindelse med sine tanker om at lave frivilligt arbejde, hvis hun opnår førtidspension.

7.3.3 Systemet og netværket er nærværende, mens arbejdsmarkedet er fraværende – kontekster af betydning

DD trækker på en række kontekster i sine narrativer, herunder sociallægen, sagsbehandleren og jobcentret samt sit eget netværk, jf. display 7.4. Ingen af disse er imidlertid direkte arbejdsmarkedsrelaterede i den forstand, at de målrettet handler om beskæftigelse. I sociallægens vurdering blev der, samtidig med at DD karakteriseres som havende mange sociale ressourcer, som nævnt peget på en risiko for alvorlig depression og anbefalet at afstå fra arbejdsprøvning i en periode på et par år på grund af særlige aktuelle belastninger. DD refererer til denne udtalelse flere gange i forbindelse med, at spørgsmålet om arbejdsprøvning rejstes i kontaktførelsessamtalerne. Som kommentar hertil betoner hun, at man ikke respekterer sociallægens afgørelse, som, hun finder, udgør en relevant beskrivelse af hendes situation. Henvielse til sociallægen bliver således et led i den måde, hvorpå DD håndterer kontaktførelsessamtalerne: *'Det er også en belastning, at man bliver kaldt ind til de der tre måneders samtaler, fordi der ikke bliver respekteret. Sociallægen bliver ikke respekteret, og man kan spørge sig selv, om man bliver respekteret. Det gør jeg jo ikke.'* DD tegner i øvrigt flere gange det billede, at hun sætter sig selv til side i forskellige sammenhænge: *'Det er i øvrigt meget gældende for mig, at jeg har fokus på, at sociallægen ikke bliver respekteret, men det gør jeg jo faktisk heller ikke, vel.'*

DD giver udtryk for, at det har været ok at være uden indsats: *'Fordi i den periode har jeg brugt ufatteligt mange ressourcer ... Jeg tror ikke, der er ret mange, der har prøvet så meget ondt på så kort en periode.'* Men hun finder ikke, man har hørt på hende, hverken tidligere i forbindelse med sønnen, der har ADHD, eller nu. Særlig sagsbehandleren på det decentrale jobcenter har hun ikke nogen god kontakt med, og denne bliver genstand for hendes åbenlyse kritik, selv om han samtidig med at opridse lovgivning og rammer siger, at spørgsmålet er, hvornår det er det rigtige tidspunkt at starte en arbejdsprøvning, og at han vil lægge vægt på, hvad hun selv vurderer. Hun kommenterer hans måde at spørge på direkte over for ham men drejer i øvrigt kritikken i en generel retning: *'Det er frygteligt, at det politiske ikke, kan man sige, ikke magter at rumme sådan én som mig.'* DD kritiserer, hvad hun betegner som politikernes mistænksomhed, og at de er så forhåbende på at få borgeren i arbejde. DD opfatter sig således som udsat for belastninger, der er vanskeligt forenelige med lovgivningens aktiverings- og beskæftigelseskrav.

DD beskriver gennem hele opfølgningen sig selv som havende få eller ingen ressourcer i relation til arbejdsmarkedet, som derfor er fraværende i hendes narrativer. Hun betoner derimod sit netværk og sine sociale ressourcer i øvrigt. DD er gift for anden gang efter en skilsmisse for fire år siden og har et lille barn med den nye mand samt de to voksne sønner fra det tidligere ægteskab. Det gamle forhold og skilsmissen betegner hun som belastende, mens der er opbakning i det nye forhold, og det fælles barn beskrives som et lyspunkt. En nabo, der havde behov for hjælp, kan hun ikke bare lade sidde, og selv om hun antyder, at hun måske tager sig af for meget, og at det kan være en del af hendes problem, så fører det hende til en

overvejelse omkring frivilligt arbejde som en beskæftigelsesmulighed, hvis hun skulle opnå førtidspension.

Endelig betyder selve opfølgningen noget for DD. Hun spørger uddybende til, hvad undersøgelsen egentlig går ud på og tilkendegiver, at det har været fint nok at deltage og godt for hende at fortælle. Hun beretter fx i et af interviewene om, at hun har gået og tænkt siden sidst (over muligheden for at lave frivilligt arbejde i forbindelse med førtidspension). Overvejelserne udløser således refleksioner over hendes egen rolle i forløbet, herunder at hun bærer en del af 'skylden', men at andre/systemet må påtage sig sin del.

Display 7.4 Forhold, som DD beretter om som betydningsfulde for, hvordan hendes situation har udviklet sig

Type af kontekst	Positive træk	Negative træk og kritik; komplicerede forhold
Kontakt med jobcenter og sagsbehandler		'Det kan undre mig, at man bliver ved med de der tre måneders følgen op, at man synes, det er nødvendigt. Så måtte man hellere sige, at det accepterer man ikke, og nu skal vi have dig afklaret – færdig!' [Henvendt til sagsbehandleren efter dennes replik: 'Nu ved jeg ikke, om du stadig ryger'] 'Kan du slet ikke spørge om noget fornuftigt bare engang imellem?'
Sociallæge	'De [systemets repræsentanter] kan lige så godt sige, de ikke respekterer sociallægens afgørelse.'	
Eget netværk	'I mit gamle [par]forhold, så havde jeg været på psyk for længst. Ham her, han forstår jo alting; jeg får en opbakning, som man skal lede længe efter.' 'Det er jo både positivt og negativt [i forbindelse med at give hjælp til genbo]. Man kan ikke bare lade ham sidde.'	'Det, jeg har gået og tænkt på siden sidst, er konsekvenserne af at gå ledig. Det har været, at jeg føler mig ensom, altså i dagtimerne, jeg er i virkeligheden et enormt socialt menneske.' 'Jeg har stadig en formidabel evne til at tage mig af alle andres problemer i stedet for mine egne.'
Forskningsopfølgning og refleksion over egen situation	'Jeg er et meget åbent menneske. Det har været godt at fortælle. Jeg går frem med oprejst pande.' 'Jeg vil også godt give mig selv noget skyld. Jeg siger ikke bare, det er systemets skyld; jeg skal nok tage min del, men de får også deres. På den måde er det fint nok at snakke om det, og jeg føler også, det er væsentligt at fortælle om det for at blive forstået. Når man så fortæller historien, så tror jeg faktisk, den er så voldsom, så de ikke forstår den alligevel.'	

Der er få åbenlyse ændringer i DD's situation og fortællinger i opfølgningsperioden. Selv om nogle af de ydre belastninger for DD ophører, oplever hun en ophobning af belastninger, øget magtesløshed og et svagere arbejdslivsperspektiv med en nedadgående snarere end opadgående tendens. DD oplever sig ikke mindst magtesløs i kontakten med det decentrale jobcenter.

7.3.4 Om ophobede belastninger, magtesløshed og fraværet af et arbejdslivsperspektiv

Flere forhold ændrer sig i DD's netværk i løbet af opfølgningen. Hendes situation bliver i nogle henseender mindre akut, men disse ændringer fører hverken til et større handlingsrum for DD eller til udvikling af hendes i forvejen svage arbejdsidentitet. Hun siger, at det på en måde er den samme fortælling, hun har, som i starten, men at kontaktforløbet med jobcentret bare belaster yderligere, og selv om det ydre pres er aftaget, synes det snarere modsat med det psykiske pres, hun fortæller om. Der synes at være en voksende magtesløshed i kontakten med jobcentret og en voksende tendens i retning af at tænke førtidspension som en løsning på den situation, hun befinder sig i. Samtidig med at hun i interviewene kredser om muligheder for at få tilkendt førtidspension, er hun tilstrækkelig uafklaret omkring det, til at hun afviser sagsbehandlerens forsøg på at dagsordensætte påbegyndelse af et afklaringsforløb. I den uafklarede situation kan førtidspension fremtræde både som en løsning og som en trussel. Hun siger bl.a. herom: *'Tanken om førtidspension melder sig, når det ser mørkest ud. Angsten for beskeden er der som noget mørkt noget.'* Hun siger imidlertid også, at hun egentlig opfatter sig selv som en uden for arbejdsmarkedet. Men når det kommer til spørgsmålet om ideer til, hvad hun kan stille op, bliver hun tavs. I det sidste interview er der en meget lang periode, hvor der ikke bliver sagt noget. Hun ser det som en ressource, at hun tager sig af andres problemer, men har svært ved at overskue sin egen tyndslidthed og manglende evne til at tage sig af sine egne problemer. Hun formår på den baggrund ikke selv at få noget konstruktivt ud af den tilbagevendende kontakt med beskæftigelsessystemet. Og beskæftigelsessystemet formår ikke at stille noget konstruktivt op over for hende.

7.4 Sammenhænge mellem indsatser og konsekvenser for cases præget af magtesløshed

Opfølgningen viser, at kontanthjælpsmodtagernes kontakt med beskæftigelsessystemet i en række tilfælde er kendetegnet ved magtesløshed, og ved at de selv tager få initiativer (jf. beskrivelse af kategorien i afsnit 7.1 og begrundelserne for casevalg i afsnit 7.2 og 7.3). En gruppe kontanthjælpsmodtagere oplever således kun i meget begrænset omfang, eller slet ikke, at der har været en indsats, der har været konstruktiv og støttende. De har oplevet, at de er endt i en stillestående eller gradvis forværret situation i løbet af den periode, hvor de har været på kontanthjælp. Samtidig oplever de deres egne handlemuligheder som meget begrænsede, fordi der ikke alene er mangel på arbejde, som de kan komme i betragtning til, men også er mange andre forhold, der påvirker og komplicerer deres relation til arbejdsmarkedet. De kan således karakteriseres ved, at de har begrænset handlingsrum over for den situation, de befinder sig i. I disse cases med træk af magtesløshed betoner en række kontanthjælpsmodtagere en ophobning af problemer samt deres afmagt over for kravene i beskæftigelsesindsatsen.

Formålet med dette afsnit er sammenfattende at beskrive, hvad analyserne af cases med fremtrædende træk af magtesløshed viser. Først opsummeres, hvordan de centrale narrativer om indsatsens indhold og konsekvenser for kontanthjælpsmodtagerne i de to hovedcases er

formuleret (afsnit 7.4.1). Disse handler bl.a. om, hvordan kontanthjælpsmodtagerne har vanskeligt ved at se nogen vej ud af den situation, de befinder sig i, og ikke oplever nogen støtte fra beskæftigelsessystemet. Dernæst sammenlignes de to hovedcases i displays med henblik på at beskrive forskelle og ligheder for sammenhængen mellem indsatsernes indhold og konsekvenser (afsnit 7.4.2). Supplerende træk fra øvrige cases inddrages i beskrivelsen. Til sidst opsummeres i afsnit 7.4.3, hvad der kan læres af analyserne i denne kategori.

7.4.1 Hvordan kontanthjælpsmodtagerne i de to hovedcases positionerer sig i forhold til indsatsen

De to hovedcases i kategorien magtesløshed i forhold til beskæftigelsessystemet er kvinder på 45-50 år, der dels har ens, dels forskellige træk hvad angår deres erfaringer med beskæftigelsessystemet og deres fremtidsudsigter. CC har været selvforsørgende indtil for ca. fem år siden, hvor hun mistede sit arbejde på SOSU-området på grund af misbrug. Hun har siden haft en omskiftelig periode med kontakter med behandlingssystemet og beskæftigelsessystemet, uden at det har været muligt at komme ud af misbruget og vende tilbage til arbejde. DD har i flere år været henholdsvis på sygedagpenge og på kontanthjælp, og hendes tilknytning til arbejdsmarkedet har primært været i form af forskellige servicejob og ligger flere år tilbage. CC har flere uddannelser, idet hun ud over at være SOSU-assistent også er uddannet bl.a. som dekoratør, mens DD alene har en uddannelse som kosmetolog. CC har ingen børn, og hun lever alene efter at have forladt sin kæreste; DD har både voksne børn fra et tidligere forhold og et mindreårigt barn med sin kæreste.

I begge cases er der tale om en optrapning af problemer og om at befinde sig i en situation, som opleves meget utilfredsstillende, men hvorfra det samtidig er svært at se en udvej – hverken ved egen hjælp eller gennem den hjælp de har modtaget. Begge nævner førtidspension som en nærliggende løsning, dog mest for at kunne frigøre sig fra et beskæftigelsessystem, som de oplever som en form for overgreb, som er belastende og opslidende. Samtidig har de ikke helt afskrevet en beskæftigelse i en form, som tillader mere fleksibilitet end et ordinært fuldtidsjob. Der er dog en gradsforskel mellem de to cases med hensyn til deres arbejdsidentitet og forholdet til arbejde. Således ligger der hos CC et ønske om at finde en niche, hvor hun muligvis kunne bruge sin uddannelse som dekoratør, eftersom hendes muligheder for at arbejde inden for SOSU-området er blevet meget usikre. DD forholder sig mere opgivende til muligheden for overhovedet at finde en passende placering i arbejdslivet, men hun vil gerne lave frivilligt socialt hjælpearbejde.

Samtidig med disse lighedstræk i form af ambivalent arbejdsidentitet, begrænsede fremtidsudsigter og oplevelse af magtesløshed over for beskæftigelsessystemet er der også forskelle mellem de to cases. Selv om barriererne hos begge kan karakteriseres som socialmedicinske, handler de hos den ene om et periodevis massivt alkoholmisbrug samt en psykisk problematik, mens de hos den anden handler om en ophobning af sociale, psykiske og somatiske belastninger gennem længere tid. I løbet af perioden på kontanthjælp er begge gledet længere ud i forhold til arbejdsmarkedet. CC er i aktivering hele observationsperioden gennem et *Ny chance til alle*-projekt, hvorigennem hun kommer i misbrugsbehandling, hvilket kan give et

bedre grundlag for at vurdere hendes ressourcer i relation til arbejdsdeltagelse. I DD's tilfælde udøves ikke anden indsats i perioden end de obligatoriske kontaktfølgssamtaler hver tredje måned.

Centrale formuleringer blandt CC's narrativer er følgende fra opfølgningens start: *'Mig og arbejde? Jeg har meget svært ved det. På en måde ved jeg ikke engang rigtig. På en måde tænker jeg: Hvorfor stryger de mig ikke fra arbejdsmarkedet, og så kunne jeg selv finde ud af noget ...'* og: *'Jeg kan måske godt få et arbejde, men jeg tror ikke, at jeg kan passe det. Det er det værste. Så vil filmen knække.'* Tilsvarende centrale formuleringer blandt DD's narrativer er: *'Jeg ser mig selv som en svær person, fordi jeg på det ene plan har nogle ressourcer og så alligevel slet ingen ressourcer har. ... Jeg har selv tænkt på pension, når det ser mørkest ud.'* Og: *'Jeg er nok vanskelig i systemet, fordi, hvad skal man lige stille op? – det spørger jeg jo også mig selv om.'*

7.4.2 Sammenhænge mellem indsatser og konsekvenser i cases præget af magtesløshed

Vi har i oversigt 7.2 samlet de hændelsesforløb, som de to kontanthjælpsmodtagere fremstiller gennem deres narrativer. I begge tilfælde kan hændelsesforløbene delvis dateres tilbage i tiden, således at de tidligere begivenheder spiller en stor rolle for situationen i opfølgningsperioden. I begge cases er der således en historik, som indeholder henholdsvis tiltagende problemer og belastninger samtidig med, at der fra systemets side har været diverse forsøg på at opnå helbredsmæssig afklaring eller give støtte med hensyn til beskæftigelse og behandling. Den nuværende situation – og den flerårige periode på kontanthjælp i øvrigt – beskrives i begge tilfælde som utilfredsstillende og uønsket. Egen fremtid er i det uvisse, og egne muligheder for at påvirke egen situation opleves som yderst begrænsede. Kontakten med systemet opleves som stress og kontrol uafhængig af, om man er pålagt aktivering (CC), eller om man er fritaget for aktiveringsforpligtelse (DD). Kontakten med systemet opretholdes, fordi det er påkrævet for at bibeholde retten til kontanthjælp og sikre sit eksistensgrundlag.

I observationsperioden sker der ikke afgørende forandringer i de to kontanthjælpsmodtageres narrativer i forhold til tidligere. I begge cases er der fortsat tale om, at kontanthjælpsmodtagerne oplever, at andre bestemmer over dem, og at situationen er gået i hårdknude, uden at der sker nogen afklaring. I den ene case (CC) igangsættes en 'tvungen' aktivering i form af et afklaringskursus, som kontanthjælpsmodtageren oplever som gentagelse af tidligere kurser, der er endt i forskellige nederlag. Hun forholder sig kritisk til kurset og oplever at blive forbigået med hensyn til valget af den efterfølgende behandlingsindsats, men samtidig opstår der et spinkelt håb om, at behandlingsindsatsen muligvis giver mening. Denne oplevelse synes at hænge sammen med, at der ikke samtidig igangsættes en beskæftigelsesrettet aktivering, men at der fokuseres på helbredsmæssig afklaring og behandling. I den anden case (DD) fortsætter situationen stort set på samme måde som tidligere hele perioden ud både hvad angår oplevede belastninger og systemets tiltag. DD oplever systemets opfølgning i form af samtaler med tre måneders interval opslidende og uden mening. Hun har flere helbredsproblemer, men har dårlige erfaringer med behandlingen i sundhedssystemet.

Begge giver udtryk for utilsigtede konsekvenser af at være i beskæftigelsessystemet. De beskriver gennem deres narrativer en form for årsags-virkningssammenhænge mellem indsatser, man er pålagt at deltage, og oplevelsen af, at egen situation samtidig bliver dårligere med større uklarhed og flere begrænsninger. Samtidig har de begge tanker om, hvad de kunne beskæftige sig med, hvis de ikke var underlagt de forpligtelser, som modtagelse af kontanthjælp medfører. De nævner henholdsvis opbygning af en nichevirksomhed og frivilligt socialt arbejde.

Oversigt 7.2 Sammenhænge mellem indsatser og konsekvenser ifølge CC og DD

CC (kvinde, 52 år)	DD (kvinde, 44 år)
<p><u>Social og psykisk deroute forud for observationsperioden:</u></p> <p>Bliver fyret pga. misbrug; bliver sanktioneret af fagforeningen; kommer på kontanthjælp → øget misbrug → mislykket alkoholbehandling (antabus); kortvarige samtaleforløb hos psykolog; 'tvunget' aktivering bl.a. i form af afklaringskursus; mislykket forsøg at vende tilbage til SOSU-området → øget misbrug; mister sit kørekort; er uden bolig → arbejdsevne smuldrer; afstand til arbejdsmarkedet vokser.</p> <p><u>I opfølgingsperioden:</u></p> <p>Bliver henvist til et <i>Ny chance til alle</i>-kursus hos anden aktør (42 uger) → kritisk forholden sig til 'tvunget aktivering'; samtidig synliggørelse af alkoholproblem; diskussion om mulighed for alkoholbehandling (inkl. konsultation af en misbrugskonsulent på socialafdeling) → eget ønske om at få bearbejdet psykisk problematik (deltage i et forløb i Fobiskolen) i stedet for misbrugsbehandling → projektkonsulenter på kursus foretrækker misbrugsbehandling som indsats → starter behandling i form af psykologsamtaler på misbrugsambulatorium (mod eget ønske).</p> <p>Samtale med sagsbehandler sidst i observationsperioden → fritagelse for aktivering indtil videre pga. igangværende behandlingsforløb; igangsættelse af helbredsmæssig afklaring.</p>	<p><u>Ophobning af helbredsmæssige, psykiske og sociale belastninger forud for opfølgingsperioden:</u></p> <p>Langvarig forsørgelsesperiode; omkr. 2000 uddannet til kosmetolog med revalideringsstøtte; kort periode som selvstændig; siden da kun kortvarige arbejdsforhold; sygedagpenge og kontanthjælp; det meste af tiden fritaget for aktivering. Sociallægeundersøgelse, oktober 2007: På grund af helbredsproblemer og sociale og psykiske belastninger frarådes arbejdsprøvning; risiko for alvorlig depression.</p> <p><u>Ved starten på opfølgningen:</u></p> <p>Komplekse problemer og belastninger; rygproblemer og rygerlunger; moderen i terminalfase på grund af lungecancer; en søn på 20 år uden støtteperson efter afsoning (ADHD; tidligere selvmordsforsøg) på grund af uenighed mellem kriminalforsorg og kommune; DD reelt støtteperson; DD ser ikke sig selv på arbejdsmarkedet, så længe de sociale belastninger er så tilspidsede.</p> <p><u>I opfølgingsperioden:</u></p> <p>Fritagelse for aktivering; ydre ændringer: moderens dødsfald og sønnens opnåelse af egen bolig i starten af 2008, en anden søns udsendelse til international militærtjeneste; uændrede helbredsproblemer og fortsat oplevelse af ophobede psykiske belastninger; kontaktførelsessamtaler hver 3. måned → DD ser sig fortsat ikke i stand til at overskue arbejdsprøvning → oplevelse af tiltagende pres på grund af en uafklaret situation.</p>

Sammenhængen mellem indsatser og konsekvenser vedrørende de to hovedcases understøttes af bidrag fra *de øvrige cases* inden for kategorien magtesløshed. I de øvrige cases er der også tale om, at problematikkerne rækker langt bagud i tid, og at initiativerne til aktivering enten kommer udefra, eller at kontanthjælpsmodtageren er friholdt for aktivering (jf. oversigt 7.3). Formerne for aktivering er praktikperioder, forrevalidering eller afklaringsforløb, men i disse tilfælde er det karakteristisk, at de ikke synes at føre til noget (bortset fra en 43-årig mand, som tilkendes førtidspension efter et særligt afklaringsforløb). Der er snarere tale om gentagne mønstre med nederlag (fx flere praktikforløb), yderligere begrænsning af valgmuligheder og bekræftelse af, at indsatsen fra beskæftigelsessystemet ikke hjælper og heller ikke giver mening. Deltagelsen i beskæftigelsesindsatsen er generelt i disse cases ufrivillig, og man er fremmedgjort i kontakten med systemrepræsentanter og med hensyn til deltagelse i

udformning af indsatsen. Der er i meget begrænset grad tale om egne forslag til, hvad der skal ske i fremtiden, bortset fra et udbredt generelt ønske om at få en løsning – herunder ønske om førtidspension som en legitimering af, at man ikke kan klare et arbejde. Indsatsen opleves som en belastning og tvang, og disse utilsigtede konsekvenser sammen med helbreds-mæssige og familiemæssige problemer dominerer i kontanthjælpsmodtagernes beretninger og udgør sammensatte og fastlåsende problematikker.

Oversigt 7.3 Sammenhænge mellem indsatser og konsekvenser ifølge de øvrige cases

Kvinde, 33 år	Kvinde, 35 år	Kvinde, 54 år	Mand, 43 år
Praktik i kantine → ophør efter en seks måneders periode.	Deltagelse i et kvindeprojekt (sprog; dansk samfund) → stigende fravær; sygemelding af psykiske årsager.	Fritagelse for aktivering; kontaktføreløbssamtaler ca. hver 3. måned → kortvarig deltagelse i daghøjskolelignende aktiveringsforløb → sygemelding efter få dage på grund af svimmelhed mv. → ophør → fortsat kontaktføreløb friholdt for aktiveringsindsats.	Komplekse helbredsproblemer; sprogproblemer, PTSD → særligt afklaringsforløb → tilkendelse af førtidspension.
Jobsøgningskursus → ophør uden job.	Praktik i kantine → udebliver efter få dage; længerevarende sygemelding af psykiske årsager.		
Praktik som receptionist → ophør pga. kommunikationsproblemer (sproget; generthed?).	Aftale om en rundbordsamtale mellem jobcenter og psykiater → udebliver pga. sygdom.		
Praktik i supermarked → afbrudt efter få dage pga. smerter i ryggen.			

7.4.3 Hvad kan man lære af cases præget af magtesløshed

Det man sammenfattende kan lære om indsatser og konsekvenser af cases præget af magtesløshed i forhold til beskæftigelsessystemet vedrører en række eksempler på negative forløb og begrænsninger ved beskæftigelsesindsatsen i forhold til kontanthjælpsmodtagere med mange vanskeligheder ud over arbejdsløshed. Kontanthjælpsmodtagere præget af magtesløshed har fx komplekse helbredsproblemer samt sociale og psykiske problemer. Deres problemer repræsenterer udfordringer for beskæftigelsessystemet, som dette ikke, eller kun i begrænset omfang, er i stand til at honorere. Systemets fokus på tvang og kontrol i kontaktføreløbet er gennemgående kontraproduktivt set med kontanthjælpsmodtagernes øjne. Systemet fremtræder opsplittet og uden koordination med fx sundhedssystemets behandlingstilbud. Der er flere eksempler på mislykkede forløb, herunder eksempler på, at kontanthjælpsmodtagerne oplever en forværring af deres situation. De har dårlige erfaringer med et opsplittet hjælpesystem samt oplevelse af fattigdomsvirkninger af lave ydelser. Endelig er der ingen eller en ringe grad af afstemning med kontanthjælpsmodtagernes egne ønsker og forudsætninger. På den baggrund er det vanskeligt for kontanthjælpsmodtagerne at få øje på andre relevante løsninger end tilkendelse af førtidspension, men også afklaringen heraf fremtræder problematisk.

Disse forløb er således præget af såvel kontanthjælpsmodtagernes magtesløshed som beskæftigelsessystemets begrænsede evne til aktivt at bidrage til problemernes løsning. Indsatsen tenderer at være 'tynd'. Det kan tage sig ud, som om man afventer, at problemerne 'går over af sig selv', eller at man ikke reagerer, fordi man ikke ved, hvad der skal til, eller fordi

man ikke har ressourcer til at gennemføre en indsats, der vil være hensigtsmæssig (fx en tæt/intensiv opfølgning). Gruppen er heller ikke prioriteret i kommunerne, og der mangler ofte relevante indsatser. Der synes at mangle eller være manglende opmærksomhed omkring et repertoire af mulige indsatser over for kontanthjælpsmodtagere med store problemer ud over arbejdsløshed. Eller der mangler tillid til, at der findes en indsats, der er virksom. Der er altså ikke blot tale om kontanthjælpsmodtagernes magtesløshed, men om systemets magtesløshed (og falliterklæring). Det synes i denne type cases nødvendigt med såvel viden som ressourcer, men ikke mindst større følsomhed i hjælpesystemet med hensyn til kontanthjælpsmodtagernes belastninger og med hensyn til at stille de rigtige spørgsmål og tage udgangspunkt i den situation, kontanthjælpsmodtagerne befinder sig i.

8 Egen målbevidsthed i kontanthjælpsmodtageres kontakt med beskæftigelsessystemet

I dette kapitel, der udgør vores tredje analysekapitel, retter vi opmærksomheden mod de cases, som er karakteriseret ved målbevidsthed i kontakten mellem kontanthjælpsmodtager og beskæftigelsessystem. Kapitlet følger samme struktur som de øvrige to analysekapitler (6 og 7). Vi beskriver således først generelle karakteristika ved kategorien samt de cases, som kendetegner kategorien og indgår i analysen. Derefter fremlægger vi konkrete resultater af to hovedcases, en fra hver kommune (jf. afsnit 8.2 og 8.3). Til sidst samler vi op omkring indsatser og disses konsekvenser set ud fra kontanthjælpsmodtagernes synsvinkel, med udgangspunkt i hovedcases, men med bidrag fra de øvrige cases.

8.1 Beskrivelse af kategorien

Mens vekselvirkningskategorien blev forbundet med deltagelse og forhandling fra kontanthjælpsmodtagerens side, og kategorien lav grad af agency blev forbundet med resignation og passivitet, så kan de kontanthjælpsmodtagere, der udviser en høj grad af agency i nogen udstrækning fremtræde som målbevidste.

Det er imidlertid vigtigt at huske, at tredelingen hviler på analytiske sondringer. Derfor falder de konkrete cases ikke rent inden for en af disse kategorier. De kan rumme modsætningsfyldte træk samt ændre sig over tid, således at træk fra én type dominerer på ét tidspunkt, mens træk fra en anden type dominerer på et andet tidspunkt. I en given situation kan en case således både tænkes at være i bevægelse mod en højere grad af agency eller modsat være i bevægelse mod en lavere grad af agency.

Høj grad af agency indebærer aktivitet, samarbejde eller ligefrem modstand og konfrontation. Kontanthjælpsmodtagere kan karakteriseres som havende høj grad af agency, i den udstrækning de betoner egen målbevidsthed som kilde til det, der sker og fremstiller forhold og forløb som resultat af egne dispositioner samt betoner egne valg og disses implikationer. Høj grad af agency kan endvidere forbindes med, at kontanthjælpsmodtagere opfatter sig selv som ansvarlige for, hvad der sker, og beskriver situationer og forløb ud fra egne handlemuligheder. Kontanthjælpsmodtagere, der udviser høj grad af agency ser således primært handlemuligheder og muligheder for deltagelse før begrænsningerne heri, og de betragter omgivelserne/forholdene som håndterbare eller manipulerbare. Høj grad af agency kan i sidste instans være samfundsmæssigt betinget i form af at tendenser til samfundsmæssig styring af den enkeltes selvforhold og krav om, at den enkelte forholder sig refleksivt hertil.

Kontanthjælpsmodtagere med høj grad af agency kan i nogle henseender klare sig selv og gøre i en vis forstand, hvad der passer dem, men ligesom de ikke nødvendigvis har været kendetegnet ved konstant høj grad af agency hele tiden, kan de være afhængige af støtte fra systemet undervejs fx med henblik på rammer og hjælpemuligheder, de ikke er opmærksomme

på, eller de kan på et tidspunkt komme i en situation, hvor de igen har behov for mere omfattende hjælp.

På den ene side kan cases kendetegnet ved høj grad af agency være 'lette sager' for systemet (hvor der kan være en tendens til 'creaming', altså det forhold, at der sættes fokus på sager, hvor det er relativt let at demonstrere resultater). På den anden side kan de repræsentere 'vanskelige sager' for systemet i form af modstand, kritik og eventuelt klager. Det kan i nogle tilfælde udgøre en udfordring for systemet at håndtere kontanthjælpsmodtagere, der vil 'klare sig selv', og som har stærke opfattelser af, hvad der er det (eventuelt eneste) rigtige for dem. En af udfordringerne kan være at få øje på deres ressourcer og ekspertise, en anden at kæde disse ressourcer sammen med foreliggende tilbud og rammer.

Vores præsentation af beskæftigelsesindsatsen som noget, hvor kontanthjælpsmodtagere delvis følger egne mål og udviser en vis uafhængighed af systemet, tager udgangspunkt i to hovedcases (EE og FF), der er karakteriseret ved et tydeligt mål henholdsvis om arbejde og uddannelse med det perspektiv at frigøre sig fra det offentlige hjælpesystem. Uafhængighed er således målet for begge, men de er i meget forskellige situationer både med hensyn til virkeliggørelsen af deres mål og med hensyn til behov for støtte. For den ene case (EE) handler det om at omstille sig til et andet arbejdsområde, efter at helbredsmæssige problemer har gjort det umuligt at fortsætte inden for det felt, hun er uddannet til. I den anden case (FF) er arbejdsområdet allerede valgt i og med, at hun er gået i gang med uddannelse som social- og sundhedshjælper. Begge har gjort og gør erfaringer med beskæftigelsesystemets begrænsninger blandt andet med hensyn til, i hvilken grad systemet er gearret til at tilpasse hjælpen efter individuelle behov i stedet for standardløsninger.

Af de to hovedcases er den ene fra Køge, den anden fra Århus. De øvrige fem cases, som vi har placeret i denne kategori, befinder sig i forskellige mellempositioner mellem EE og FF både med hensyn til systemets indgreb og deres orientering mod arbejdsmarkedsdeltagelse.

Cases i kategorien

Som nævnt ovenfor (samt i afsnit 5.4) bygger vores analyse i dette kapitel primært på to cases, som vi har fulgt i forskellige faser af den beskæftigelsesindsats, som de hver især har været en del af. Ud over disse to hovedcases indeholder kategorien fem andre cases, som også indgår i analysen (jf. afsnit 8.4). Vi beskriver i det følgende først de to hovedcases og præsenterer derefter supplerende træk fra de øvrige cases. Beskrivelsen nedenfor er ment som baggrund for at kunne følge de konkrete analyser af indsatsen og dens konsekvenser (jf. afsnittene 8.2 og 8.3) men derudover også som en illustration af, hvilken slags cases denne kategori rummer.

Den ene hovedcase (EE) er en 30-årig kvinde med folkeskolebaggrund, handelsskole- og hh-studier og efterfølgende en gennemført uddannelse som social- og sundhedshjælper. Ud over SOSU-området har hun erfaring på butiksområdet, og hun har været selvstændig erhvervsdrivende som medejer af en bagerbutik. Hun har været i arbejdslivet indtil for ca. 1,5 år siden, hvor hun først kom på sygedagpenge og efterfølgende på kontanthjælp på grund af smerter og spændinger i ryggen, som opstod sidst i den periode, hvor hun arbejdede i bagerbutikken. Hun har været til flere lægelige undersøgelser, uden at der er givet en diagnose og

uden udsigt til andet end symptomlindrende fysioterapeutisk behandling. Det har vist sig uholdbart at arbejde med plejeopgaver, hvorfor hun har sagt sin stilling op i hjemmeplejen og søgt kommunen om hjælp med henblik på at finde et arbejde, hun kan varetage. Hun vil meget gerne finde et job. Samtidig er hendes forsøg på at få hjælp fra jobcentret trukket i langdrag; hun bliver først indkaldt til samtale i forbindelse med *Ny chance til alle*-programmet. På det tidspunkt er hun matchet som kategori 4, lav grad af match. Pointen i EE's fortælling under den 13 måneder lange opfølgning synes at være: *'Jeg vil gerne finde ud af, hvad slags arbejde jeg kan klare med mine rygproblemer, men der gik tre år inden jeg fik hjælp fra jobcenter og speciallæge.'*

Den anden hovedcase er en 38-årig kvinde med nordafrikansk baggrund. FF har været uden arbejde, siden hun kom til Danmark knap fem år forud for starten på opfølgningen. Efter en periode med usikkerhed omkring grundlaget for hendes ophold, tildeles hun foreløbig opholdstilladelse efter ca. 2½ år. FF behersker arabisk, fransk og lidt engelsk samt efterhånden dansk. Hendes uddannelsesmæssige baggrund fra oprindelseslandet består af en gymnasieuddannelse og en toårig uddannelse rettet mod kontorarbejde. Hendes arbejds erfaring omfatter fire år på et advokatkontor i hjemlandet, hvorfra hun også har lidt erfaring med pleje og omsorg. FF er gift og har en søn på fire år. Hendes ægtefælle er psykisk syg og modtager førtidspension. FF har to gange forud for beslutningen om opholdstilladelse haft ophold på et krisecenter for kvinder. Der var endvidere en periode præget af kommunikationsproblemer og konflikter med den tidligere sagsbehandler og med hjælpesystemet i det hele taget. Det førte til en ankesag, hvor FF ikke fik medhold. Efter sagsbehandlerskift er fokus flyttet til FF's ønsker og planer om en uddannelse inden for social- og sundhedsområdet. Hun kommer knap et år forud for starten på opfølgningen på et forkursus for social- og sundhedsselever og starter midt i opfølgningsperioden på en social- og sundhedsuddannelse. Pointen i FF's fortælling under den 12 måneder lange opfølgning synes at være: *'Hvis man har en plan, så kan man.'*

Oversigt 8.1 Karakteristika ved de to hovedcases i analysen af egen målbevidsthed i kontanthjælpsmodtageres kontakt med beskæftigelsessystemet

	EE	FF
Baggrund	30 år; kvinde; folkeskole efterfulgt af handelsskole og hh-studier og uddannelse som social- og sundhedshjælper; i arbejdslivet indtil for 1,5 år siden, herefter sygemeldt og på supplerende kontanthjælp.	38 år; kvinde; nordafrikansk baggrund; gymnasieuddannelse samt to års kontoruddannelse fra hjemlandet; fire års arbejds erfaring fra advokatkontor. Sprog: Arabisk og fransk. Tilflyttet 2003 med spædbarn; opholdstilladelse 2006; ægtefællen modtager førtidspension.
Forskningsmæssig opfølgning	Foregår i tilknytning til et <i>Ny chance til alle</i> -projekt og til sidst hos beskæftigelsessagsbehandler. 13 mdr. fra oktober 2007 til november 2008.	Foregår i Job og Integration og i forbindelse med forberedelseskursus samt på uddannelsesinstitution (SO-SU); ca. 12 mdr. fra november 2007 til december 2008.
Arbejdsmarkedspektiv ved opfølgningens start	Finde et arbejde som hun kan klare uden unødigt belastning af ryg.	Blive selvforsørgende gennem social- og sundhedshjælperuddannelse. Starter på uddannelsen under opfølgningen.
Iindsats i opfølgningsperioden	Deltagelse på <i>Ny chance til alle</i> -kursus 18 timer (tre dage) om ugen ca. fire uger, virksomhedspraktik (som forlænges flere gange); helbredsmæssig afklaring i form af lægelige undersøgelser.	Sprogskole, forkursus, forberedelseskursus.
Matchgruppeplacering ved opfølgningens start	Matchgruppe 4	Matchgruppe 4

De øvrige fem cases hørende til kategorien – en kvinde og fire mænd – giver ligeledes udtryk for, at de ønsker at klare sig selv ved at opnå arbejde enten gennem direkte jobsøgning eller gennem uddannelse. Det skal nævnes, at kontanthjælpsmodtagere med en anden etnisk baggrund end dansk er stærkt repræsenteret i kategorien, idet fem af i alt syv cases, dvs. fire ud af de fem øvrige cases i kategorien, kommer fra ikke-vestlige lande (Centralasien, Mellemøsten, Afrika). Aldersmæssigt er de øvrige cases mellem 23 og 44 år. Bortset fra én har de fire med en anden etnisk baggrund arbejds erfaring. Nogle har desuden en vis uddannelsesmæssig baggrund fra hjemlandet, og flere har andre sproglige kvalifikationer end dansk og modersmålet, men deres dansk kundskaber er som udgangspunkt begrænsede. To af de yngre mænd er enlige, men bor sammen med forældre eller anden familie; de øvrige lever i parforhold med børn eller venter sig.

Kontanthjælpsmodtageren med dansk baggrund har arbejds erfaring inden for sit fagområde, men er af helbredsmæssige årsager endt i den situation ikke at kunne fortsætte inden for dette. Han har psykiske problemer og har tidligere modtaget sygedagpenge. Han er henvist til et afklaringsforløb ved opfølgningens start og omfattet af lægelige undersøgelser og behandling både før og under opfølgningen.

De fire kontanthjælpsmodtagere med en anden etnisk baggrund end dansk har som udgangspunkt været svagt stillet med hensyn til dansk og lægger vægt på betydningen af at lære sproget, men vurderer dansk undervisningen for flygtninge og indvandrere forskelligt. Mindst én af dem er i en situation, hvor posttraumatisk stress i den nærmeste familie gør sig gældende oven i sprog- integrations- og beskæftigelsesproblematikken. En af mændene deltager

i køreundervisning, en yngre kvinde ønsker at påbegynde uddannelse, og de to resterende mænd ønsker ordinært arbejde.

Fælles for de fem øvrige cases er forestillinger om at klare sig selv ved at opnå arbejde umiddelbart eller via en kortere uddannelse. Deres forestillinger er målrettet mod bestemte typer arbejde og uddannelse, og de vedrører områder, hvor der – givet forholdene på arbejdsmarkedet ved opfølgningens start – var realistiske muligheder for at nå målene. Endelig var der en kombination af på den ene side foreliggende hjælpemuligheder i form af jobkonsulentordning, praktikplaceringsmuligheder, studievejledning og forskellige former for forkurser samt på den anden side en vilje til hos kontanthjælpsmodtagerne at handle og gøre noget selv for at nå målene.

8.2 'Jeg vil gerne finde ud af, hvad slags arbejde jeg kan klare med mine rygproblemer, men der gik tre år inden jeg fik hjælp fra jobcentret og speciallægen'

Case EE – en kvinde på 30 år – er et eksempel på en situation, hvor et ungt menneske har skullet forholde sig både til sundhedssystemet og til forskellige dele af beskæftigelsessystemet (sygedagpenge og kontanthjælp) i søgen efter hjælp, så hun igen kunne fungere på arbejdsmarkedet. Hun repræsenterer en betydelig gruppe blandt kontanthjælpsmodtagere i og med, at hun befinder sig i en gråzone i to henseender. Hun har pådraget sig en lidelse, som hører til en kategori af ryglidelser – 75% af alle (Svarrer 2008) – uden en sikker diagnose, og hun skal omstille sig til et andet arbejdsområde, end det hun er uddannet til, og som hun primært har arbejdet inden for. Casen illustrerer mangel på sammenhæng og dialog mellem sundhedssystemet og beskæftigelsessystemet samt mangel på sammenhæng mellem et jobcenter og indsatsen hos en anden aktør – og tidligere mellem sygedagpenge og kontanthjælp. Men casen illustrerer også et målrettet ønske om at finde sin plads på arbejdsmarkedet og en evne til at realisere dette 'projekt' på trods af modstand og forhindringer undervejs.

8.2.1 Forhold til arbejdsmarkedet ved opfølgningens start og slut

EE har, ved opfølgningens start, i ca. halvandet år været uden for arbejdslivet på grund af muskelsmerter og -spændinger i ryggen. Smerterne opstod for første gang i den periode, hvor hun sammen med sin daværende kæreste havde en bagerbutik. Hun har først været på sygedagpenge med supplerende kontanthjælp og derefter ca. 10 måneder på kontanthjælp. Hun er blevet henvist til et *Ny chance til alle*-projekt, fordi hun ikke har deltaget i aktivering i de seneste 12 måneder. Forud for projektstart har hun selv uden held forsøgt at vende tilbage til arbejdet som social- og sundhedshjælper, hvilket er hendes uddannelsesmæssige baggrund.

På spørgsmålet om, hvor hun står i forhold til at overtage et almindeligt arbejde, er hendes svar ved opfølgningens start: *'Jeg kan ikke overtage et almindeligt arbejde. Jeg har problemer med min ryg. En muskel der sidder i klemme, og det har den gjort i halvandet år, hvor jeg har gået til alle mulige behandlingsformer. Og nu har jeg endelig fået en god fysioterapeut, som ved, hvad det drejer sig om, og han har*

fået smerterne lidt væk. Men jeg har stadigvæk smerter... det sidder og spænder heroppe, ikke også? Og så har jeg, hvad hedder det, spændingshovedpine.'

Hun beskriver, at muskelsmerterne forhindrer hende i at udføre arbejde som social- og sundhedshjælper, og at hun bliver nødt til at finde noget andet, selv om hun gerne vil bruge sin uddannelse (jf. display 8.1). Inden hun kom på sygedagpenge og supplerende kontanthjælp, havde hun selv sagt sit arbejde i hjemmeplejen op, fordi hun over for arbejdspladsen ikke havde det godt med at melde sig syg igen og igen. Endvidere har hun forud for sin start på *Ny chance til alle*-kursus igen forsøgt at vende tilbage til jobbet som social- og sundhedshjælper, men måtte opgive det, fordi arbejdet med rengøring og forflytninger var for hårdt for ryggen. Hun beskriver også, at der har været en periode, hvor hun har været gennem flere helbredsundersøgelser, men at der ikke er udsigter til yderligere lægelig afklaring eller behandlingsmuligheder: *'Ikke hvad jeg har fået at vide og forhørt mig om. Jeg vil meget gerne få den væk, så jeg er gået meget til lægen og sagt, jamen I er nødt til at hjælpe mig. Men de har sagt, at der ikke er så meget vi kan gøre.'*

Samtidig giver hun udtryk for, at hun gerne vil finde et arbejde, blot det ikke belaster hendes ryg, så smerterne bliver utålelige. Hun har tidligere arbejdserfaring på butiksområdet, og det er et område, som interesserer hende, men hun er samtidig i tvivl, om hendes helbred slår til, selv om hun oplever, at hun har fået det noget bedre gennem den nyeste fysioterapeutiske behandling. Hendes egen strategi er at se an, hvad kurset kan give, og samtidig selv at være opmærksom på jobmuligheder: *'Jeg vil lige tage det her [Ny chance til alle-kurset] og se på, hvad de kan hjælpe, men jeg kigger også på internettet. Jeg sidder og kigger jobannoncer og sådan noget. Jeg synes bare, at det tit er en udlært, de skal have.'* Ud over helbredet nævner hun mangel på passende uddannelse som en mulig hæmsko med hensyn til at finde et job. Hun har ikke lyst til/planer om en ny uddannelse bl.a. fordi hun måske snart skulle have børn. Hendes egen vurdering ved opfølgningens start er, at hun kan klare et deltidsarbejde (jf. display 8.1).

Display 8.1 EE's forhold til arbejdsmarkedet ved opfølgningens start og afslutning beskrevet ved hjælp af korte narrativer

Om mulighed for at overtage et almindeligt arbejde ved opfølgningens start	Fremtidsudsigt ved opfølgningens start	Forhold til arbejdsmarkedet ved opfølgningens afslutning
<p><i>Hvornår er det, at du sidst var i arbejde?</i></p> <p>'Nå men det er sidste år, at jeg stoppede [som social- og sundhedshjælper] hvor jeg ikke kunne holde det ud mere, og ... at jeg er nødt til at finde på noget andet.'</p> <p>'Her for 14 dage siden [forud for <i>Ny chance til alle</i>-kurset] har jeg prøvet [en uge] at være i arbejde igen i det, jeg er uddannet til [SOSU-hjælper]. Jeg har min uddannelse, og jeg vil gerne bruge den, og jeg ville gerne prøve, om jeg kunne klare det. Men det kunne jeg ikke, fordi så begyndte jeg at få rigtig meget ondt igen.'</p>	<p>'Jeg vil gerne finde noget, jeg vil godt finde et arbejde, som ikke går ud over min ryg. Hvor jeg måske i deltid enten står og ekspederer i butik eller noget, hvor jeg ikke skal lave tunge løft ... eller på kontor eller ... men jeg kan ikke sidde ned i lang tid, og jeg kan heller ikke stå op i lang tid.'</p> <p>'Jeg ved ikke. Inden jeg tog uddannelsen [som SOSU], har jeg været i butik et halvt år, men der er også tunge ting ... Jeg har også været hos en guldsmed. Det er også noget, jeg godt kunne tænke mig, og der er ikke nogen tunge ting. Men når de søger nogen, så skal man være udlært. Så det er lidt svært nogle gange.'</p> <p>'Jeg kunne sikkert klare et arbejde i en butik eller på et kontor. Det kan jeg klare på deltid, det ved jeg. Så er det et spørgsmål, at man altid kan gå op i tid, hvis man får det bedre.'</p> <p><i>Vil du så tage et deltidsarbejde?</i></p> <p>'Det går jeg frem efter nu, altså sådan på halv tid. Fordi, man kan altid gå op i tid. Det er bedre, at jeg ikke starter for højt oppe.'</p>	<p><i>Hvad vil du have gjort, hvis det ikke var lykkedes at blive ansat på praktikstedet?</i></p> <p>'Så ville jeg have forsøgt et andet sted. Der er efterhånden mange steder. Jeg havde måske søgt til en anden butik.'</p>

EE kommer sidst i opfølgningsperioden i arbejde. Det sker efter eget ønske på nedsat tid, hvilket også var hendes eget fremtidsscenario ved opfølgningens start (jf. display 8.1). Hun bliver ansat samme sted, hvor hun har været i praktik i ca. et år. Hendes eget arbejdsmarkedsperspektiv om at komme i arbejde ændrer sig således ikke i observationsperioden, men som det fremgår af det følgende afsnit (8.2.2), er der forskellige episoder både i beskæftigelses- og behandlingssystemet, inden ansættelsen bliver en realitet.

8.2.2 Virksomhedspraktik, lægelige undersøgelser og ansættelse på deltid
 Indsatsen over for EE består i observationsperioden først af henvisning fra jobcenter til et *Ny chance til alle*-kursus hos en anden aktør og derfra en hurtig 'udstationering' i virksomhedspraktik i en materialistbutik, hvor hun sammenlagt er i praktik i ca. 12 måneder, hvorefter hun bliver ansat i en deltidsstilling. I løbet af praktikperioden er der tale om forskellige løsningsmuligheder med henblik på varig ansættelse, herunder fleksjob, men en speciallægeundersøgelse sidst i observationsperioden understøtter ikke mulighed for støttet beskæftigelse.

Forud for observationsperioden har EE været til flere lægelige undersøgelser, hvor konklusionen efter hendes eget udsagn har været, at der ikke var flere undersøgelses- og behandlingsmuligheder. Efterfølgende har hun på eget initiativ været i regelmæssig fysioterapeutisk behandling, som hun fortsætter størstedelen af observationsperioden.

EE kommer i løbet af de første uger på *Ny chance til alle*-kurset i praktik 25 timer om ugen i en lokal materialistbutik. Praktikstedet blev ifølge hende udvalgt efter eget ønske, idet hun på kurset fik som opgave at skrive en liste over ti steder, hvor hun kunne tænke sig at være i praktik, og materialistbutikken stod på hendes liste. Praktikken er ifølge projektkonsulenten tænkt som en måde til at finde ud af, om EE kan klare butiksarbejdet, og hvor mange timer det eventuelt kan dreje sig om. Det bliver samme antal timer – 25 om ugen – hele perioden ud. EE er tilfreds med praktikken, men hun kan efter sin egen vurdering ikke klare mere: *'Det er gået rigtig godt. Jeg er rigtig glad for at være der. Men jeg føler ikke selv, at jeg kan mere [end 25 timer]. Når jeg har været der 3-4 timer – jeg er der altid fem timer [om dagen] – så kan jeg begynde at mærke, at det begynder at spænde i ryggen. Og når jeg så kommer hjem, så lægger jeg mig og hviler mig, så jeg slapper fuldstændig af i ryggen.'* Hun tilføjer også, at hun både har gode og dårlige perioder, og at hun i dårlige perioder er nødt til at tage smertestillende medicin, som tager toppen af smerterne.

Projektkonsulentens strategi er gennem virksomhedspraktik at få afklaret, hvad EE kan klare af arbejdsopgaver. Hun skal bl.a. føre en logbog om de opgaver, hun udfører og om, hvordan hendes ryg reagerer på dem. Efter de første måneder i praktik oplyser projektkonsulenten, at der er en proces i gang i samarbejde med jobcentret med henblik på at ansætte EE i et fleksjob. Det viser sig, at der behøves en ny lægeerklæring (generel helbredsattest), men ifølge projektkonsulenten har sagsbehandleren i jobcentret i første omgang glemt at indhente den. Samtidig får projektkonsulenten og EE at vide fra sagsbehandleren, at det kan tage yderligere seks måneder, inden spørgsmålet om fleksjob bliver afklaret. EE er fortsat glad for praktikken, men samtidig er det svært for hende at forstå, at det kan tage så lang tid at få en afklaring: *'Jeg har fundet ud af, at jeg skal noget med butik, og jeg er meget glad for at være der. Så det er ikke hårdt på den måde, men det er irriterende, at det skal trække så langt ud altså.'* Samtidig tror hun efterhånden ikke selv, at hun har store muligheder for at få et fleksjob: *'Ja, de skal have afklaret alt. Det er fordi, de skal udelukke alle muligheder. Altså, jeg tror, at det er en af hundrede, der får fleksjob igennem. Jeg tror heller ikke, at vi får fleksjob igennem, fordi det skal hedde noget. Det skal være en sygdom, der har et navn, og jeg har ikke fået nogen [diagnose].'*

EE's praktikperiode bliver forlænget flere gange, idet processen omkring fleksjob kører først i *Ny chance til alle*-projektet og derefter i jobcentret. Hendes primære systemkontakt i observationsperioden er *Ny chance til alle*-projektet, idet hun er tilknyttet projektet næsten hele projektperioden på 10 måneder sideløbende med, at hun er i virksomhedspraktik. Hendes første personlige kontakt med en sagsbehandler er efter 6-7 måneders praktikperiode, hvor mulighed for et fleksjob tages op til diskussion ved en rundbordssamtale mellem sagsbehandler, projektkonsulent og EE.

Sagsbehandlerens strategi til afklaring af muligheder for fleksjob er at indhente supplerende lægelige oplysninger i form af en speciallægeundersøgelse (hos en reumatolog). Derudover vil stillingtagen til et fleksjob ifølge sagsbehandleren – forskelligt fra projektkonsulentens vurdering – nødvendigvis forudsætte igangsættelse af flere arbejdsprøvninger (ud over

den igangværende praktik og hendes tidligere mislykkede forsøg på at vende tilbage til SOSU-området, som ifølge projektkonsulenten burde udgøre et tilstrækkeligt grundlag). Endvidere betragter sagsbehandleren ikke butiksområdet som ideelt for EE på grund af hendes rygproblemer. Arbejdsprøvningen bliver ikke aktuel, idet den nye speciallægeundersøgelse ikke ifølge sagsbehandleren giver grundlag for at indstille hende til fleksjob. Sagsbehandleren tilbyder i denne situation mulighed for at forlænge praktikperioden foreløbigt. EE oplyser, at hun har taget initiativet til at forhandle med praktikstedet, om de vil ansætte hende 25 timer om ugen. Det føles passende, fordi hun er gravid; ellers siger hun, at det vil være svært at leve af de 25 timers arbejde. Hun har tidligere ved interviewene fortalt om deltidsansættelse som en mulig løsning i tilfælde af, at 'fleksjobansøgningen' ikke kom igennem, med den begrundelse, at *'så vil jeg komme ud af alt det her med kommunen og vil bare være en helt almindelig ansat i 25 timer. Altså fordi man næsten ikke gider alt det der mere'*, og fordi hendes grundholdning er: *'Jeg vil godt ud og tjene mine penge.'* Som det også fremgik af display 8.1, vil hun senere gå op i tiden, hvis det viser sig helbredsmæssigt muligt.

Speciallægeundersøgelsen sidst i observationsperioden sætter punktum i et forløb, som har indeholdt klarhed omkring rygproblemerne karakter og betydning for arbejdsmæssig fremtid.

Figur 8.1 Indsatserne i opfølgingsperioden¹

1 Forud for opfølgingsperiodens begyndelse har EE været passiv på kontakthjælp ca. et år.

Præsentationen ovenfor (jf. også figur 8.1) giver en kronologisk beskrivelse af hændelsesforløbet i forhold til indsatsen i observationsperioden. I næste afsnit følger en beskrivelse af de forskellige sammenhænge, som ifølge interview og observationer har spillet en rolle for EE's forløb i beskæftigelsessystemet og udfaldet.

8.2.3 Projektkontakt, praktikplads og speciallæge – kontekster af betydning for udfaldet

For EE er beskæftigelsessystemet i observationsperioden hovedsageligt repræsenteret ved et *Ny chance til alle*-projekt hos en anden aktør. Den primære indsats i perioden består af virksomhedspraktik. Sideløbende med projektet og praktikken er hun udsat for en afklaringspro-

ces, hvor sagsbehandleren fra jobcentret og sundhedssystemet ved praktiserende læge og speciallæge er involveret hen mod slutningen af projektperioden. EE har tidligere erfaring både med beskæftigelsessystemet og sundhedssystemet, forud for at hun blev henvist til *Ny chance til alle*-projektet. Disse erfaringer står i et vist omfang som kontrast til hendes erfaringer fra observationsperioden. Vurderet under ét har deltagelse i *Ny chance til alle*-kurset, virksomhedspraktik og undersøgelsen hos en speciallæge i reumatologi sidst i observationsperioden betydet mest for hende (jf. korte narrativer i display 8.2).

EE beskriver sin kontakt med *Ny chance til alle*-kursus med positive vendinger: *'Og jeg er rigtig glad for, at jeg blev tilknyttet dette kursus her. Ellers vidste jeg ikke, hvem jeg skulle tale med altså. Det er som om de [jobcenter] lytter mere, hvis det er [projektkonsulenten], der ringer og snakker med dem, end hvis jeg ringer.'* Som baggrund herfor fortæller hun, at hun før kursusstart flere gange havde henvendt sig til jobcentret med en forventning om, at hun blev indkaldt til en samtale, og med en forventning om, at jobcentret kunne hjælpe hende arbejdsmæssigt: *'At de måske havde nogle kontakter til nogle firmaer, hvor man kunne komme ud og prøve, hvad man kunne klare. Det synes jeg, ville have været rigtig godt. At komme ud og prøve og at være ligesom i praktik. Så jeg kunne se, hvad jeg kunne klare, altså hvad jeg kunne holde til. Og så synes jeg, at der er gået lang tid [uden kontakt/hjælp].'* Hendes erfaring har imidlertid været, at hun ikke fik en respons, og at hun til sidst var opgivende: *'Fordi jeg til sidst blev så træt, da jeg ringede og ... at nu kan det hele være lige meget.'* Hun beskriver, hvordan hun først hørte fra jobcentret, da hun blev henvist til *Ny chance til alle*-projektet (dvs. efter at have været uden indsats over et år).

På tilsvarende måde beretter hun om blandede oplevelser med *sundhedssystemet* hos praktiserende læger, speciallæger og fysioterapeuter. Undersøgelsen hos en speciallæge i reumatologi sidst i observationsperioden er særlig betydningsfuld for hende, idet hun endelig får afklaring, af, hvad hun fejler (en diagnose), samt om behandlingsmuligheder via træning (jf. display 8.2). Som modsætning hertil har hun ved opfølgningens start beskrevet, hvordan hun er blevet 'gennemundersøgt', og hvordan der kun synes at være den mulighed tilbage, at hun selv finder lindring for sine smerter: *'Fordi de havde opgivet det, både fysioterapeuten og lægen. Fysioterapeuten [den første fysioterapeut] sagde, at hun ikke kunne gøre mere for mig, og lægen [egen læge] sagde: Jeg kan ikke gøre mere for dig. Så tænkte jeg: Nu må jeg prøve en til [ny fysioterapeut].'* Hendes oplevelse af undersøgelser både hos egen læge og ved en tidligere speciallægeundersøgelse var, at hun ikke fik et ordentligt svar – eller at der snarere var blevet rejst en mistanke om, hvorvidt hun fejlede noget.

En tredje ting, som EE vender tilbage til flere gange i løbet af opfølgningen, er hendes positive erfaringer med *praktikken og praktikstedet*. Hun beskriver, at hun har varierende opgaver, og at der bliver taget hensyn til hendes begrænsning med hensyn til at bære eller foretage tunge løft – og at hun godt kan lide opgaverne og atmosfæren på arbejdspladsen. Efter nogen tid i praktik opstår der en dialog mellem hende, projektkonsulenten og praktikpladsen om muligheder for at blive ansat på praktikstedet. Som beskrevet i det foregående afsnit, trækker dette i langdrag på grund af, at der igangsættes en proces med henblik på at undersøge, om der er grundlag for et fleksjob, men sidst i opfølgningsperioden – hvor hun ikke længere er tilknyttet *Ny chance til alle*-projektet – forhandler hun selv sin ansættelse på plads.

Sidst i projektperioden kommer EE i personlig kontakt med en sagsbehandler i jobcentret i forbindelse med at få afklaret muligheder for fleksjob. Denne kontakt figurerer imidlertid ikke særlig meget i EE's fortællinger, selv om den nye helbredsmæssige afklaring bliver sat i gang af denne sagsbehandler.

Display 8.2 Forhold, som EE beretter om som betydningsfulde for, hvordan hendes situation udvikler sig

Type af kontekst	Positive træk	Negative træk og kritik; komplicerede forhold
Kontakten med projektmedarbejder	'Jeg er utrolig glad for, at [projektkonsulenten] hjælper mig med det her [praktik mv.]. Det er jeg utrolig glad for.' 'Der ville nok ellers ikke være sket noget, så ville jeg nok kun have siddet og gået derhjemme og ikke været i praktik.'	
Kontakten med jobcentret/sagsbehandler [tidligere]		'Jeg havde håbet på, at de [jobcentret] kunne have hjulpet mig. At nu står du i den og den situation, og så hjælper vi dig til at se, hvad der er af jobmuligheder.' 'Og så havde de [i kommunen] set, at jeg ikke havde en sagsbehandler. At det hele var røget ... at jeg var forsvundet.' [EE har hele tiden boet i samme kommune, men tidligere været på sygedagpenge].
Aktivering/beskæftigelsesrettet indsats (praktik)	'Jeg har i hvert fald fundet ud af, at jeg skal have noget med butik at gøre. Det er meget spændende. Jeg vil rigtig gerne fortsætte, hvis det var muligt [på praktikstedet].'	
Behandlingsindsats/ speciallæge	[Ny speciallægeundersøgelse]: 'Det var så overraskende, da jeg kom til lægen på sygehuset, og jeg skulle bare fortælle, hvilke symptomer jeg havde, så kunne han se, hvad der var i vejen.'	[Tidligere speciallæge]: 'Jeg havde været hos en speciallæge, som kiggede på mig og tog også nogle prøver og sagde: Jamen det er fint, du kan sagtens tage ud og arbejde igen. Hvor jeg tænkte: Det er da helt utroligt, at de ikke undersøgte en mere og fandt ud af, hvad jeg fejlede. At de ikke ligesom prøver at gå lidt mere i dybden for at finde ud af, hvad det var.'
Egen læge		'Altså nogle gange kan det irritere en, at de ikke kan gå lidt mere ind i det og så hjælpe en og finde ud af ... de siger bare: 'Prøv det og det', og man får en henvisning...'

8.2.4 Sker der ændring i agency og arbejdsidentitet undervejs i observationsperioden?

Der sker ikke markante ændringer i EE's narrativer undervejs i observationsperioden, hvilket ikke er uventet, idet hun fra starten var indstillet på at komme i arbejde: *'Jeg vil have det godt at komme ud og lave noget og se andre mennesker, i stedet for at man skulle gå derhjemme. Man får også meget*

mere energi af at komme ud blandt andre mennesker og lave noget. Så det vil jeg helt klart mene vil være det bedste i fremtiden'. Samtidig er der en linje i hendes narrativer gennem opfølgingsperioden om, hvordan hun har forsøgt at tage initiativer og være ansvarlig for sin egen situation, selv om hendes erfaring med sundhedssystemet og beskæftigelsessystemet har været, at de ikke er lydhøre og indstillede på at give hjælp, når hun har henvendt sig for at få forklaring på sine rygsmerter og for at få afklaret, hvilken type arbejde hun kan klare i fremtiden.

Hun har forud for *Ny chance til alle*-kursusstart på eget initiativ forsøgt at vende tilbage til sit tidligere job som SOSU-hjælper – for at afprøve, om hun kunne klare det – men hun har skullet opgive det. Som tidligere nævnt er hendes egen strategi i den situation, hvor hun ikke har kunnet få hjælp til smerterne, at begynde med et deltidsjob og efterhånden prøve at komme op i tid: *'Så er det et spørgsmål, at man altid kan gå op i tid, hvis man får det bedre. Det går jeg frem efter nu, altså sådan på halvtid. Fordi man kan altid gå op i tid. Det er bedre, at jeg ikke starter for højt oppe.'*

Hun fortæller, hvordan hun har forsøgt at få afklaring på, hvad rygsmerterne skyldes, og hvad der kan gøres ved dem – bl.a. har hun selv bedt sin egen læge om at henvise henholdsvis til speciallæge og til fysioterapeut. Derfor oplever hun ikke, at hun selv ville have kunnet gøre mere: *'Jamen jeg vidste ikke, hvor man skulle henvende sig, eller hvor der var en specialist, der vidste mere om det. Det er svært, fordi man ikke har haft nogen at støtte sig til og hjælpe med at formidle kontakt og fortælle, hvor man skulle hen.'* Hun er positivt indstillet på den nye speciallægeundersøgelse, som forudsættes i forbindelse med afklaring til fleksjob – selv om hun fra lægernes side tidligere havde fået at vide, at der ikke var flere undersøgelses- og behandlingsmuligheder.

I løbet af opfølgningen nævner hun som en mulig løsning at spørge praktikstedet, om hun kan blive ansat i et deltidsjob, for derigennem at blive fri for kontanthjælpssystemet. Efter at det viste sig, at hun ikke opfyldte kriterier for et fleksjob, var hun parat til at træffe beslutningen, og hun forhandlede selv sin ansættelse på plads. Det var også tydeligt, at hun foretrak en deltidsansættelse i stedet for eventuelt at skulle gennemføre flere arbejdsprøvnin-ger for derigennem at 'kvalificere' sig til et fleksjob; sagsbehandleren havde antydnet, at det ikke var tilstrækkeligt at have prøvet SOSU- og butiksområdet: *'Hvis de [jobcentret] vil have sendt mig alle mulige steder, så ville jeg have sagt fra. Hvis de begyndte at placere mig flere forskellige steder. Der havde været problemer nok. Så vil jeg ikke have noget med kommunen at gøre, hvis de ikke vil hjælpe mig. Så vil jeg bare fuldstændig droppe det.'*

Endvidere viste det sig, at hun i løbet af opfølgingsperioden var i stand til at håndtere en situation, hvor der var flere aktører både fra beskæftigelses- og sundhedssystemet involveret, og hvor indsatsen ikke var koordineret. Et eksempel på en manglende koordination er et manglende samarbejde mellem jobcentret og anden aktør: *'De [jobcentret og Ny chance til alle-projekt] har ikke vidst, hvem der stod for hvad. De vidste ikke, hvem der skulle holde samtalerne med mig. De burde have været meget bedre til at samarbejde. Som om de modarbejder.'* Casen viser, at det kræver resourcer og beslutsomhed at finde afklaring og opbevare tillid til hjælpesystemerne i situationer, hvor man har behov for hjælp fra flere steder, og hvor der mangler sammenhæng i indsatsen.

Ved det afsluttende interview nævner EE to forhold, der beskriver konkrete, faktuelle ændringer i hendes position i forhold til tiden ved opfølgningens start for ca. 12 måneder tidligere: *'For det første ved jeg nu, hvad der er galt med ryggen. For det andet er jeg nu fastansat.'* Dermed

giver hun udtryk for, at hun taler fra en anden position end tidligere i observationsperioden. Tidligere skulle hun leve med helbredsproblemer, som ikke var anerkendte, mens hun nu har mulighed for at forholde sig til dem og eventuelt kan få nytte af behandling. Det vil give hende et bedre grundlag for at forholde sig til sine fremtidige arbejdsmuligheder. Samtidig er hendes situation i forhold til eksperter henholdsvis i sundhedssystemet og beskæftigelsessystemet ændret, og hun er blevet uafhængig af begge.

8.3 'Hvis man har en plan, så kan man'

Casen FF er et eksempel på, hvordan en kvinde med etnisk minoritetsbaggrund, der har boet i landet nogle få år, gennem uddannelse inden for social- og sundhedsområdet søger at finde vej til beskæftigelse på det danske arbejdsmarked. Som udgangspunkt repræsenterer FF en gruppe med svage dansk kundskaber og dilemmaet ved at lære sproget på sprogskole versus gennem deltagelse i arbejde eller uddannelse. Hun repræsenterer endvidere det dilemma, det kan være som kvinde med traditionel baggrund at tage en uddannelse og blive selvforsørgende samtidig med at varetage hjemlige opgaver. Hun har dog såvel uddannelse og erhvervs erfaring som erfaringer med pleje og omsorg med sig fra hjemlandet. FF repræsenterer også nogle af de belastninger, som en del flygtninge og indvandrere lever med, her i dette tilfælde: en psykisk syg mand. Casen illustrerer ikke desto mindre et betydeligt gåpåmod, men også en kontrast til en tidligere, mere konfliktfyldt fase i FF's kontakt med beskæftigelsessystemet.

8.3.1 På vej mod selvforsørgelse og integration via SOSU-uddannelse

FF's narrativer kredser om, at hun har sat sig det mål at tage en SOSU-uddannelse. Hun fortæller om at skabe sig en vej ind på det danske arbejdsmarked i kraft af denne. Hun lægger stor vægt på, at hun via SOSU-uddannelsen kan få en rolle at spille i det danske samfund. Efter at have haft et konfliktfyldt forhold til sin tidligere sagsbehandler, bl.a. omkring aktivering, opfatter hun samarbejdet med sin nuværende sagsbehandler som positivt. FF fortæller, at sagsbehandleren heldigvis sagde ja til hendes ønske om at gå i gang med en uddannelse knap to år forud for forskningsopfølgningen.

Ved starten af opfølgningen svarer FF følgende på spørgsmålet om, hvor hun befinder sig i forhold til overtagelse af et almindeligt arbejde: *'Jeg har sat mig et mål. Jeg vil være social- og sundhedshjælper. Det er rigtigt for mig.'* FF betoner dette som et mål, en plan eller et projekt, hun har sat sig for at gennemføre. Hun formulerer målet med udgangspunkt i sine erfaringer i hjemlandet og i, hvordan hun opfatter sine muligheder i det danske samfund. Målet repræsenterer for hende muligheden for at blive i stand til at klare sig selv på det danske arbejdsmarked ved pleje- og omsorgsarbejde. Hun beskriver mulige udfordringer og forhindringer fx omkring ægtefællens sygdom og hans manglende støtte, men hun omtaler forhindringer som forhold, der skal og kan overvindes, og har mange refleksioner omkring det at holde fast ved og nå sit mål. Fremtidsperspektivet for hende er, at hun og hendes familie bliver i stand til at klare sig selv gennem hendes arbejde. Eksempler på FF's narrativer om målet, overvindelse af forhindringer og fremtidsperspektiv vises i display 8.3.

Display 8.3 FF's narrativer om en vej ind på det danske arbejdsmarked

Målet	Udfordringer/forhindringer og deres overvindelse	Fremtidsperspektiv og refleksioner
<p>'Det er mit mål, det er min mission at blive social- og sundhedshjælper. Det er godt at hjælpe andre mennesker.'</p> <p>'Jeg er meget glad [for uddannelsen], fordi hvis man giver en hånd til andre mennesker, ældre mennesker, kan man rose dem, og de siger tak, men det er min pligt. Jeg kan godt lide at arbejde med mennesker på den måde, og det danske samfund har brug for personale.'</p> <p>'At pleje og hjælpe andre er en del af kvinders arbejde i mit hjemland. Jeg er en muslimsk kvinde, men selv om arbejdet også er pleje af mænd – det er ikke noget problem.'</p>	<p>'Der er ikke noget, der stopper eller standser mig. Jeg har en plan.'</p> <p>'Når man tager ansvar er det lidt mere svært. Jeg vil ikke lave fejl. Jeg synes, psykisk det er lidt mere svært. Fysisk kan jeg klare det hele.'</p> <p><i>Kan du lide at have ansvar?</i></p> <p>'Selvfølgelig, jeg tager ansvar ... Jeg vil gerne lære nogle gode måder, nogle gode metoder, hvordan jeg skal arbejde i fremtiden.'</p> <p>'Jeg vil gerne snakke som andre mennesker, som danskere ... Jeg bruger en masse energi på det sproglige. Jeg læser hver dag i bussen i en roman ... Jeg vil hele tiden gerne succes-succes.'</p>	<p>'Jeg har en plan, et projekt, og jeg skal nå det. Der er ikke nogen, der har valgt for mig.'</p> <p>'Det er vigtigt for mig nu. I min dagligdag tænker jeg på, hvad jeg skal lave. Jeg tænker på det hele tiden.'</p> <p>'Hvis jeg har en plan og vil nå noget, så: det ku' jeg! Fx jeg er gift – min mand – nogle gange bliver livet mørkt for ham. Der kan være sten på vejen. Alligevel fortsætter jeg. Hvis man fortsætter, så kan man bagefter få et godt liv.'</p>

FF fremhæver, at hun selv har valgt at blive SOSU-hjælper. Hun fortæller, at hun har truffet dette valg efter et arrangement på rådhuset om indvandreres vej ind på det danske arbejdsmarked. Hun ser pleje- og omsorgsarbejdet som sin mission og fortæller om sine erfaringer med det fra hjemlandet. Hun giver udtryk for, at hun finder plejearbejde meningsfyldt, og siger, at hun (som kvinde med muslimsk baggrund) ikke anser det for et problem, hvis arbejdet indebærer pleje af mænd. Hun lægger vægt på at fremstille sig selv som kompetent både til plejearbejdet og mere generelt og begrundet bl.a. sit mål med, at der mangler personale. Hun lægger vægt på og er bevidst om det, hun bærer med sig fra hjemlandet. Hun fremhæver også, at hun har haft arbejde som advokatsekretær i hjemlandet og behersker fransk, samt at hun gerne vil have en rolle i det danske samfund. Hun er endvidere opmærksom på, at en længere uddannelse her i landet kræver mere dansk, end hun behersker. Hun betoner imidlertid, at selv om hun skulle blive i stand til at klare det i løbet af nogle år, er det ikke hendes interesse: *'Arbejde som jurist eller dommer kræver mere dansk, men det er ikke det, jeg ønsker.'* Og arbejdet som SOSU-hjælper er både noget, hun anser det for realistisk at opnå, og noget hun siger, hun brænder for. Hun siger bl.a.: *'Jeg vil gerne lære nogle gode metoder, lære en masse ting fra teori og praktik.'* Hun forestiller sig, at der eventuelt senere kan blive tale om at supplere med uddannelsen til SOSU-assistent.

FF ser mulige forhindringer for at realisere målet. Det svære er de psykiske belastninger i form af at undgå at lave fejl og det ansvar, plejearbejdet indebærer. Også hendes mands psykiske sygdom og hendes forpligtelser over for familien er forhold, hun tager i betragtning, men FF føler sig overbevist om, at hun kan gennemføre sin plan ikke mindst i kraft af sit eget fokus på og beslutsomhed omkring målet. Målet er et arbejde, hun sætter højt samt et bedre liv for familien.

I løbet af opfølgingsperioden bevæger hun sig fra danskuddannelse og forkursus med praktik over et ligeledes forberedende vejlednings- og opfølgingskursus rettet mod flygtninge og indvandrere til at starte på SOSU-uddannelsen. Ved slutningen af opfølgningen er hun et halvt år inde i uddannelsesforløbet og giver udtryk for, at det går godt, at det er hårdt, men at hun befinder sig godt med uddannelsen, herunder i praktikken med kontakten til ældre.

8.3.2 Fra integrationsforløb med danskuddannelse til uddannelsesforløb

FF formulerer sit mål om selvforsørgelse via en uddannelse til SOSU-hjælper klart og fastholder det gennem hele opfølgningen, ligesom hun handler efter det. Målet er opstillet i samarbejde med sagsbehandleren knap to år forud for opfølgningen efter en periode med turbulens og sagsbehandlerskift. FF starter på forkursus med praktik knap et år forud for opfølgningen.

Mens FF er i gang med forkurset skifter hun på sprogskolens anbefaling fra danskuddannelse 3, til danskuddannelse 2. Skiftet sker dels fordi den gruppe, hun følges med, er kommet foran hende i deres tilegnelse af dansk, dels med henblik på at afslutte danskuddannelse 2 inden afslutningen på forkurset (danskuddannelse 2 er tilstrækkeligt til optagelse på SOSU-uddannelsen). Der er en positiv udtalelse fra hendes sproglærer, men også forbehold over for, om FF kan tilstrækkeligt til at påbegynde uddannelsen.

Ved starten på opfølgningen har FF været i gang med SOSU-forkursus i knap et år. Det er et forløb på ca. 14 måneder, som omfatter 6 ugers praktik. FF kredser bl.a. om en ansvarsproblematik i plejearbejdet: *'Jeg har lært en masse ting både fra teori og praktik. Jeg har min vejleder, derefter arbejder jeg selv. Selvfølgelig tager jeg ansvar, men som elev tager jeg ikke ansvar nu.'* Forkursusforløbet slutter godt tre måneder inde i opfølgningen.

Kort efter starten på opfølgningen søger og opnår FF optagelse på SOSU-uddannelsen med start nogle måneder efter. Det er hendes eget initiativ at søge på dette tidspunkt. På det visitationsmøde på SOSU-uddannelsen, hvor hendes ansøgning imødekommes, er der ikke nogen fra sprogskolen til stede. Det er egentlig sagsbehandlerens og sprogskolens vurdering, at FF har brug for at blive bedre til dansk inden starten på uddannelsen. Efter optagelsen vælger sagsbehandleren imidlertid at støtte FF, og der bevilges hjælp til skolebøger på SOSU-uddannelsen. FF's egen opfattelse af, hvordan man bedst lærer dansk er modsat Sprogskolens vurdering, at det foregår i kontakt med andre, herunder ældre, hun kommer i kontakt med gennem arbejdet. FF beretter om, at eksamensnervøsitet har spillet ind på hendes præstationer i danskuddannelsen, men at der er vejledning med henblik på forebyggelse af eksamensnervøsitet på SOSU-uddannelsen.

FF rejser selv over for sagsbehandleren spørgsmålet om deltagelse i et særligt forberedelsesforløb med vejledning, dansk og matematik for forkursuselever i ventetiden mellem forkurset og uddannelsesstarten. Kurset er på 6 uger med 25 timer om ugen i månederne op til uddannelsesstart. Derefter starter FF på SOSU-uddannelsen ca. fem måneder inde i opfølgningsperioden og udtrykker stor tilfredshed og optimisme ved de sidste kontakter: *'Vi lærer en masse ting om kredsløb fx. Jeg har set mange ting, men der kommer nyt, og vi snakker om en masse ting. Det*

er rigtig menneskeligt.' Figur 8.2 giver et summarisk overblik over indsatser i opfølgningsperioden samt den nærmest forudgående periode.

Figur 8.2 Indsatserne i opfølgningsperioden

8.3.3 Sagsbehandleren, praktikken, uddannelsen og opfølgningen

I den sidste del af opfølgningen fremhæver FF som afgørende for, at hun kan opretholde det fastlagte mål og er kommet godt i gang med at realisere det, at hun har sin plan, at hun selv har lagt den, bl.a. på baggrund af informationer om beskæftigelsesmuligheder på det danske arbejdsmarked, og at hun dermed har en bestemt ting, hun skal nå. Hun omtaler i det hele taget forkurset og starten på uddannelsen, herunder ikke mindst kontakten til ældre under praktikken, i meget positive vendinger. Kontakten til ældre fremhæver hun således både som social kontakt og en måde til at forbedre sit sprog. Adspurgt, om der er andre forhold end hendes egen målbevidsthed, der hjælper på vej eller modsat stopper hende, nævner FF, at hun havde snakket med sin sagsbehandler, og at denne heldigvis sagde ja til planen om SOSU-uddannelsen, at sprogskolen ikke hjalp mere, samt mere generelt, at systemet også hjælper nogle gange.

FF nævner også, at det er hårdt, fordi der er hensynet til familien, til hendes søn og til hendes syge mand. Når hun er hjemme tager familien det meste af hendes tid. Hun fortæller, at manden ikke kan acceptere, at hun bruger tid på lektier, og at han siger: *'Du har ikke tid til mig. Du tænker ikke på din søn.'* I stedet læser FF lektier i bussen på vej til og fra SOSU-skolen: *'Jeg læser hver dag i bussen, 20 minutter.'* I den forbindelse siger hun også: *'Jeg skal ikke have flere børn. Uddannelsen kommer først. Det er først og fremmest uddannelse, det kommer an på. Det er vigtigt for mig i min dagligdag. Jeg tænker på det hele tiden.'* Hun fortæller imidlertid også, at manden bliver stolt, når hun når nogle resultater. Opsummerende siger hun: *'Det er mit mål, jeg har lavet. Jeg fik hjælp fra min sagsbehandler, fra systemet, fra dig [interviewer] måske.'* Adspurgt, hvordan det hænger sammen, giver FF udtryk for, at hun ikke er færdig med interviewet, når det er slut: *'Når du går hjem, så er det ikke færdigt med mig ... Så tænker jeg over, hvorfor han har sagt det på den måde.'* Hun giver også udtryk for, at der er en form for aftale ud over selve aftalen om opfølgningen, en 'aftale' om at hun skal blive bedre til dansk, og at deltagelse i opfølgningen er en hjælp for hende: *'Jeg har lavet en aftale med dig, om at jeg skal blive bedre. Det er en konkurrence mere. Jeg skal læse lidt mere, læse hele tiden. Du skubber mig lidt. Du er dansker. Du taler dansk. Det hjælper mig.'*

Display 8.4 Forhold, som FF beretter om som betydningsfulde for sin situation

Type af narrativ	Positive træk	Negative træk og kritik; komplicerede forhold
Kontakt med sagsbehandleren	<p>'Jeg har heldigvis min sagsbehandler. Jeg har snakket med min sagsbehandler: 'Ved du hvad, jeg har en plan. For mig hjælper sprogskolen ikke mere.'</p> <p>'En dag var der samlet nogle elever, udlændinge på rådhuset. Det handlede om at finde job: Bare jeg finder noget, så har jeg plan. Systemet hjælper også nogle gange, for eksempel, hvis min sagsbehandler siger nej eller ja. Hvis hun havde sagt nej, så ville det have været en barriere. Min sagsbehandler sagde heldigvis ja, du må gerne ændre kontrakten.'</p>	
Praktik – kontakten med ældre	<p>'Det går rigtig godt for mig. Det er godt, hvis man giver en hånd til andre mennesker. Det er min pligt. Jeg kan godt lide at arbejde med mennesker.'</p>	<p>'Jeg er nervøs, når jeg skal til eksamen.'</p> <p>'Jeg synes, det er lidt stærkt, fordi jeg arbejder selvstændigt. Det er rigtig svært. Når de mangler personale, får jeg ingen hjælp.'</p>
SOSU-uddannelsen	<p>'Hvis man arbejder selvstændigt, lærer man meget. Jeg har min vejleder. De første dage, jeg kikker bare. Derefter arbejder jeg selvstændigt.'</p>	
Danskuddannelse	<p>[Om at lære sproget gennem praksis] 'Sprog det kommer med tiden, hvis du snakker med ældre mennesker, hvis de hjælper mig. Jeg skriver under [dvs. skriver ned] på et stykke papir, 20 ord, 10 ord hver dag.'</p>	<p>'Sprogskolen hjælper ikke mere.'</p>
Netværk	<p>'Først var han [ægtefællen] ligeglad. Nu respekterer han mig. For ham er det mørkt. Men når jeg er færdig, så vil han være stolt.'</p>	<p>'Det er hårdt arbejde. Jeg har også familie. Jeg har min søn. Jeg har min mand. Han er syg. Nogle gange bliver han rigtig jaloux, når jeg snakker med en eller anden på et kontor og hjælper ham. Han kan ikke snakke.'</p>

8.3.4 Om at holde fast i sin plan – ændringer i FF's agency og arbejdsidentitet

Det centrale i FF's narrativer er, at hvis man har en plan, så kan man. Det er en forudsætning, at man selv har opstillet sit mål, og det hjælper, at der er nogen, der støtter. Men det er for FF først og fremmest et spørgsmål om at fortsætte med den lagte plan: *'Hvis man fortsætter, kan man få et godt liv.'* Denne pointe om, at når planen er lagt, så kan man, ændrer sig ikke undervejs i kontakten med FF. Hun fremstiller planen som hendes eget valg og som et spørgsmål om at holde fast ved det – en form for 'man kan, hvad man vil'. Adspurgt, om hun aldrig kommer i tvivl, spørger FF først tilbage: *Hvad mener du?* Da det uddybes med, at man kan tale om at 'slå for stort et brød op', og om det ikke også kan gælde hende, er svaret: *'Det tror jeg ikke. Hvis man har en plan, så kan man, hvis man har energi til det, hvis man tror på sig selv – det kommer jeg aldrig i tvivl om.'*

Det forhold, at narrativerne kredser om de samme temaer gennem hele opfølgningen kunne være et tegn på, at der ikke sker afgørende ændringer i agency og arbejdsidentitet i perioden. Narrativerne bliver ganske vist mere konkrete, efterhånden som FF's projekt foldes ud, og hun opnår de første delmål: gennemførelsen af forkurset med praktik og ikke mindst påbegyndelsen af selve den SOSU-uddannelse, som planen går ud på. I forbindelse hermed sker der uddybninger og nuanceringer i narrativerne, men disse uddybninger og nuanceringer hænger også sammen med, at interviewene udvikler sig fra gang til gang.

Narrativerne åbner sig således i form af, at FF 'indrømmer' vanskeligheder, bl.a. omtalt som sten på vejen. Der sker også en åbning i forhold til, at FF medgiver systemet en konstruktiv rolle. Endelig betoner FF mod slutningen af opfølgningen, at denne i sig selv har haft betydning for hende. Selv om FF's narrativer altså rummer aspekter af vekselvirkning, forekommer der ikke at være grund til at ændre den overordnede opfattelse af FF som en case repræsenterende en høj grad af agency. Planen fremstilles som udsprunget af et arrangement på rådhuset, men også konsekvent som hendes egen plan fra start af. Der har været et vendepunkt et stykke tid forud for opfølgningen. Sagsbehandleren sagde med FF's udtryk heldigvis ja, men det var ikke hendes idé, og det var ligeledes FF's initiativ, der førte til både forkursus, optagelse på uddannelsen i umiddelbar forlængelse heraf samt forberedelseskurset i venteperioden til uddannelsesstart. Disse initiativer er afhængige af nogle baggrundsfaktorer såvel hos FF's som i form af, at disse tilbud forefindes og gøres til indsatser i vekselvirkning med systemet, men det er karakteristisk, at det i væsentlig grad er gennem FF's initiativer, de aktiveres i hendes tilfælde. FF trækker også på forskningsopfølgningen som ressource. Hun fremtræder således som en person med høj grad af målbevidsthed og agency gennem hele opfølgningsperioden, og hendes arbejdsidentitet og beskæftigelsesperspektiv styrkes i den forstand, at hun gennemfører forkurset, og at hun starter på SOSU-uddannelsen. Hun har således et ejerskab til forløbet.

8.4 Sammenhænge mellem indsatser og konsekvenser for cases præget af egen målbevidsthed

Opfølgningen viser, at der er kontanthjælpsmodtagere, hvis målbevidsthed er fremtrædende, og hvis forløb i beskæftigelsessystemet er kendetegnet ved, at de i betydelig grad tager initiativer og styrer deres forløb selv (jf. beskrivelse af kategorien i afsnit 8.1 og begrundelserne for casevalg i afsnit 8.2 og 8.3). De kan være ladt i stikken af manglende koordination fra systemets side eller som følge af manglende sammenhæng mellem beskæftigelsesindsatsen og andre sektorer, eller de kan træffe nogle valg og mere eller mindre uafhængigt agere på egen hånd og derved delvis tilsidesætte den linje, der hidtil har været fulgt ved indsatsen. Flere cases der har indgået i opfølgningen har vist, at det trods problemer ud over arbejdsløshed er muligt for nogle kontanthjælpsmodtagere at starte i arbejde eller uddannelse, når muligheder herfor viser sig. I disse cases med træk af egen målbevidsthed ser vi en række kontanthjælpsmodtagere betone deres egne ønsker og mål samt de skridt, de selv tager, som afgørende for, at de er kommet i arbejde eller nærmere arbejdsmarkedet.

Kontanthjælpsmodtagere i denne kategori karakteriseret ved egen målbevidsthed har andre barrierer for at komme i arbejde end blot mangel på beskæftigelse: i vores eksempler handler det om helbredsmæssige begrænsninger, som forhindrer i at fortsætte i tidligere erhverv og om anden kulturel og sproglig baggrund end dansk. Samtidig med, at disse barrierer ikke er altoverskyggende har kontanthjælpsmodtagerne i denne kategori typisk ressourcer, som de kan trække på, heriblandt arbejds erfaring eller uddannelse. Dermed er det at komme i arbejde en del af deres fremtidsplaner, og de er i udgangspunktet indstillet på at blive selvforsørgende.

Formålet med dette afsnit er at sammenfatte analyserne af cases med fremtrædende træk af målbevidsthed med særligt henblik på konsekvenserne af iværksatte beskæftigelsesindsatser. Vi opsummerer først, hvordan de to hovedcases positionerer sig i forhold til indsatsens indhold og konsekvenser (afsnit 8.4.1) og beskriver dernæst sammenhænge mellem indsatsernes indhold og konsekvenser for både hovedcases og de øvrige cases (afsnit 8.4.2). I forlængelse heraf diskuterer vi afslutningsvis i afsnit 8.4.3, hvad der kan læres af disse cases.

8.4.1 Hvordan kontanthjælpsmodtagerne i de to hovedcases med træk af høj grad af agency positionerer sig

Vi beskriver nedenfor, hvordan de to hovedcases forholder sig til den indsats, de deltager i opfølgingsperioden. Kort fortalt handler problemstillingen for den ene case om tilbagevenden til arbejde trods rygproblemer og manglende/ukoordineret støtte og for den anden case om uddannelsesstart på eget initiativ før sprogskoleforløb er afsluttet på et niveau, som man normalt ville anse for forudsætningen for optagelse.

EE – skift til deltidsarbejde på nyt område på grund af helbredsproblemer

Det centrale i EE's fortælling er, at hun vælger deltidsarbejde på et nyt område, idet hendes rygproblemer, som i udgangspunktet ikke er anerkendte, forhindrer hende i at arbejde inden for SOSU-området, hvor hun er uddannet. På grund af manglende koordination internt i beskæftigelsessystemet og på grund af svigtende sammenhæng mellem beskæftigelsessystem og sundhedsvæsen trækker afklaringen af, hvad der skal ske, i langdrag. Til trods for usikkerheden har EE demonstreret forsøg på selv at gøre noget ved helbredsproblemet (hun har søgt hjælp hos alternative behandlere og hos fysioterapeut) og komme i arbejde (idet hun har prøvet at vende tilbage til SOSU-området). Situationen får en ny vending, da hun bliver omfattet af *Ny chance til alle*-programmet, kommer på et afklaringskursus og derigennem hurtigt i praktik/arbejdsprøvning i en butik. Gennem denne praktik bliver det klart for hende, at hun kan klare et deltidsjob, og hun ender med at tage sagen i egen hånd og blive ansat i en deltidsstilling (25 timer ugentlig) samme sted.

Et andet vendepunkt indtræffer, da der skal indhentes en ny lægelig vurdering som led i en afklaring af berettigelse til fleksjob. Denne vurdering giver afklaring med hensyn til, hvad rygsmærterne skyldes, og hvordan de kan håndteres. EE er åben over for undersøgelsen, selv om de tidligere undersøgelser ikke har afklaret noget. Hun undrer sig imidlertid over ikke at være henvist til en relevant specialist noget før; afklaringen giver hende ikke alene mulighed

for at forholde sig til rygproblemerne, men også større sikkerhed ved valget af et fremtidigt arbejdsområde: *'Jeg var for et år siden [ved opfølgningens start] meget tvivlende hvordan det vil gå, så længe de ikke kunne finde noget med ryggen. ... Jeg fik fra speciallægen [i forbindelse med den nye undersøgelse] at vide, at jeg ikke resten af mit liv må lave noget, der er meget hårdt. Så jeg kommer ikke til at være SOSU-hjælper igen.'*

På baggrund af forløbet er hun kritisk over for beskæftigelsessystemets måde at fungere på. Det, hun havde ønsket sig støtte til forud for opfølgningens start, var hjælp til at komme i praktik og derigennem at finde et nyt arbejde.

FF – uddannelsesstart på eget initiativ

Pointen i FF's fortælling er, at hun som indvandrer med nordafrikansk baggrund har sat sig et mål om at få en rolle at spille i det danske samfund ved at få lært dansk, ved at udnytte de ting, hun har med sig samt ved at tage en SOSU-uddannelse. Planen, som hun fremstiller som sin egen, er opstået forud for opfølgningen i kølvandet på et informationsarrangement på rådhuset om uddannelses- og jobmuligheder for indvandrere og flygtninge. Efterfølgende har hendes sagsbehandler accepteret planen.

Mens FF er på et forkursus til SOSU-uddannelsen tager hun selv initiativ til optagelse, selv om både sagsbehandler og sprogskole er i tvivl om, hvorvidt hun kan tilstrækkeligt dansk. For FF er problemet imidlertid, at hun ikke finder sprogskolen kan give hende mere, og hun fremstiller uddannelsen, praktikken og sidenhen jobbet som vejen til at lære mere og bedre dansk samt finde en rolle i det danske samfund.

Hun italesætter gennem hele opfølgningen denne pointe om det mål, hun har sat sig, med stærke betoning af, at en plan der er lagt også skal gennemføres, ligesom hendes formuleringer er kendetegnet af udtryk for sikkerhed for, at hun vil kunne nå sit mål. Dette gælder uanset de vanskeligheder, hun også fortæller om. Dem er hun indstillet på at kæmpe med og overvinde: hun fremstiller dette som vejen til et godt liv.

På baggrund af forløbet er FF tilbøjelig til at nedtone beskæftigelsessystemets rolle og fremhæve sin egen. Hun fremhæver dog betydningen af god kontakt med sin nuværende sagsbehandler og siger, at systemet også somme tider hjælper: *'Jeg har snakket med min sagsbehandler. Min sagsbehandler sagde heldigvis ja [til planen om en SOSU-uddannelse]. Systemet hjælper også nogle gange.'*

8.4.2 Sammenhænge mellem indsatser og konsekvenser

I begge hovedcases er egen målbevidsthed og vedholdenhed afgørende momenter, der delvis optræder i samspil med beskæftigelsessystemet og delvis uafhængigt af dette eller til trods for dette. De to kontanthjælpsmodtagere er begge kvinder med tidligere erhvervs erfaring om end fra vidt forskellige kontekster. Fælles for dem er, at de begge har et klart ønske om at komme i arbejde og tiltro til, at det er muligt.

De er begge i kontakt med beskæftigelsessystemet i opfølgningsperioden, men sideløbende træffer de også egne valg og anvender på egen vis den hjælp og støtte, som de får fra systemet, som en del af deres eget forløb. På denne måde bliver deres eget 'projekt' tydeligere

i løbet af perioden, og de bliver mere uafhængige af hjælpen, når de undervejs bliver bekræftet af, hvad de selv kan. I begge tilfælde er der uhensigtsmæssige træk ved deres kontakt med systemet. I den ene case handler det om, at både afklaring med henblik på fleksjob og praktikperioden trækker unødigt i langdrag. I den anden case må kontanthjælpsmodtageren kæmpe for at få mulighed for at gå i gang med uddannelsen.

Sammenhængene mellem indsats og konsekvenser i de to sagsforløb belyst ud fra kontanthjælpsmodtagernes fortællinger herom er sammenfattet nedenfor i oversigt 8.2. Selv om de to kontanthjælpsmodtagere udviser selvstændighed og eget ansvar, er deres kontakt med systemet nødvendig for at realisere ønsket om at komme i arbejde. For EE er vekselvirkning med systemet af stor betydning, idet det er vigtigt for hende at komme i kontakt med arbejdsmarkedet inden for et andet område, end det hun er uddannet til. Desuden er det vigtigt, at hun får relevant ekspertise med hensyn til helbredsproblemer. For FF er kontakten med jobcenter af væsentlig betydning for at realisere ideen om at uddanne sig inden for et arbejdsområde.

EE henter ingen eller begrænset støtte fra jobcentret, hvis indsats er præget af et fravær af initiativ og mangel på praktisk koordination samt sagsbehandlerstøtte. Trods henvendelser indkaldes EE i en periode ikke til nogen samtaler. Som følge heraf trækker hendes sag i langdrag. Ikke desto mindre tager hun initiativer til på forskellige måder at klare sig med sin dårlige ryg. Hun henter støtte i virksomhedspraktikken og opnår til sidst deltidsjob i butikken. Hun oplever også støtte fra et *Ny chance til alle*-projekt. Sent i forløbet sker der henvisning til den relevante ekspertise, således at der kan fremlægges viden om, at der er noget galt med ryggen, om hvad den kan klare, samt om hvordan hun kan leve med det.

FF henter ingen eller begrænset støtte fra sin ægtefælle. Alligevel formår hun at tage initiativer først til en uddannelsesplan og dernæst til at fremrykke starten på uddannelsen samt til at komme på et særligt vejledningsforløb forinden. I anden omgang henter hun støtte hos sin sagsbehandler til disse initiativer, ligesom vejen frem til en SOSU-uddannelse delvis er sat i system. FF forholder sig imidlertid selv udpræget opsøgende til de foreliggende muligheder. FF har ud over den støtte, hun henter hos sagsbehandleren, positive erfaringer med såvel forkursus, praktik og forberedende vejledningsforløb til starten på SOSU-uddannelsen.

Oversigt 8.2 Sammenhænge mellem indsatser og konsekvenser i de to hovedcases

EE (kvinde, 30 år)	FF (kvinde, 38 år)
<p><u>Før observationsperioden:</u></p> <p>Jobcenter → ingen sagsbehandler → ingen indkaldelse til samtaler på trods af egne henvendelser → der gik lang tid uden hjælp (situationen blev opdaget i forbindelse med <i>Ny chance til alle</i>-programmet).</p> <p>Egen læge/tidligere speciallæge → vurdering, at der ikke findes behandlingsmuligheder, og at hun ikke rigtig fejler noget → henvisning til fysioterapi på EE's eget initiativ med henblik på smertelindrende behandling (massage).</p> <p><u>I observationsperioden:</u></p> <p>Deltagelse i <i>Ny chance til alle</i>-projekt → (arbejdsprøvning i) praktik → bekræftelse af, at kunne klare deltidsarbejde og at butiksområdet er 'eget område' → ansættelse på deltid.</p> <p>Spørgsmål fra <i>Ny chance til alle</i>-projekt, om hun er berettiget til fleksjob → afklaring med henblik på fleksjob → henvisning til speciallæge i reumatologi → identificering af symptomer og hvad problemet er → henvisning til specialiseret træning inkl. vejledning → mulighed for at forholde sig til problemet og evt. få hjælp.</p> <p>Manglende samarbejde mellem jobcentret og anden aktør → afklaring mhp. fleksjob inkl. helbredsundersøgelser trækker ud → unødigt ventetid og forlængelse af praktikperioden (op til 11 mdr.) samt en risiko for, at praktikpladsen ikke længere er interesseret i at ansætte hende.</p>	<p><u>Før observationsperioden:</u></p> <p>Konfliktfyldt forhold til tidligere sagsbehandler og til systemet sammenfaldende med problemer i forhold til ægtefællen; ophold på krisecenter.</p> <p>Orientering på rådhuset om muligheder på det danske arbejdsmarked → idé om SOSU-uddannelse som vejen til at komme ind på det danske arbejdsmarked / få en rolle i det danske samfund. Endvidere efter sagsbehandlerskifte et bedre samarbejde med jobcentret → accept af plan om at blive optaget på SOSU-uddannelse.</p> <p><u>I observationsperioden:</u></p> <p>Kontakt med Jobcenter + danskuddannelse som led i integrationsprogram → forkursus → plan om uddannelse, der kan lede til beskæftigelse.</p> <p>Forkursus til SOSU-uddannelse inkl. praktik → bedre dansk + konkretiseret ønske om SOSU-uddannelse → fremskyndet ansøgning på eget initiativ om optagelse på uddannelsen → støtte fra sagsbehandler uanset usikkerhed mht. vurderingen af de sproglige forudsætninger → optagelse på uddannelsen.</p> <p>Særligt vejledningsforløb sigtende mod start på SOSU-uddannelse.</p> <p>Start på SOSU-uddannelse maj 2008; ved slutningen af opfølgningen giver FF udtryk for tilfredshed med valget af uddannelse og tiltro til at gennemføre den; hun fortæller også, at det går fremad sprogligt.</p>

En række træk fra *de øvrige cases*, der er kendetegnet ved målbevidsthed, supplerer og understøtter analyserne af de to hovedcases. Også de øvrige cases er indstillet på at blive uafhængige af kontanthjælpssystemet i løbet af en overskuelig tidsperiode, men de er samtidig til vis grad afhængige af at få hjælp og støtte undervejs. I flere tilfælde har kontanthjælpsmodtagere selv et område i tankerne, som de gerne vil arbejde indenfor. Der kan enten være tale om et stort skift i forhold til tidligere (fx på grund af helbredsmæssige begrænsninger) eller tale om at bygge på tidligere erfaringer fra et andet land. En del relativt unge med indvandrer/flygtningebaggrund kommer i perioden i arbejde gennem løntilskudsordning og støtte fra jobkonsulent, men de er selv samtidig noget ambivalente med hensyn til at arbejde på længere sigt enten som ufaglært eller med hårde fysiske krav. Der er blandt de øvrige cases også et eksempel på, hvor kontanthjælpsmodtagerens plan om at blive kvalificeret til et fagområde og derigennem at få fast arbejde og kunne forsørge sig selv og sin familie ikke bliver realiseret (jf. oversigt 8.3). Det trækker ud med at bestå en køreprøve samtidig med, at der sker brud i opfølgningen i jobcenter, og at der er ventetid til køreundervisning og -prøve, og han ender med til at blive ansat som ufaglært på et andet arbejdsområde. Kontanthjælpsmodtageren udviser vedholdenhed og målbevidsthed undervejs i opfølgningsperioden, og han vil give ved opfølgningens slut udtryk for, at han ikke har opgivet sin plan; selvsagt er han utilfreds med systemet og betegner forløbet som kontraktbrud. Endvidere er der en case, som

i flere punkter ligner den ene af hovedcasene, idet kontanthjælpsmodtageren har været uden for arbejdsmarkedet over et år på grund af helbredsmæssige problemer (depression). I denne case koncentrerer målbevidstheden sig om bestræbelse på at få tilsagn om en kortere uddannelse til et nyt arbejdsområde i en situation, hvor den pågældende allerede har en faglig uddannelse.

Oversigt 8.3 Sammenhænge mellem indsatser og konsekvenser ifølge de øvrige cases¹

Mand, 44 år	Mand, 26 år	Mand, 27 år
<p>Plan om at blive buschauffør (som en del af integrationskontrakt) → teoretisk køreprøve til personbil bestået med det samme; flere mislykkede forsøg på at bestå praktisk køreprøve (tager ca. et år); samtidig skift af sagsbehandlere flere gange og mindre systematisk opfølgning (ifm omorganisering af jobcentret) → ændring i indsatsen uden at man oplever at blive inddraget i egen sag, dvs. planen om at blive erhvervschauffør bliver ikke længere støttet af jobcentret → får ikke faglig uddannelse; i stedet praktik som ufaglært og ansættelse gennem løntilskudsordning.</p> <p>(Køreundervisning → ventetider til undervisning og køreprøver; skift af kørelærere; evt. kommunikationsproblemer → forlænget forløb.)</p>	<p>Ønsker ved starten af opfølgningen: enten uddannelse eller direkte i arbejde inden for håndværksfag.</p> <p>Deltagelse i sprogundervisning; ophør i deltidsjob (på restaurant) → løntilskudsjob via jobkonsulent → beskæftigelse på ordinære vilkår; fortsat tanker om håndværkeruddannelse; fortsat deltagelse i sprogundervisning.</p>	<p>Ved opfølgningens start ønske om at komme direkte i arbejde.</p> <p>Deltagelse i sprogundervisning → løntilskudsjob via jobkonsulent → beskæftigelse på ordinære vilkår; pause med danskuddannelse.</p>

1 De øvrige cases i kategorien omfatter to cases, som ikke indgår i denne oversigt, men som er med i beskrivelsen ovenfor. Dels handler det om en 23-årig familiesammenført kvinde, der i opfølgningsperioden deltager i sprogundervisning og i virksomhedspraktik, men som efter eget ønske stiler mod at få en uddannelse; dels handler det om en 30-årig mand, der efter en længerevarende sygdomsperiode "kæmper" for at komme ind på et nyt arbejdsområde (vagt), og i den forbindelse få bevilget et kursus.

I alle cases er der tale om styrkelse af arbejdslivsperspektiv og fremtiden som selvforløbende. I en række cases synes virksomhedspraktik set med kontanthjælpsmodtagernes øjne at fungere som en afprøvning/afklaring af ønsker og forudsætninger. Den kan således være et skridt på vejen til arbejde, og jobkonsulenter med konkret kendskab og kontakter til virksomheder kan derfor komme til at spille en rolle. Flere med en indvandrer/flygtningebaggrund synes fra et systemperspektiv at have et uproblematisk forløb: de deltager i sprogundervisning og kommer hurtigt i arbejde gennem en løntilskudsordning. Men ud fra deres eget perspektiv er de tvivlende med hensyn til, om en direkte placering i fysisk krævende arbejde eller arbejde uden en faglig uddannelse er et rigtigt valg på længere sigt. Betydningen af at kunne sproget betones af flere med anden etnisk baggrund; i nogle tilfælde foretrækkes sprogindlæring i konkrete arbejds- og uddannelsessammenhænge frem for sprogskolens danskundervisning.

I alle tilfælde lægger kontanthjælpsmodtagere vægt på sammenhængende strategier, der omfatter flere faser, men tilsvarende som for cases i andre kategorier er der variation med hensyn til, hvor sammenhængende og meningsfulde de individuelle forløb bliver, bl.a. afhængig af de omstændigheder, hvor indsatsen finder sted.

8.4.3 Hvad kan man lære af cases med egen målbevidsthed?

Kontanthjælpsmodtagere med eget initiativ og målbevidsthed i relation til beskæftigelse og med sigte på selvforsørgelse kan spille en vigtig rolle i deres eget forløb. Det er bemærkelsesværdigt, at disse cases også findes blandt de såkaldte lavere matchgrupper. I vores materiale består kategorien dels af cases med uafklaret/ubehandlet helbredsmæssig problematik, dels af cases med flygtninge-/indvandrerbaggrund. De er alle i en situation, hvor de på ny har behov for at finde fodfæste på arbejdsmarkedet.

Generelt illustrerer casene i denne kategori kontanthjælpsmodtagere som aktiv part i deres sagsforløb. Egne initiativer og egen målbevidsthed kan især have betydning i situationer, hvor systemet rummer løse ender eller udviser svigt, eller hvor kontanthjælpsmodtagere ser alternative muligheder eller har en motivation for at gå hurtigere frem. Endvidere understøtter forekomsten af cases af denne type betydningen af positive incitamenters frem for afskrækkelse eller trusler, som tildeles en fremtrædende plads i den kvantitative effektforskning. Det gælder både med hensyn til at komme i arbejde og starte på en uddannelse.

Samarbejde med og støtte fra beskæftigelsessystemet, herunder sagsbehandleren, er imidlertid ikke ligegyldigt. Nogle handler selvstændigt eller på trods af systemet. Alligevel er konstruktivt samspil med systemet i flere tilfælde en tilskyndelse til og forudsætning for, at eget initiativ og målbevidsthed kan udfoldes. Selv om flere af disse cases rummer eksempler på personer med et stærkt arbejdslivsperspektiv og vedholdende strategier, viser casene, at kontanthjælpsmodtagere med egen målbevidsthed altså ikke klarer sig under alle omstændigheder. Flere har tidligere været inde i vanskelige faser og kan igen komme ud for deroute. Der er 'skrøbelige' sider hos flere, selv om man umiddelbart kan tale om en uafhængighed i forhold til beskæftigelsesindsatsen.

9 Konklusion og perspektiver på beskæftigelsesindsatsens udformning

I dette afsluttende kapitel beskrives først undersøgelsens sigte og fremgangsmåde (afsnit 9.1) og dernæst resultaterne fra analysekapitlerne 6, 7 og 8 (afsnit 9.2), hvorefter perspektiverne i analyseresultaterne afslutningsvis fremhæves (afsnit 9.3). Undersøgelsens kvalitative perspektiv på beskæftigelsesindsatser belyser gennem de tre analysekapitler, hvordan indholdet og konsekvenserne af beskæftigelsesindsatsen er set fra kontanthjælpsmodtagernes synsvinkel.

Formålet med undersøgelsen har været at belyse, hvordan kontanthjælpsmodtagere oplever de indsatser, som de er omfattet af og deltager i, og om indsatserne gør en forskel med hensyn til deres forhold til arbejdsmarkedet. Sagt med andre ord har intentionen været at analysere, om der kan identificeres bestemte koblinger eller mønstre mellem indsatser og de konsekvenser, som kontanthjælpsmodtagerne enten beretter om, eller som det er muligt at observere i undersøgelsesperioden. Undersøgelsen fokuserer både på indsatser og deres konsekvenser. Den har således berøringsflade med evidensdiskussionen, hvor det centrale spørgsmål 'hvad virker' handler om at identificere virkningsfulde indsatser (bl.a. Rieper & Hansen 2007). Men samtidig er undersøgelsen baseret på en anderledes indsats- og effektforståelse end de kvantitative effektanalyser, der udgør hovedparten af studier af arbejdsmarkeds- og socialpolitiske indsatser (bl.a. Jensen m.fl. 2002). En grundlæggende forskel er, at vi ved beskrivelsen af indsatserne lægger vægt på de aktører – både beskæftigelsesmedarbejdere og kontanthjælpsmodtagere – der former og 'indholdsudfylder' indsatserne: at aktørerne træffer et valg og 'gør noget' ved indsatserne i relation til den situation og de omgivelser, som de befinder sig i, og hvor indsatserne føres ud i livet. En anden forskel er, at vi ikke på forhånd har afgrænset, hvori en effekt må bestå. Kontanthjælpsmodtagerne har i undersøgelsen haft mulighed for at fortælle om forskellige, både positive og negative, konsekvenser af beskæftigelsesindsatser uden en forhåndsbinding med hensyn til, hvad forskerne eller beskæftigelsessystemet betragter som en effekt, eller hvilke oplysninger der findes i de administrative registre. I størstedelen af den hidtidige effektforskning er effekter afgrænset til at omfatte beskæftigelse/selvforsørgelse og påbegyndt uddannelse som relevante indikatorer, mens der hverken har været fokus på andre former for fremgang eller mangel på samme eller eventuelle utilsigtede konsekvenser, som indsatserne måtte have.

9.1 Analysernes sigte og fremgangsmåde

Opgaven med at belyse effekter af beskæftigelsesindsatser kvalitativt, set fra kontanthjælpsmodtageres synsvinkel, er imidlertid ikke nogen enkel opgave. Der foreligger ikke en veletableret tilgang til kvalitativ effektmåling af sociale indsatser. Derfor blev det et sideordnet tema i projektet at forholde sig til forskningsmetodikken og konstruere en relevant analytisk tilgang til dette formål.

Dette metodologiske tema udgør en særlig linje i hele undersøgelsen og har haft konsekvenser for undersøgelsens design, begreber og analysestrategi. *For det første* er der udført et casestudie af et begrænset antal kontanthjælpsmodtagere med intensiv opfølgning af deres forløb både i jobcentre og uden for snævre forvaltningsmæssige sammenhænge. Opfølgningen har varet ca. et år og har omfattet i alt nitten kontanthjælpsmodtagere i langvarige forløb fra to kommuner, en jysk og en sjællandsk. Vi har kombineret forskellige datatyper, således at interview med kontanthjælpsmodtagere og observation af de samtaler, som de har med sagsbehandlere og eventuelt andre professionelle samt interview med sagsbehandlere, udgør vores primære materiale. *For det andet* har vi praktiseret en narrativ tilgang, idet vi har belyst kontanthjælpsmodtagernes synsvinkel ud fra deres fortællinger (narrativer) om, hvordan de ser deres situation i forhold til arbejdsmarkedet, deres problemer ud over arbejdsløshed, den beskæftigelsesindsats, de har været og er en del af, samt den måde, hvorpå denne formidles til dem. Vi har i forbindelse med undersøgelsen udviklet begrebet *kort narrativ om arbejdsidentitet*, som er udsagn fra en kontanthjælpsmodtager til interviewer eller en professionel om eget arbejdslivsperspektiv i forbindelse med beskæftigelsesindsatser og disses konsekvenser. Vores fokus på kontanthjælpsmodtagernes narrativer repræsenterer således en tilgang til at konkretisere et kvalitativt effektbegreb og dermed gøre det mere håndgribeligt, hvad en kvalitativ belysning af indsats kan bidrage med. *For det tredje* har vi organiseret analyserne omkring kontanthjælpsmodtagernes deltagelse og handlingsrum i forbindelse med beskæftigelsesindsatser, sammenfattet i *grad af agency*. Grad af agency refererer til, om kontanthjælpsmodtagere ser sig som deltagende subjekter i de processer, de indgår i, eller om de oplever at være mere eller mindre passive objekter for andres handlinger i forbindelse med beskæftigelsesindsatsens iværksættelse. Det er vigtigt at understrege, at grad af agency alene er formet som analytisk kategori med henblik på at illustrere forskellig form for kontakt og relation mellem kontanthjælpsmodtager og beskæftigelsesindsats. Kategorien er således ikke baseret på egenskaber eller karakteristika hos de enkelte kontanthjælpsmodtagere.

Forskningstilgangen og de konkrete analyser er formuleret ud fra to begrundelser. *For det første* belyser kontanthjælpsmodtagernes narrativer et underrepræsenteret aktørperspektiv på beskæftigelsesindsatsen og dens indhold. *For det andet* repræsenterer disse narrativer en viden om de processer, mekanismer og relationer, hvorigennem indsatsen får virkninger. Kontanthjælpsmodtagere har sammen med frontlinjemedarbejdere en særlig viden om beskæftigelsesindsatsens konkrete indhold og konsekvenser. Der er en del teoretisk belæg for, at denne form for viden er af central betydning for en vurdering af resultaterne af sociale indsats på forskellige politikområder (Pawson & Tilley 1997; Blom & Morén 2007, 2009; Koivisto 2007, 2008; Ejrnæs & Guldager 2008), men der findes indtil videre meget begrænset empirisk forskning på dette område og af denne type. Det kvalitative effektbegreb, vi forsøger at indkredse, repræsenterer en viden om indsatsers indhold samt om processer, mekanismer og relationer i praksis, der typisk ekskluderes i gængse undersøgelser og forståelser af effekter. Det skyldes bl.a., at denne viden er svært tilgængelig, og at de fremherskende metodologiske traditioner i socialvidenskaberne snarere er orienteret mod at belyse handlingsbetingelser/kausaltitet end handlingerne som sådan og aktørernes perspektiv (Boden 1994; Ebsen & Guldager 2002; Olesen 2005; Eskelinen m.fl. 2008). I lighed med Koivisto (2007,

2008) og den nyorientering inden for evaluering, som han foreslår med betegnelsen relationel evaluering, har vi rettet blikket mod de aktiviteter og de italesættelser – her særlig med udgangspunkt i kontanthjælpsmodtagernes fortællinger – hvorigennem indsatserne får deres konkrete form og indhold. Det sker med reference til aktør-netværksteori, hvis fokus er, hvordan det sociale kædes sammen fremadrettet af aktører i netværk, frem for hvad der betinger aktørernes handlinger (Held 2003; Latour 2008).

9.2 Hvad har de gennemførte analyser resulteret i?

Vi vil på baggrund af undersøgelsen fremhæve tre konkluderende punkter, som efter vores vurdering bidrager med nye perspektiver på diskussion om indsats og effekt:

- kvalitativ viden om effekter/konsekvenser
- aktørernes rolle og indsatsernes udformning
- narrativ tilgang kombineret med relationel evaluering som tilgang i kvalitativ effektforskning.

9.2.1 Kontanthjælpsmodtagernes viden om indsatser og konsekvenser

Undersøgelsen bidrager med kvalitativ viden om konsekvenser af beskæftigelsesindsatser. Den kvantitative effektforskning har typisk ikke påvist positive programeffekter, betydningen af professionsfaglig praksis eller af kontanthjælpsmodtagernes deltagelse, herunder hvad der for kontanthjælpsmodtagerne er positive incitamenter. I den viden, som undersøgelsen bidrager med, indgår konstruktiv viden om programeffekter, om frontlinjemedarbejderes faglige praksis og om kontanthjælpsmodtageres deltagelse. Analyserne viser, at negligerer man denne type viden, risikerer man at negligere såvel væsentlige potentialer som væsentlige barrierer for, at indsatser kan føre til ønskværdige resultater. Det er imidlertid ikke en viden, der mekanisk kan gøres handlingsrelateret i form af manualer eller skemaer, og hvor bestemte kategorier af problemer automatisk kobles med bestemte indsatsmodeller og forløb. Det er derimod en handlingsrelevant viden om, at der i hver ny situation sker en tilpasning eller oversættelse af indsatserne til de konkrete forhold. Den er af en anden type end evidens i snæver forstand, som kan karakteriseres som viden ud fra et top-down perspektiv (Karvinen-Niinikoski 2005; Eskelinen m.fl. 2008). Det er endvidere en viden, som primært beskæftigelsesindsatsens umiddelbare aktører sidder inde med. Undersøgelsen betoner og accepterer kontanthjælpsmodtagernes viden, idet denne har relevans for tilrettelæggelse af indsatser og socialt arbejde på beskæftigelsesområdet. Kontanthjælpsmodtagernes viden er også et muligt korrektiv til foreliggende styrings/policyrelevant viden. Gennem kontanthjælpsmodtagernes fortællinger får vi ikke blot summariske udsagn om, hvordan offentlig service generelt opfattes, men konkrete og nuancerede beskrivelser og vurderinger af specifikke beskæftigelsesindsatser betydning i forhold til specifikke problemstillinger. Fortællingerne viser således kontanthjælpsmodtagernes syn på beskæftigelsesindsatser, og deres synsvinkel og erfaringer repræsenterer en vigtig viden om, hvordan disse fungerer (jf. Blom & Morén 2009).

9.2.2 Aktørernes rolle og indsatsernes udformning

Analyserne af kontanthjælpsmodtagernes fortællinger viser, at kvaliteten af relationer i frontlinjen er meget vigtig. Vi illustrerer gennem analyserne, at aktørerne former og indholdsudfylder indsatserne. Dette bygger på et andet syn på indsatser og effekter end det gængse, hvor der ses på indsatser som effektive eller ikke-effektive. Vi bevæger os med en ofte brugt metafor ind i den 'sorte boks' mellem det input, en given intervention indebærer, og det resultat, der kommer ud af det. Indsatser og effekter optræder her som størrelser, der ikke er givet på forhånd, men bliver til og udvikler sig over tid. Det sker gennem processer, mekanismer og relationer, hvori indgår såvel menneskelige aktører som en række andre omstændigheder eller faktorer af betydning for at opnå beskæftigelse. Eksempler herpå (i aktør-netværksteori betegnet ikke-menneskelige aktører, jf. kapitel 3) er: misbrug (alkohol, hash, tobak) og misbrugsbehandling, dårlige tænder og tandbehandling, fysiske og psykiske helbredsproblemer og deres diagnose og behandling, manglende relevant arbejdsbeklædning og bevilling heraf, gældsproblemer og gælds sanering, tilvænning til et liv på overførselsindkomst og (gen)erhvervelse af en arbejdsidentitet, manglende kompetencer og erhvervelse af disse gennem uddannelse samt forpligtelser over for fx børn og indfrielse af disse. Fordelen ved denne forståelse af indsatser er, at den gør det muligt at beskrive, analysere og forholde sig til indsatsernes konkrete tilblivelse og indhold. Indsatsernes aktører indgår i netværk eller kæder af dynamiske sammenhænge, der bliver til over tid (jf. Koivisto 2007, 2008). Indsatserne er ikke kun specifikke input. Dette får stor betydning i forhold til opfattelsen af aktørernes rolle i forbindelse med indsatsernes tilblivelse samt for, hvilken type af viden der er relevant, både for at forstå og forklare indsatser og for at planlægge og evaluere disse. De primære aktører i indsatserne, herunder specielt kontanthjælpsmodtagerne, bliver i denne optik ikke først og fremmest (styrings)objekter, men medskabere, medkonstruktører eller medproducenter af indsatserne. Det skinner derfor igennem i en række af de cases, vi har analyseret, at det er af helt afgørende betydning, at aktørerne er med som aktive deltagere i forløbene, at de overlades et (med)ejerskab, at deres ønsker og forudsætninger, deres projekt, er repræsenteret i det, der foregår.

9.2.3 Korte narrativer kombineret med relationel evaluering som tilgang

Centralt i undersøgelsens indkredsning af et kvalitativt effektbegreb står en narrativ tilgang, som repræsenterer en viden, der ekskluderes i gængse undersøgelser og forståelser af effekter, men en viden der er vigtig både fra et individuelt og fra et professionelt såvel som et styringsmæssigt perspektiv (bl.a. Blom & Morén 2009). Denne tilgang er valgt, fordi den kan være en vej til at få subjektive aspekter og den enkelte aktørs perspektiv frem. Hvor narrativ forskning typisk har drejet sig om et biografisk/livshistorisk helhedsperspektiv, er der i denne undersøgelse fokuseret på korte narrativer i form af positioneringer i interviewene i forbindelse med forskningsopfølgningen eller i interaktion med repræsentanter for beskæftigelsessystemet (Olesen & Eskelinen 2009). Narrativerne er altså af begrænset længde og afgrænsede indholdsmæssigt til kontanthjælpsmodtagernes arbejdslivsperspektiv. Som positioneringer i bestemte kontekster siger de i første omgang noget om disse kontekster, dvs. be-

skæftigelsesindsatsernes konkrete praksis, herunder indholdet i form af de aktiviteter, den består af, aktørernes rolle og de konsekvenser, aktiviteterne har, samt de former, hvorunder de foregår. De korte narrativer fungerer med en række forbehold som kilder til beskæftigelsesindsatsens indhold og konsekvenser. Blandt forbeholdene kan fremhæves, at der ikke er tale om, at kontanthjælpsmodtagernes narrativer udgør sandheden i absolut forstand; de er blot kilder til kontanthjælpsmodtagernes viden. Opfølgningen over tid i to forskellige kommuner og analysens opbygning omkring tre analysekategorier af cases gør det imidlertid muligt at se kontanthjælpsmodtagernes positioneringer som centrale kilder vedrørende beskæftigelsesindsatsen. Der er tale om en delvis ny tilgang, som synes værd at bygge videre på. Endelig vil vi fremhæve, at det at følge kontanthjælpsmodtagerne over længere tid synes at være en frugtbart indgangsvinkel til at belyse beskæftigelsesindsatsers indhold og konsekvenser. Det betyder, at de ikke blot belyses i form af isolerede målepunkter eller i form af statiske tilstande på adskilte tidspunkter. Kontanthjælpsmodtagernes synsvinkel har bestyrket os i at se beskæftigelsesindsatsens indhold og konsekvenser som kæder af sammenhænge, hvorigenem indsatsernes elementer af aktørerne bliver samlet til konkrete forløb, som nogle gange fastholder status quo, men også indebærer forandring.

9.3 Perspektiver på indsatsens udformning

På tværs af vores materiale med forskellige typer sagsforløb kan følgende udledes på baggrund af analyserne om beskæftigelsesindsatsens konsekvenser:

- Beskæftigelsessystemet fremtræder opsplittet set fra kontanthjælpsmodtageres synsvinkel. Det kræver i sig selv ressourcer at være 'klient i systemet'. Kontanthjælpsmodtagernes situation er sammensat, og de har typisk behov for hjælp fra forskellige dele af det offentlige hjælpesystem, men systemet er specialiseret. Dette forudsætter enkle og velafgrænsede problemstillinger, og det har kontanthjælpsmodtagerne ikke. Et opsplittet og usammenhængende hjælpesystem gør sig ikke alene gældende mellem beskæftigelsesindsats og sundhedssystemet, men også internt i beskæftigelsessystemet (fx mellem jobcenter og tilbud hos anden aktør eller i jobcentret mellem sygedagpenge og kontanthjælp).
- Beskæftigelsessystemet fremtræder ikke finmasket og sensitivt set med kontanthjælpsmodtagernes øjne. Set fra kontanthjælpsmodtagernes synsvinkel kan der indtræffe alvorlige sociale begivenheder og belastninger i deres tilværelse, uden at hjælpesystemet træder til. Det kan betyde, at almindelige begivenheder og problemer 'får lov' til at udvikle sig til uløselige problemer, som fører til, at afstanden til arbejdsmarkedet vokser, og arbejdsidentiteten smuldrer. Diffuse lidelser, psykiske problemer og kulturforskelle er eksempler på problematik, der synes at være svært håndterbare i beskæftigelsessystemet.
- Beskæftigelsessystemet fremtræder som et system, som ikke i tilstrækkelig grad tager hensyn til kontanthjælpsmodtagernes problemer, ønsker og forudsætninger. Beskæftigelsessystemet har tendens til at agere efter "typiske" situationer og rummer dermed

ikke den variation og forskellighed, som kontanthjælpsmodtagerne repræsenterer. Det er problematisk, hvis praksis ensidigt er fokuseret på at opfylde de formelle krav uden individuel tilpasning og inddragelse af de berørte kontanthjælpsmodtagere.

Opregningen af uhensigtsmæssigheder er også indirekte en opregning af potentialer og forbedringsmuligheder, hvilket kan illustreres for hver af de tre kategorier, som blev dannet for at illustrere kontanthjælpsmodtagernes forskellige handlingsrum i forhold til systemet (jf. de tre analysekapitler 6, 7 og 8):

- Specifikt for forløb kendetegnet ved *vekselvirkning* mellem kontanthjælpsmodtager og beskæftigelsessystem ses betydningen af, at beskæftigelsesindsatsen bliver tænkt sammen med og gjort til en del af den enkelte kontanthjælpsmodtagers 'projekt', hvorved den bliver en del af den enkeltes fortælling. Kontakten mellem kontanthjælpsmodtagere og systemrepræsentanter, ikke mindst sagsbehandlere, er afgørende for, hvordan indsatsen kommer til at fungere og for kontanthjælpsmodtagerens deltagelse og medvirken. Hvor dette er opfyldt, kan beskæftigelsesindsatser være indledningen til konstruktive forløb med også store forandringer i kontanthjælpsmodtageres arbejdslivsperspektiv. Ud over relationer mellem kontanthjælpsmodtagere og frontlinje i beskæftigelsessystemet viser analyserne, at en række ikke-menneskelige aktører udgør vigtige barrierer henholdsvis potentialer med hensyn til at komme i beskæftigelse såsom tandbehandling, arbejdsbeklædning, håndtering af rusmidler, håndtering af forpligtelser over for børn.
- Specifikt for forløb kendetegnet ved kontanthjælpsmodtagernes *magtesløshed* fremgår beskæftigelsessystemets begrænsede evne til aktivt at bidrage til problemernes løsning. Indsatsen tenderer at være 'tynd'. Det kan tage sig ud, som om man afventer, at problemerne 'går over af sig selv', eller at man ikke reagerer, fordi man ikke ved, hvad der skal til, eller fordi man ikke har ressourcer til at gennemføre en indsats, der vil være hensigtsmæssig (fx en tæt intensiv opfølgning). Der synes at mangle eller være manglende opmærksomhed omkring et repertoire af mulige indsatsen over for kontanthjælpsmodtagere med store problemer ud over arbejdsløshed. Eller der mangler tillid til, at der findes en indsats, der er virkningsfuld. Der er altså ikke blot tale om kontanthjælpsmodtagernes magtesløshed, men om systemets magtesløshed og fallit-erklæring. Især synes det i denne type cases nødvendigt med såvel viden som ressourcer, men ikke mindst større følsomhed i hjælpesystemet med hensyn til kontanthjælpsmodtagernes belastninger og med hensyn til at stille de rigtige spørgsmål og tage udgangspunkt i den situation, kontanthjælpsmodtagerne befinder sig i. Det er imidlertid ikke alene et spørgsmål om bedre kontakt. Psykiske og fysiske helbredsproblemer sætter eksempelvis konkrete begrænsninger ligesom hjælpesystemets opsplittning og lave prioritering af gruppen.
- Specifikt for forløb kendetegnet ved kontanthjælpsmodtagerens egen *målbevidsthed* synes at være, at disse kan spille en vigtig rolle i deres eget forløb, som kan være af væsentlig betydning i situationer, hvor systemet rummer løse ender eller udviser svigt.

Det gælder både med hensyn til at komme i arbejde og starte på en uddannelse. Selv om disse forløb kan tage sig 'lette' ud, er godt samarbejde med og støtte fra en sagsbehandler imidlertid ikke ligegyldigt. Nogle kontanthjælpsmodtagere handler selvstændigt i eller på trods af systemet, men konstruktivt samspil med systemet er i andre tilfælde eller i andre faser af forløbet en tilskyndelse til og forudsætning for, at eget initiativ og målbevidsthed kan udfoldes. Flere af disse cases rummer eksempler på 'stærke' personer med vedholdende strategier, men casene viser, at de ikke bare klarer sig under alle omstændigheder. Det kan veksle; flere af kontanthjælpsmodtagerne i denne kategori har tidligere været inde i vanskelige faser og kan igen komme ud for deroute.

Litteratur

- Andersen, J.G. (1995): *De lediges ressourcer. En analyse af de langtidslediges baggrund, forventninger og holdninger*. København: Ugebrevet Mandag Morgen.
- Antoft, R. & H.H. Salomonsen (2007): Det kvalitative casestudium – introduktion til en forskningsstrategi. I R. Antoft; M.H. Jacobsen, A. Jørgensen & S. Kristiansen (red.): *Håndværk & horisonter*. Odense: Syddansk Universitetsforlag, 29-57.
- Antoft, R. & T.L. Thomsen (2002): Når livsfortællingen bliver en sociologisk metode – en introduktion til det biografisk narrative interview. I M.H. Jacobsen; S. Kristiansen & A. Prieur (red.): *Liv, fortælling, tekst. Strejftog i kvalitativ sociologi*. Aalborg: Aalborg Universitetsforlag, 157-181.
- Arbejdsmarkedsstyrelsen (2008): *Evaluering af "Ny chance til alle". Fase 2: Midtvejs-evaluering. Hovedrapport*. Rambøll Management.
- Arbejdsmarkedsstyrelsen (2009): *Ny matchmodel. Sådan og derfor*. Oktober.
- Arendt, J.N.; E. Heinesen, L. Husted, B. Colding & S.H. Andersen (2004): *Kontanthjælpsforløbs varighed og afslutning: Forskelle mellem kommuner*. København: AKF Forlaget.
- Bach, H.B. & J.L. Boll (2003): *De svageste kontanthjælpsmodtagere*. København: Socialforskningsinstituttet 03:27.
- Bach, H.B. & K.N. Petersen (2006): *Kontanthjælpssurvey 2006. En undersøgelse af kontanthjælpsmodtagernes forhold*. København: Socialforskningsinstituttet, Arbejdspapir 15.
- Bach, H.B., Larsen, J.A. & Rosdahl, A. (1998): *Langtidsledige i tre kommuner. Hovedresultater fra en spørgeskemaundersøgelse og kvalitative interview blandt forsikrede langtidsledige og langvarige kontanthjælpsmodtagere*. København: Socialforskningsinstituttet.
- Bamberg, M. (2006): Big or small. Why do we care? *Narrative Inquiry* 16(1): 139-147.
- Beer, F.; S.C. Winter, M.H. Skou, M.V. Stigaard, A.C. Henriksen & N. Friisberg (2008): *Statslig og kommunal beskæftigelsesindsats. Implementeringen af "Flere i arbejde" før strukturreformen*. København: Socialforskningsinstituttet 08:19.
- Behncke, S.; M. Frölich & M. Lechner (2007): *Unemployed and Their Caseworkers: Should They be Friends or Foes?* IZA DP No. 3149. November 2007.
- Beskæftigelsesministeriet (2002): *Handlingsplan for Flere i arbejde*.

- Beskæftigelsesministeriet (2004): *Vejledning til bekendtgørelse om visitation og det individuelle kontaktføreløb. Vejledning af 1. december 2004*. København: Beskæftigelsesministeriet (Arbejdsmarkedsstyrelsen).
- Beskæftigelsesministeriet (2006): *Kulegravning af kontanthjælpsområdet*. Oktober.
- Beskæftigelsesministeriet (2006): *Ny chance til alle*. (www.nychance.dk)
- Bjørn, N.H.; L. Geerdsen & P. Jensen (2004): *The Threat of Compulsory Participation in Active Labour Market Programmes for Unemployed*. [Protocol]
- Blom, B. & Morén (2007): *Indsatser och resultat i socialt arbete*. Lund: Studentlitteratur.
- Blom, B. & S. Morén (2009): Analys av generativa mekanismer. I L. Dahlgren & L. Sauer (red.): *Att forska i socialt arbete. Utmaningar, förhållningssätt och metoder*. Lund: Studentlitteratur, 83-106.
- Boden, D. (1994): *The Business of Talk. Organizations in Action*. Cambridge: Polity Press.
- Damgaard, B. (2003): *Social- og arbejdsmarkedssystemerne. En flerstrengt historie*. København: Socialforskningsinstituttet.
- Damgaard, B.; P. Hohnen & M.B. Madsen (2005): *Fokus på job? En analyse af kontaktføreløbssamtaler i AF, kommuner og hos andre aktører*. København: Socialforskningsinstituttet.
- Ebsen, F. & J. Guldager (2002): Kommunal klassificering af langtidsarbejdsløse. I M. Järvinen, J.E. Larsen & N. Mortensen (red.): *Det magtfulde møde mellem system og klient*. Aarhus Universitetsforlag, 61-80.
- Ejrnæs, M. & J. Guldager (2008): *Helhedssyn og forklaring – i sociologi, socialt, sundhedsfagligt og pædagogisk arbejde*. København: Akademisk Forlag.
- Eliasson, R. (1987): *Forskningsetik och perspektivval*. Lund: Studentlitteratur.
- Eskelinen, L.; S.P. Olesen & D. Caswell (2008): *Potentialer i socialt arbejde*. København: Hans Reitzel.
- Eskelinen, L., S.P. Olesen & D. Caswell (2010): Client Contribution in Negotiations on Employability – Categories Revised? *International Journal of Social Welfare*, 19(3): 330-338.
- Flyvbjerg, B. (2004): Five Misunderstandings about Case-Study Research. I Seale, C.; G. Gobo, J.F. Gubrium & D. Silverman (red.): *Qualitative Research Practice*. London: Sage, 420-434.

- Freeman, M. (2006): Life "on holiday"? In defence of big stories. *Narrative Inquiry* 16(1): 131-138.
- Geerdsen, L.P. & B.K. Graversen (2002): Øger udsigten til aktivering de lediges jobsøgning? *Samfundsøkonomen* 7: 12-19.
- Georgakopoulou, A. (2006): Thinking big with small stories in narrative and identity analysis. *Narrative Inquiry* 16(1): 122-130.
- Giddens, A. (1994): Living in a Post-Traditional Society. I U. Beck; A. Giddens & S. Lash (red.): *Reflexive Modernization. Politics, Tradition and Aesthetics in the Modern Social Order*. Cambridge: Polity Press, 56-109.
- Giertz, A. (2006): Fra 'welfare' til 'workfare' – hvad betyder det for behandlingen af arbejdsløse? I: T. Egelund & T.B. Jacobsen (red.): *Behandling i socialt arbejde. Begreb & praksis*. København: Hans Reitzels Forlag, 161-179.
- Goffman, E. (1983): The Interaction Order. *American Sociological Review* 48(1): 1-17.
- Have, P. ten (2004): *Understanding Qualitative Research and Ethnomethodology*. London: Sage.
- Held, L. (2003): Ordet for samfund er gentagelse. *Dansk Sociologi* 14(4): 25-39.
- Henriksen, A.C. (2009): *Veje til beskæftigelse. En kvalitativ undersøgelse af forestillinger om, hvordan ikke-arbejdsmarkedssparate kontanthjælpsmodtagere kan bringes i beskæftigelse eller tættere på arbejdsmarkedet*. Notat 09:2009.
- Hohnen, P.; M.D. Mortensøn & C. Klitgaard (2007): *Den korteste vej til arbejdsmarkedet. En kvalitativ undersøgelse af indsatsen over for ikke-arbejdsmarkedssparate ledige*. København: Socialforskningsinstituttet.
- Jensen, P., Larsen, J.E. & Rosholm, M. (2002): Aktivering – mål eller middel? *Samfundsøkonomen* 7:4-11.
- Järvinen, M. & N. Mik-Meyer (red.) (2005): *Kvalitative metoder i et interaktionistisk perspektiv*. København: Hans Reitzels Forlag.
- Jørgensen, A. (2008): Hermeneutik, fænomenologi og interaktionisme – tre sider af samme sag? I M.H. Jacobsen & K. Pringle (red.): *At forstå det sociale – sociologi og socialt arbejde*. København: Akademisk Forlag, 221-243.
- Karvinen-Niinikoski, S. (2005): Research orientation and expertise in social work – challenges for social work education. *European Journal of Social Work* 8(3): 259-271.

- Kjærbeck, S. (2003): Hvad er en vellykket aktiveringssamtale? En undersøgelse af myndiggørelse og umyndiggørelse i handlingsplansamtaler. I B. Asmuss & J. Steensig (red.): *Samtalen på arbejde – konversationsanalyse og kompetenceudvikling*. Frederiksberg: Samfundslitteratur, 213-234.
- Kjørstad, M. (2008a): *Et kritisk realistisk perspektiv på sosialt arbeid i forvaltningen. En studie av sosialarbeideres iverksetting av arbeidslinjen i norsk sosialpolitikk*. NTNU doktoravhandling, 2008:308.
- Kjørstad, M. (2008b): Opening the Black Box – Mobilizing Practical Knowledge in Social Research. *Qualitative Social Work* 7(2): 143-161.
- Koivisto, J. (2007): What evidence base? Steps towards the relational evaluation of social interventions. *Evidence & Policy* 3(4): 527-537.
- Koivisto, J. (2008): Relational Evaluation of Social Work Practice – Human Actors, Mediators, Socio-Material Networks. I I. Bryderup (red.): *Evidence based and knowledge based social work*. Århus: Aarhus University Press, 103-114.
- Larsen, F. (2009): *Kommunal beskæftigelsespolitik – kommunale jobcentre mellem statslig styring og kommunal autonomi*. Frydenlund.
- Larsen, J.A. (1998): *En kvalitativ undersøgelse blandt forsikrede langtidsledige og langvarige kontanthjælpsmodtagere. Dokumentation II*. København: Socialforskningsinstituttet.
- Larsen, M. K. & Langager (1998): *Arbejdsmarkedsreformen og arbejdsmarkedet. Evaluering af arbejdsmarkedsreformen III*. København: Socialforskningsinstituttet 98:13.
- Latour, B. (2008): *En ny sociologi for et nyt samfund. Introduktion til aktør-netværksteori*. København: Akademisk Forlag.
- Lipsky, M. (1980): *Street-Level Bureaucracy. Dilemmas of the Individual Public Services*. New York: Russel Sage Foundation.
- Lov om retssikkerhed og administration på det sociale område*. LBK nr. 56 af 18. januar 2007.
- Margalit, A. (1998): *Det anstændiga samhället: för en värdighetens politik*. Göteborg: Daidalos.
- Miles, M.B. & A.M. Huberman (1994): *Qualitative Data Analysis*. Thousand Oaks: Sage. 2nd udg.

- Mouzelis, N. (1995): *Sociological Theory: What went wrong? Diagnosis and Remedies*. New York: Routledge.
- Narrative Inquiry 2006: 16(1).
- Nissen, M.A., K. Pringle & L. Uggerhøj (red.) (2008): *Magt og forandring i socialt arbejde*. København: Akademisk Forlag.
- Ochs, E. (1997): Narrative. I T.A. van Dijk (red.): *Discourse as Structure and Process. Discourse Studies: A Multidisciplinary Introduction. Vol. 1*. London: Sage, 185-207.
- Olesen, S.P. (1999): *Handlingsplansamtaler: Intentioner og aktører. Arbejdstekst nr. 1*. Aalborg: CARMA, Aalborg Universitet.
- Olesen, S.P. (2005): Samtaleanalyse. Hverdagslivets kategorisering og sekventialitet. I M.H. Jacobsen & S. Kristiansen (red.): *Hverdagsliv – sociologier om det upåagtede*. København: Hans Reitzel, 306-343.
- Olesen, S.P. & L. Eskelinen (2009): Korte narrativer i analyser af beskæftigelsesindsatser. *Tidsskrift for Arbejdsliv* 11(4): 38-51.
- Parker, J. (2000): *Structuration*. Buckingham, Philadelphia: Open University Press.
- Pawson, R. & N. Tilley (1997): *Realistic Evaluation*. London: Sage.
- Pedersen, L. & T. Tranæs (2004): *Det danske arbejdsmarked. Resultater og perspektiver fra Socialforskningsinstituttets forskning*. København: Socialforskningsinstituttet. Rapport 04:12.
- Ragin, C.C. (1992): *Constructing social research: the unity and diversity of method*. Thousand Oaks: Pine Forge Press.
- Regeringens strategiske velfærdsforskningsprogram
(<http://www.ism.dk/Temaer/velfaerdsudv/Effektmaaling-og-velfaerdsforskning/velfaerdsforskning/Sider/Start.aspx>)
- Retssikkerhedsloven, LBK nr. 56 af 18. januar 2007, §4
- Rieper, O. & H.F. Hansen (2007): *Metodedebatten om evidens*. København: AKF Forlaget.
- Riessman, C.K. (1993): *Narrative Analysis*. London: Sage.
- Riessman, C.K. (2008): Några teoretiska perspektiv vid narrativ forskning. I S. Larsson; Y. Sjöblom & J. Lilja (red.): *Narrativa metoder i socialt arbete*. Lund: Studentlitteratur, 55-83.

- Rosdahl, A. & K.N. Petersen (2006): *Modtagere af kontanthjælp. En litteraturoversigt om kontanthjælpsmodtagere og den offentlige indsats for at hjælpe dem*. København: Socialforskningsinstituttet 06:30.
- Rosholm, M. (2002): Marginalisering og arbejdsmarkedspolitik. *Tidsskriftet Økonomi & Politik* 3.
- Rosholm, M. (2003): Aktivering, integration og marginalisering på arbejdsmarkedet. *Social Politik* 3: 12-14.
- Skytte, M. (2008): Livshistorier som videnskilde i socialt arbejde. I: Jacobsen, M.H. & K. Pringle (red.): *At forstå det sociale. Sociologi og socialt arbejde*. København: Akademisk Forlag, 245-264.
- Smedslund, G. (2006): *Aktiv arbejdsmarkedspolitik har lille positiv effekt*. København: Nordisk Campbell Center, Campbell review 2006:12.
http://www.sfi.dk/Files/Filer/Campbell/reviews/Nyt%20layout%203p/3P_2006-12-DK_Work_programmes_for_welfare_recipients.pdf
- Svarrer, H. (2008): Er der sammenhæng mellem lægelig diagnose og arbejdsevne/arbejdsvilje hos sygemeldte patienter? *Ugeskrift for Læger* 170(16): 1381-1382.
- Svendsen, I.L. (2006): Nye regler på det sociale område – hvordan kan vi forstå dem? *Social Politik* 5: 15-20.
- Torfig, J. (2004): *Det stille sporskifte i velfærdsstaten – en diskursteoretisk beslutningsprocesanalyse*. Århus: Aarhus Universitetsforlag.

Bilag 1 Kategorisering af kontanthjælpsmodtagere

De fem matchkategorier

Beskæftigelsesministeriet indførte i 2004 en kategorisering af kontanthjælpsmodtagere i fem matchkategorier. Ifølge ministeriets vejledning (Beskæftigelsesministeriet 2004) skal arbejdsløse kategoriseres på baggrund af deres beskæftigelsespotentiale i en af fem matchgrupper på følgende måde:

1. Umiddelbar match

Den ledige har kompetencer og ressourcer, der umiddelbart matcher arbejdsmarkedets krav. Den lediges kompetencer og ressourcer er forenelige med varetagelsen af jobfunktioner, der er bredt eksisterende på det ordinære arbejdsmarked. Den ledige har eventuelt kvalifikationer og kompetencer inden for flaskehalsområder på arbejdsmarkedet.

2. Høj grad af match

Den ledige har kompetencer og ressourcer der umiddelbart i væsentlig grad matcher arbejdsmarkedets krav. Den lediges 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, eksempelvis mht. specifikke kvalifikationer eller lignende.

3. Delvis match

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

4. Lav grad af match

Den ledige har så væsentlige begrænsninger i kompetencer og ressourcer, at den ledige ikke umiddelbart vil kunne indgå i jobfunktioner på det ordinære arbejdsmarked. Den lediges arbejdsevne er aktuelt så betydeligt nedsat, at jobfunktioner, der er forenelige med den lediges kompetencer og ressourcer, kun vil kunne findes i et meget begrænset omfang på det ordinære arbejdsmarked.

5. Ingen match

Den ledige har så omfattende begrænsninger i kompetencer og ressourcer, at den ledige aktuelt ikke har nogen arbejdsevne, der kan anvendes i jobfunktioner på det ordinære arbejdsmarked.

Kontanthjælpsmodtagere, der modtager kontanthjælp alene på grund af ledighed, placeres i matchkategorierne 1-3, mens kontanthjælpsmodtagere med problemer ud over ledighed placeres i kategorierne 4 og 5.

Den nye matchmodel

Med udgangen af 1. kvartal 2010 blev indført et nyt redskab, en ny matchmodel, som sagsbehandlerne i kommunerne skal bruge, når de skal vurdere, hvilken indsats der skal gøres for den enkelte borger i jobcentret. I den nye matchmodel er der tre matchgrupper i stedet for tidligere fem (Arbejdsmarkedsstyrelsen 2009). Fordelingen er:

Matchgruppe 1: Jobklar

Borgere der efter jobcentrets vurdering kan tage et ordinært arbejde, så de kan være ude af systemet inden for de næste tre måneder.

Matchgruppe 2: Indsatsklar

Borgere, der ikke vurderes at kunne tage et ordinært arbejde, så de er ude af systemet inden for de næste tre måneder, men som kan deltage i en beskæftigelsesrettet indsats med aktive tilbud.

Matchgruppe 3: Midlertidigt passiv

Borgere, der vurderes at have så alvorlige problemer, at de pt. hverken kan arbejde eller deltage i en beskæftigelsesrettet indsats.

Den nye matchmodel har ifølge Arbejdsmarkedsstyrelsen tre klart adskilte matchgrupper. Matchgruppe 1 er for de jobklare. Matchgruppe 2 er for de indsatsklare, mens matchgruppe 3 er for de midlertidigt passive. Nye borgere skal placeres i matchgruppe 1, medmindre jobcentret aktivt vurderer noget andet.

I den nye matchmodel er de borgere, som tidligere hørte til matchgrupperne 1-3 (blev kategoriseret som arbejdsmarkedssparate), samlet i matchgruppe 1 (jobklar) og skal leve op til præcis de samme krav.

Matchgruppe 2 i den nye matchmodel rummer de ikke-arbejdsmarkedssparate, der kan deltage i en beskæftigelsesrettet indsats med aktive tilbud – i praksis de personer, der tidligere typisk hørte til i matchgruppe 4.

Borgere, der ikke kan deltage i beskæftigelsesrettede tilbud, vil i den nye matchmodel blive placeret i matchgruppe 3 (midlertidigt passiv; tidligere matchgruppe 5).

Bilag 2 Udvalgelse af kontanthjælpsmodtagere til projektet og karakteristika ved målgruppen og opfølgningen

Udvalgelse af kontanthjælpsmodtagere til projektet

Kontanthjælpsmodtagerne blev udvalgt til projektet gennem sagsbehandlerne fra to jobcentre, Køge og Århus. Det var ønsket at udvælge to forskellige jobcentre i undersøgelsen – en stor og en mellemstor – men derudover vejede praktiske forhold ved valget af netop Køge og Århus, idet projektets design forudsatte en tæt løbende kontakt mellem forskeren og kontanthjælpsmodtagerne. Den ene forsker (LE) gennemførte opfølgningen i Køge, den anden forsker (SPO) i Århus.

Kontanthjælpsmodtagerne blev udvalgt i efteråret 2007, hvor den første kontakt med samtlige kontanthjælpsmodtagere fandt sted. Opfølgningen varede ca. et år; i enkelte tilfælde strakte den sig til foråret 2009.

Hovedprincippet ved udvælgelsen var, at kontanthjælpsmodtagerne blev udvalgt gennem – og i samarbejde med – sagsbehandlere fra de to jobcentre blandt sagsbehandlerens aktuelle klienter. Det vil sige, at udvælgelsen ikke var tilfældig og fx baseret på en stikprøve. Begrundelserne herfor er beskrevet i kapitel 4.

Kriterierne for udvælgelsen

Der blev i udgangspunktet formuleret følgende kriterier for udvælgelsen af kontanthjælpsmodtagere til opfølgningen i projektet:

- Kontanthjælpsmodtagere fra matchgrupperne 3, 4 og 5, i alt ca. 10-12 pr. kommune udvælges gennem medarbejdere (to kontanthjælpsmodtagere pr. medarbejder) på følgende måde:
 - 2 medarbejdere, der arbejder med matchgruppe 3
 - 2 medarbejdere, der arbejder på integrationsområdet
 - 2 medarbejdere, der arbejder med matchgrupperne 4 og 5
- Evt. kontanthjælpsmodtagere, som deltager i bestemte tilbud (*Ny chance til alle*; projekter for indvandrere; unge)
- Evt. kontanthjælpsmodtagere, der repræsenterer en snitfladeproblematik mellem sygedagpenge og kontanthjælp
- Ikke ekstreme cases (dvs. ikke såkaldte solstrålehistorier, som vil repræsentere enkeltstående særligt vellykkede forløb).

Kriterierne blev i begge jobcentre præsenteret for ledelsen og medarbejderne på kontanthjælps-/integrationsområdet, hvorefter den konkrete udvælgelse fandt sted i samarbejde med de relevante sagsbehandlere.

Udvælgelse i praksis

Hovedprincipperne ved udvælgelsen var ens i Køge og Århus: medarbejderne blev orienteret om projektet og udvælgelseskriterierne, hvorefter udvælgelsen fandt sted i samarbejde med de relevante medarbejdere. I Jobcenter Køge blev de relevante medarbejdere interviewet af forskeren, hvilket gav et indblik i den enkelte medarbejders sagsstamme og arbejdssituation⁸; herunder bl.a. information om relevante projekter, som jobcentret havde samarbejde med. Disse indledende kontakter betød, at det blev vurderet som relevant dels at udvælge kontanthjælpsmodtagere, som kom til kontantforløbssamtaler i jobcentret, dels kontanthjælpsmodtagere, der skulle påbegynde et forløb på et særligt projekt. I Jobcenter Køge handlede det om et *Ny chance til alle*-projekt hos en anden aktør (42 ugers kursusforløb, som startede i september 2007 samtidig med nærværende projekt) og et afklaringsstilbud for matchgrupperne 4 og 5 (JUC, Job- og Uddannelsescenter) samt et projekt for indvandrerkvinder ('Kvindeprojektet') i tilknytning til sprogcentret. I praksis blev fem af de i alt elleve kontanthjælpsmodtagere udvalgt gennem de tre nævnte tilbud. De seks andre kontanthjælpsmodtagere havde i undersøgelsesperioden deres primære tilknytning til jobcentret.

I Jobcenter Århus skete udvælgelsen ud fra en kombination af på den ene side de opstillede kriterier vedrørende matchgruppe, medarbejdere og arbejdsmarkedsrettede tilbud og på den anden side nogle rammer for adgang opstillet af ledelsen af Jobcenter Århus. Der blev mulighed for at følge forløb på tre lokaliteter inden for Jobcenter Århus: Jobcenter Århus Midt (overvejende matchgruppe 3), Jobcenter Århus Nord (overvejende matchgruppe 4-5) samt Job og Integration under Jobcenter Århus Midt (flygtninge og indvandrere i integrationsperioden). Efter et kort orienteringsmøde i medarbejdergrupperne udvalgte hvert sted to medarbejdere med delvis hensyntagen til et bredt forskellighedskriterium, dog tre på Job og Integration, hvor der på daværende tidspunkt var tre faste sagsbehandlere. De konkrete kontanthjælpsmodtagere udvalgte ved et møde, hvor alle de medvirkende sagsbehandlere deltog, og hvor der så vidt muligt tilstræbtes forskellighed dels i forhold til de medvirkende sagsbehandlers sagsbunker dels med hensyn til matchgruppe, alder og køn.

Der var enkelte bortfald i begge jobcentre, således at det ikke var muligt at opnå en stabil kontakt med kontanthjælpsmodtageren. Endvidere blev nogle opfølgninger hyppigere og mere kontinuerlige end andre; generelt var det ressourcekrævende at gennemføre en så intensiv og langvarig opfølgning, som det var tilfældet i projektet.

De to jobcentre i undersøgelsen

Jobcenter Køge var i undersøgelsesperioden et fælles jobcenter, hvor medarbejdere der varetog opgaver over for kontanthjælpsmodtagere og forsikrede ledige, var i samme hus. På samme adresse i en separat bygning lå sygedagpengeafdelingen og i en tredje bygning familieafdelingen. Midtvejs i undersøgelsesperioden blev jobcentret berørt af en stor organisatorisk ændring, idet jobcentret blev opdelt i to ens centre: henholdsvis jobcenter og Agens. Agens fik pr. 1. april 2008 ansvaret for halvdelen af kontanthjælpsområdet i Køge Kommune

⁸ Nogle medarbejdere blev ikke inkluderet i undersøgelsen fx på grund af, at de var nyansatte (de kendte ikke deres sagsstamme), eller at de ville være fraværende i opfølgningsperioden på grund af deltagelse i uddannelse.

for en forsøgsperiode, der skulle vare 2,5 år. I forbindelse med opdelingen flyttede en del af personalet fra jobcentret til Agens, og samme skete også for seks af de 11 kontanthjælpsmodtagere, som var med i projektet. Opdelingen af kontanthjælpsmodtagerne mellem jobcenter og Agens blev foretaget på basis af cpr-nummer. Denne organisatoriske ændring betød, at der var forholdsvis mange sagsbehandlerskift for de kontanthjælpsmodtagere, der var med i opfølgningen.

Ud over den organisatoriske ændring skal det nævnes, at Jobcenter Køge fik i efteråret 2007 nye tilbud, der rettede sig mod kontanthjælpsmodtagere fra matchgrupperne 3, 4 og 5: et *Ny chance til alle*-projekt (42 ugers afklaringskursus; IKU, Institut for Karriereudvikling), A2B (et jobsøgningsforløb, som tidligere alene havde været anvendt til de forsikrede ledige) og Vikon (kursus til langtidsledige som har misbrug som særlig barriere). Ud over disse tilbud benyttede Jobcenter Køge JUC, Job- og Uddannelsescenter som et afklaringsforløb.

Jobcenter Århus er en stor og kompleks organisation. Matchgrupperne 1-3 hørte i undersøgelsesperioden under Jobcenter centrum, mens matchgruppe 4-5 var delt ud på decentrale jobcentre i enkelte områder af byen (Nord, Vest og Syd). Sagsopdelingen synes dog ikke helt skarp; kategoriseringen kan være usikker, og sagerne kan ligeledes ændre karakter. Personer omfattet af integrationslovgivningen hørte under afdelingen Job og Integration under Jobcenter Centrum.

Målgruppens sammensætning og gennemførelse af opfølgningen

Nedenfor præsenteres først baggrundsoplysninger om de 19 kontanthjælpsmodtagere, der var med i opfølgningen, dernæst oplysninger om sagsbehandlere, der deltog i opfølgningen, og til sidst oplysninger om opfølgningens intensitet samt et overblik over indsatsen i opfølgningsperioden.

Kontanthjælpsmodtagernes baggrund

Alder og køn

Alder	Kvinde	Mand	I alt
Under 29 år	1	3	4
30-39 år	7	2	9
40-49 år	1	3	4
50 år eller derover	2	–	2
I alt	11	8	19

Etnisk baggrund

Etnisk baggrund	Kvinde	Mand	I alt
Dansk	7	4	11
Mellemøsten	2	1	3
Afrika	1	2	3
Asien	1	1	2
I alt	11	8	19

Arbejdserfaring og erhvervsuddannelse

Arbejdserfaring	Ingen erhvervsuddannelse	Erhvervsfaglig uddannelse (evt. flere)	I alt
Ingen/stort set ingen undtagen aktivering	8	1	9
Flere års arbejdserfaring	5	5	10
I alt	13	6	19

Sagsbehandlerne i opfølgningen

Antal sagsbehandlere og andre professionelle tilknyttet opfølgningen

	Køge ¹	Århus	I alt
Sagsbehandler	12	7	19
Jobkonsulent	4	3	7
Projektmedarbejder	4	4	8
Andre professionelle ²	2	-	2
I alt	22	14	36

1 Jobcenter Køge blev i undersøgelsesperioden (den 1. april 2008) opdelt i to lige store enheder: Jobcenter og Agens, hvilket betød sagsbehandlerskift for flere kontanthjælpsmodtagere i projektet.

2 To misbrugskonsulenter.

Antal skift af sagsbehandler i opfølgningsperioden

	Kvinde	Mand	I alt
Ingen	3	6	9
Én gang	5	-	5
Flere gange ²	3	2	5
I alt	11	8	19

2 Jf. opdeling mellem Jobcenter Køge og Agens i undersøgelsesperioden.

Antal kontakter med kontanthjælpsmodtagerne i opfølgningsperioden

Kontanthjælpsmodtagerne er i de følgende tabeller opdelt i tre undergrupper i henhold til de tre analytiske kategorier, som vi har anvendt til at beskrive deres deltagelse og handlingsrum (grad af agency) i kapitlerne 6, 7 og 8.

Opfølgningens intensitet: Køge

Kategori af kontanthjælpsmodtagere	Kontanthjælpsmodtager	Antal interview	Antal samtaler	Antal interview med sagsbehandler
Vekselvirkningskategorien (jf. kapitel 6)	AA ¹	4	4	3
	CQ	4	2	4
	IJ	2	1	5
	NTC	4	4	6
	RS	2	1	3
Kategorien præget af magtesløshed i kontakten med beskæftigelsesystemet (jf. kapitel 7)	CC ¹	5	6	5
	TB	1	1	2
	TS	5	4	6
Kategorien præget af målbevidsthed i kontakten med beskæftigelsesystemet (jf. kapitel 8)	EE ¹	4	4	4
	ROO	5	5	3
	UT	3	1	3

1 Hovedcases i kapitlerne 6, 7 og 8 (jf. afsnit 6.2, 7.2 og 8.2).

Opfølgningens intensitet: Århus

Kontanthjælpsmodtagerne i vekselvirkningskategorien (jf. kapitel 6)

Kontanthjælpsmodtager	1. kontakt	2. kontakt	3. kontakt	4. kontakt	Antal i alt
BB ¹	x	x	x	x	4

Kontanthjælpsmodtagerne i kategorien præget af magtesløshed i kontakt med beskæftigelsesystemet (jf. kapitel 7)

Kontanthjælpsmodtager	1. kontakt	2. kontakt	3. kontakt	4. kontakt	Antal i alt
DD ¹	x	(x)	x	x	3 (4)
CD	x	x	x		3
BO	x	x	x	x	4

Kontanthjælpsmodtagerne i kategorien præget af målbevidsthed i kontakt med beskæftigelsesystemet (jf. kapitel 8)

Kontanthjælpsmodtager	1. kontakt	2. kontakt	3. kontakt	4. kontakt	Antal i alt
FF ¹	x	x	x	x	4
GZ	x	x	x		3
XI	x	x	x	x	4
BX	x	x	x	x	4

1 Hovedcases i kapitlerne 6, 7 og 8 (jf. afsnit 6.3, 7.3 og 8.3).

Indsats i opfølgingsperioden

Indsats i opfølgingsperioden i Køge

Kontanthjælpsmodtagerne i vekselvirkningskategorien (jf. kapitel 6)

Kontant- hjælps- modtager	Køn og alder	Situation ved opfølgningens start	Indsats i opfølgingsperioden og udfald
AA ¹	Mand, 32 år	I misbrugsbehandling og praktik.	Misbrugsbehandling, tandbehandling, praktik, løntilskudsjob i 3 mdr. Ansæt på fuld tid.
CQ	Kvinde, 38 år	På daghøjskole.	Afklaringskursus; ansøgning og optagelse til videregående uddannelse; bevilget revalidering. Studiestart.
IJ	Kvinde, 32 år	I praktik (køkken).	Praktik. Jobsøgningskursus. Sygemeldt/indlagt. Førtidspension (alvorlig syg).
NTC	Mand, 27 år	Køreundervisning; behandling (samtaler hos psykiater).	Køreundervisning; behandling. Kørekort til lastbil; jobsøgningskursus.
RS	Kvinde, 37 år	I praktik (køkken).	Praktik. Hygiejnekursus (AMU). Bliver ansat i vikarkorps en periode. På supplerende dagpenge og senere igen på kontanthjælp. Helbredsmæssig afklaring igangsættes.

¹ Hovedcases i kapitlerne 6, 7 og 8 (jf. afsnit 6.2, 7.2 og 8.2).

Kontanthjælpsmodtagerne i kategorien præget af magtesløshed i kontakt med beskæftigelsesystemet (jf. kapitel 7)

Kontant- hjælps- modtager	Køn og alder	Situation ved opfølgningens start	Indsats i opfølgingsperioden og udfald
CC ¹	Kvinde 52 år	Starter på <i>Ny chance til alle</i> -kursus.	Deltagelse på <i>Ny chance til alle</i> -kursus; konsultation hos misbrugskonsulent; behandling på misbrugsambulatorium. Helbredsmæssig afklaring igangsættes.
TB	Kvinde 35 år	Deltager i 'Kvindeprojektet', et særligt tilrettelagt projekt for indvandrerkvinder i tilknytning til Køge sprogskole (sprogundervisning og samfundsforhold).	Forsøg på at påbegynde i praktik i en mindre kantine; længerevarende sygemelding (psykiske grunde); konsultationer hos psykiater; graviditet.
TS	Kvinde, 33 år	Praktik i en børnehave.	Praktik (flere steder); jobsøgningskursus; lægelige undersøgelser. Uændret/uafklaret situation.

¹ Hovedcases i kapitlerne 6, 7 og 8 (jf. afsnit 6.2, 7.2 og 8.2).

Kontanthjælpsmodtagerne i kategorien præget af målbevidsthed i kontakt med beskæftigelsessystemet (jf. kapitel 8)

Kontant-hjælpsmodtager	Køn og alder	Situation ved opfølgningens start	Indsats i opfølgningsperioden og udfald
EE ¹	Kvinde, 30 år	Starter på <i>Ny chance til alle</i> -kursus.	Praktik i en butik; afklaring mhp. fleksjob; helbredsmæssig afklaring hos speciallæge. Ansat på deltid.
ROO	Mand, 44 år	Køreundervisning og praktik.	Køreundervisning. Kørekort til personbil. Praktik mhp løntilskudsjob.
UT	Mand, 32 år	Henvielse til et afklaringskursus.	Vagtkursus. Kostvejledning (diabetes). Kørekort til personbil. Ansat i et vagtfirma (3 mdrs. prøveperiode):

1 Hovedcases i kapitlerne 6, 7 og 8 (jf. afsnit 6.2, 7.2 og 8.2).

Indsats i opfølgningsperioden i Århus

Kontanthjælpsmodtagerne i vekselvirkningskategorien (jf. kapitel 6)

Kontant-hjælpsmodtager	Køn og alder	Situation ved opfølgningens start	Indsats i opfølgningsperioden og udfald
BB ¹	Mand, 48 år	I virksomhedspraktik med henblik på fleksjob.	Afklaring med arbejdsprøvning i virksomhedspraktik; arbejdstøj og tandbehandling; tilkendelse af og start på fleksjob.

1 Hovedcases i kapitlerne 6, 7 og 8 (jf. afsnit 6.3, 7.3 og 8.3).

Kontanthjælpsmodtagerne i kategorien præget af magtesløshed i kontakt med beskæftigelsessystemet (jf. kapitel 7)

Kontant-hjælpsmodtager	Køn og alder	Situation ved opfølgningens start	Indsats i opfølgningsperioden og udfald
DD ¹	Kvinde, 44 år	Forsørgelse uden indsats.	Uændret forsørgelse uden indsats. Kontaktforløbssamtaler. Sagsbehandlerskifte.
CD	Kvinde, 54 år	Forsørgelse uden indsats; for stor og dyr lejlighed; problemer med at få økonomien til at slå til.	Efter kortvarig, fejlslagen aktivering tilbagevenden til forsørgelse uden indsats.
BO	Mand, 43 år	Under afklaring.	Komplekse helbredsproblemer; særligt afklaringsforløb; sundhedsteam; tilkendelse af førtidspension.

1 Hovedcases i kapitlerne 6, 7 og 8 (jf. afsnit 6.3, 7.3 og 8.3).

Kontanthjælpsmodtagerne i kategorien præget af målbevidsthed i kontakt med beskæftigelsessystemet (jf. kapitel 8)

Kontant- hjælps- modtager	Køn og alder	Situation ved opfølgningens start	Indsats i opfølgningsperioden og udfald
FF ¹	Kvinde, 38 år	Sprogskole og introduktionsforløb til uddannelse med elevløn.	Sprogskole; uddannelsesstart trods ufuldstændig danskuddannelse; særligt forberedelsesforløb.
GZ	Mand, 27 år	Sprogskole. I virksomhedspraktik med henblik på selvforsørgelse.	Påbegyndt ordinært arbejde (ufaglært) skaffet via jobkonsulent; stop med sprogskole indtil videre; i arbejde ved periodens slut.
XI	Kvinde, 23 år	Sprogskole. Afsluttet virksomhedspraktik. Ønsker uddannelse.	Sprogskole; færdiggørelse af danskundervisning; påbegyndelse af HF-uddannelse, VUC.
BX	Mand, 26 år	Sprogskole. I virksomhedspraktik med henblik på selvforsørgelse.	Sprogskole; påbegyndt ordinært arbejde (ufaglært); skaffet via jobkonsulent; i arbejde ved periodens slut.

1 Hovedcases i kapitlerne 6, 7 og 8 (jf. afsnit 6.3, 7.3 og 8.3).

English Summary

Leena Eskelinen og Søren Peter Olesen

Employment Efforts and their Consequences as Seen by Cash Benefit Recipients

This study applies a qualitative perspective to Danish employment efforts by examining how their content and consequences are seen from cash benefit recipients' point of view. It concentrates on benefit recipients who are on the fringe of the labour market. This is a target group that represents a particular challenge for employment policy, largely because it is, by definition, composed of people with other problems in addition to lack of work.

The purpose of the study is to examine how the benefit recipients experienced the efforts that they are covered by and participate in, and whether the efforts made a difference regarding their relation to the labour market: *What changes in their situation do benefit recipients experience in the course of the employment efforts and through their contact with employment service staff? Do contacts with the employment service, the content of the contact and the efforts that are provided, make a difference for benefit recipients? Can it be traced in their narratives?*

No well-established approaches exist to qualitative effect measurement of social efforts or to investigation of the effects of employment efforts from benefit recipients' point of view. Therefore, it became an integrated aim of the project to construct an appropriate analytical approach for this purpose. In order to answer the research questions about the efforts and their effects stated above, it was necessary to address the question: *What kind of research methodology could be developed as a relevant strategy for data collection and analysis covering the benefit recipients' perspective on the consequences of the employment effort?*

This methodological question influenced the design, concepts and analytical strategy of the study. We carried out a case study of a limited number of benefit recipients, intensively following up their experiences both at job centres and outside narrow administrative contexts. This follow-up was conducted over a period of approximately one year, and included nineteen long-term cash benefit recipients from two municipalities. Different data types were combined, so that the primary material is composed of interviews with benefit recipients, observation of their interaction with case workers and in some cases other professionals, and interviews with case workers. We employed a narrative approach in the study, examining the benefit recipients' point of view on the basis of their narratives of how they saw their situation in relation to the labour market, their problems other than unemployment, the employment effort they have been and still are part of, and the ways in which the effort was applied to them.

On the basis of the study, we draw attention to three concluding points that contribute new insights into the efforts and their consequences:

- *Benefit recipients' knowledge of the efforts and their consequences*

The study offers qualitative information on the effects of employment efforts. This information includes useful knowledge about programme effects, the professional praxis of front-line staff, and participation by benefit recipients. The analyses show that if such knowledge is ignored, there is a danger of ignoring not only important potentials, but also important barriers to the achievement of desired results from the efforts. This knowledge – of the fact that in every new situation an adaptation or translation of the efforts to the specific circumstances takes place – has significance for the action to be taken. It is knowledge that is possessed primarily by the actors directly involved in the employment efforts. Therefore, the benefit recipients' narratives provide us not only with summary statements on how public service is generally perceived, but also with nuanced descriptions and assessments of the significance of specific employment efforts in relation to specific issues.

- *The actors' role and the design of the efforts*

Examination of the benefit recipients' narratives demonstrates that the quality of relations in the front line is very important. By means of the analyses, we illustrate that the efforts are formed by the actors. This is based upon a view of efforts and their consequences that differs from the usual view, in which efforts are regarded as effective or not effective. To use a common metaphor, we enter the "black box" between the input of a given intervention and the output that it produces. Efforts and effects in the present context are quantities that are not given in advance, but come into being and develop over time. This takes place through processes, mechanisms and relations that include both human actors and a number of other circumstances and factors. The primary actors in the efforts, including in particular the benefit recipients, are seen in this perspective not primarily as objects (of management), but as co-constructors or co-producers of the efforts.

- *Short narratives combined with relational evaluation as an approach*

Central to the study's delineation of a qualitative effect concept is a narrative approach that represents a type of knowledge that is missed by the usual studies and understandings of effects, a knowledge that is important from the point of view of the individual and the professional as well as from the management perspective. The short narratives function both as identity markers and as sources in relation to the content and consequences of the employment efforts. Focusing on the benefit recipients' point of view has confirmed us in seeing the content and consequences of the employment efforts as linkable interplays enabling the actors to assemble the elements of the efforts into specific progressions, which sometimes maintain the status quo, but also involve change.

In the light of the study, it is concluded that a prerequisite for a successful effort seems to be that the employment service must draw in the benefit recipients' knowledge and engage in mutual interaction with them. The contact between the benefit recipients and the representatives of the employment service is therefore decisive in relation to how efforts eventually function in terms of the benefit recipients' participation and collaboration. When these elements are present, employment efforts can be the beginning of constructive processes with possibly quite considerable impact on benefit recipients' prospects and perspectives as regards work.

Beskæftigelsesindsatsen og dens virkninger set fra kontanthjælpsmodtagernes perspektiv

Denne undersøgelse anlægger et kvalitativt perspektiv på beskæftigelsesindsatsen. Undersøgelsens formål er at belyse, hvordan kontanthjælpsmodtagere, der befinder sig langt fra arbejdsmarkedet oplever beskæftigelsesindsatsen, og om denne gør en forskel med hensyn til deres forhold til arbejdsmarkedet. Det sker med udgangspunkt i at analysere ændringer i kontanthjælpsmodtagernes arbejdslivsperspektiv. Indsatser analyseres dynamisk som kæder af sammenhænge, hvorigennem aktørerne, kontanthjælpsmodtagerne og beskæftigelsesmedarbejderne, former dem. Effekterne belyses som de koblinger, der er mellem indsatser og konsekvenser i form af ændringer i kontanthjælpsmodtagernes situation og i deres fortællinger. Fokus er på processer, mekanismer og relationer frem for rammerne for indsatsen og frem for isolerede målepunkter. Set med kontanthjælpsmodtagernes øjne fremtræder beskæftigelsessystemet som opsplittet og uden tilstrækkelig evne til at få øje på såvel de barrierer, kontanthjælpsmodtagerne står over for, som deres ønsker og forudsætninger. En afgørende forudsætning for en vellykket indsats synes at være, at beskæftigelsessystemet inddrager kontanthjælpsmodtagernes viden og indgår i vekselvirkning med dem. Kontakten mellem kontanthjælpsmodtagere og systemrepræsentanter er således afgørende for, hvordan indsatser kommer til at fungere for kontanthjælpsmodtagerens deltagelse og medvirken. Hvor disse elementer er opfyldt, kan beskæftigelsesindsatser være indledningen til konstruktive forløb med også betydelige forandringer i kontanthjælpsmodtageres arbejdslivsperspektiv.