

2006:3

OKTOBER

SOCIAL FORSKNING

NYT FRA SOCIALFORSKNINGSINSTITUTTET

DERFOR DRIKKER DANSKE TEENAGERE SÅ MEGET
HØREPROBLEMER KAN GIVE JOBPROBLEMER
FÆRRE LUDOMANER END ANTAGET – MEN HVOR LÆNGE?
CHANCE FOR BALANCE I FAMILIE- OG ARBEJDSLIV

NYT FRA SOCIALFORSKNINGSINSTITUTTET
Social Forskning udgives af Socialforskningsinstituttet for at orientere om resultaterne af instituttets arbejde

REDAKTION: Ove Karlsson (ansvarshavende)
Lisbeth Pedersen
Ivan Thaulow
Ulla Dyrborg
Jens Bonke
Henvendelser bedes rettet til Ove Karlsson,
email ok@sfi.dk

ABONNEMENT: Social Forskning er gratis og udkommer med fire ordinære numre om året. Abonnement på de ordinære numre kan tegnes ved henvendelse til instituttet eller på www.sfi.dk. Bladet kan frit kopieres. Elektronisk abonnement kan tegnes på www.sfi.dk

GRAFISK DESIGN: Hedda Bank mdd
FOTOS: BAM/Scanpix: Forside: Charlotte Haslund-Christensen, side 5: Christoffer Regild, side 7: Klavs Bo Christensen, side 9 og 16: Jens Nørgaard Larsen, side 10: Lars Helsinghof, side 11: Liv Carlé Mortensen, side 13: Sonja Iskov, Side 15: Lars Bahl
OPLAG: 4.700
ISSN-nr. 0903-7535
TRYK: Schultz Grafisk

SOCIAL
FORSKNINGS
INSTITUTTET

Herluf Trolles Gade 11
DK-1052 København K
Telefon 33 48 08 00
Fax 33 48 08 33
Email sfi@sfi.dk
www.sfi.dk

INDHOLD

3 I FOKUS

4 FÆRRE LUDOMANER END ANTAGET – MEN HVOR LÆNGE?

Ni ud af ti voksne danskere har prøvet at spille om penge, og de fleste spiller fornuftigt. Men for nogle få udvikler spillelysten sig til ludomani. Nu foreligger den første kortlægning af udbredelsen af pengespil og problemspillere i Danmark befolkning.

6 DERFOR DRIKKER DANSKE TEENAGERE SÅ MEGET

Danske unge drikker mest i Europa. En ny undersøgelse viser, at det høje alkoholforbrug er forankret i en særlig livsstil med fester og fuldskab som omdrejningspunkt. Det er in blandt de unge at drikke tæt.

8 HØREPROBLEMER KAN GIVE JOBPROBLEMER

Hørehæmmede i aldersgruppen 50-64 år har større sandsynlighed for at være arbejdsløse, på efterløn eller på førtidspension. De færreste hørehæmmede er imidlertid bevidste om, at det hænger sammen med høreproblemerne.

10 CHANCE FOR BALANCE I FAMILIE- OG ARBEJDSLIV

Individet skal rustes til at prioritere og navigere mellem livets mange områder. Kun derved undgår vi, at familien bliver en restkategori. Det er en af de konklusioner formanden for Familie- og Arbejdslivskommissionen, Linda Nielsen når frem til i sin kronik.

12 BEDRE KOMMUNIKATION KAN FASTHOLDE INDVANDRERE I JOBBET

Det behøver ikke være så svært at ansætte og fastholde indvandrere i job. De vanskeligheder der kan opstå beror ofte på, at danske normer og selvfølgeligheder på arbejdspladsen ikke nødvendigvis er så selvfølgelige for indvandrere.

14 DEN FRIVILLIGE SEKTOR HAR VOKSEVÆRK

Der er 100.000 frivillige organisationer i Danmark. Den frivillige sektor har en væsentlig økonomisk og beskæftigelsesmæssig betydning – og større end i det øvrige Skandinavien.

16 SVÆR OPVÆKST FOR BØRN AF ASYLANSØGERE

Børn på asylcentre lever et liv med mange flytninger mellem centre, trange boligforhold og psykisk ustabile familieforhold.

17 EFFEKTMÅLING PÅVISER RESULTATER AF OPFØLGNINGSSAMTALER MED LANGVARIGT SYGEMELDTE

Kommunernes opfølgningssamtaler er med til at fastholde langvarigt sygemeldte i arbejde hos den arbejdsgiver, de er sygemeldt fra. Det viser en effektmåling, som er offentliggjort i det ansete internationale tidsskrift *Journal of Health Economics*.

JØRGEN SØNDERGAARD

Direktør for Socialforskningsinstituttet

Email: js@sfi.dk

I FOKUS

INTERNATIONAL EVALUERING AF SFI

SFI er blevet evalueret her i foråret. Bestyrelsen bad et internationalt panel vurdere om SFI udfylder sin rolle i det danske samfund som leverandør af viden til politik og forvaltning på velfærdsområdet på den bedst mulige måde. Panelet skulle herunder vurdere kvaliteten af SFI's forskning, udredninger, evalueringer og formidling, vores produktivitet og vores internationale samarbejde. Panelet blev bedt om både at gøre status og komme med ideer til, hvad SFI kan gøre for at styrke kvalitet og produktivitet.

Jeg er sikker på, at alle, der bliver evalueret på denne måde af nogen, der kommer og betragter én udefra, håber på to ting: at få ros, og at få nogle gode forslag til, hvordan man kan blive bedre. Det er præcist, hvad SFI har fået.

Det, vi især får ros for, er, at kvaliteten af vores forskning klart er for opadgående, at vi har en meget høj troværdighed både blandt politikere, embedsmænd og medier og blandt kolleger i forskningsverdenen – panelet fremhæver vores evne til at kombinere kvalitetsarbejde med uafhængighed, selvom vi arbejder tæt sammen med ministerier, styrelser mv. Og der er meget ros til vores evne til at formidle resultaterne.

Men der er også områder, vi kan styrke. Det gælder principielt altid, at forskning, evalueringer og udredninger kan blive endnu bedre – der findes ikke et bestemt "bedste niveau". Så SFI's forskning kan selvfølgelig blive endnu bedre. Det er både en opfordring til at sætte meget ambitiøse mål og en opfordring til at sikre medarbejderne arbejdsvilkår, der gør det muligt at præstere endnu mere. Panelet anbefaler, at vi øger kvaliteten af vores evalueringer ved at trække endnu mere på den viden og de metoder forskningen

giver og ved at styrke vores kompetencer til kvantitative analyser. Evalueringer baseret på kvantitative analyser af, hvordan politik og foranstaltninger virker, er et område, vi forventer, vil vokse stærkt de kommende år, og for SFI er det naturligt at sætte sig som mål at være samfundets ekspert på dette felt.

Hvordan SFI vil omsætte anbefalingerne fra evalueringspanelet til konkret handling, vil vise sig, når SFI ved årsskiftet fremlægger en ny strategi.

Det kan endelig tilføjes, at evalueringen også indeholder et budskab til de politiske overvejelser om fusioner på forskningsområdet. Panelet udtaler en meget klar advarsel mod at fusionere SFI med et universitet. Panelet vurderer, at SFI har opnået en nærmest enestående troværdighed under de nuværende rammer og advarer om, at det meget let kan gå tabt, hvis de opgaver SFI udfører i det danske samfund i stedet skulle udføres af et universitet. SFI ledes i dag af en bestyrelse på 8, hvoraf de 6 er udefrakommende og repræsenterer såvel videnskabelige kompetencer, politisk indsigt, ledelsesmæssig erfaring og et grundigt kendskab til velfærdsektoren. Panelet fremhæver betydningen af såvel bestyrelsens uafhængighed og alsidige kompetencer for SFI's troværdighed.

Det er derfor glædeligt, at regeringen, netop mens dette skrives, har besluttet, at SFI opretholdes som selvstændig institution under Socialministeriet og bliver udnævnt til Nationalt Center. Det vil styrke velfærdsforskningen til gavn for det danske samfund.

Evalueringsrapporten kan hentes på www.sfi.dk/sw36525.asp

DET INTERNATIONALE EVALUERINGSANEL

Research Director Rita Asplund, Research Institute of the Finnish Economy (ETLA)
 Professor Gunn Birkelund, University of Oslo
 Professor Gösta Esping-Andersen, Universitat Pompeu Fabra, Barcelona (formand)
 Professor Dr. Werner Jann, University of Potsdam
 Director Ole Krog, The Danish Chamber of Commerce, Trade, IT, Industry and Service (HTS)
 Professor Brian Nolan, The Economic and Social Research Institute (ESRI), Ireland
 Professor Emeritus Brian Sheldon, University of Essex

MICHAEL BAY JØRSEL

Centerleder, Center for Ludomani, Odense
Email: michael@jorsel.dk

THOMAS RØRSIG

Informationschef, Danske Spil
Email: tr@danskespil.dk

INTERVIEW

Af Niels Geisle

FÆRRE LUDOMANER END ANTAGET – MEN HVOR LÆNGE?

Lotto, spilleautomater, netpoker og kasino – udbuddet af pengespil har aldrig været så stort som i dag – og det vokser. Ni ud af ti voksne danskere har prøvet at spille om penge, og de fleste spiller fornuftigt. Men for nogle få udvikler spillelysten sig til et spillemisbrug, også kaldet ludomani. Nu foreligger den første kortlægning af udbredelsen af pengespil og problemspillere i den danske befolkning.

Omkring 5.200 danskere i alderen 18-74 år er ude i et egentligt spillemisbrug og kan betegnes ludomaner. Det svarer til ca. 0,1 pct. af den danske befolkning. Omkring 8.900 har vanskeligt ved at styre spilletrangen og kan betegnes problemspillere. Og omkring 71.000 kan betegnes risikospillere, fordi deres spil risikerer at komme ud af kontrol. Det er resultaterne af kortlægningen, som Socialforskningsinstituttet har foretaget for Spillemyndigheden i Skatteministeriet.

OVERRASKENDE LAVE TAL

“Jeg tror mange havde forestillet sig, at der var flere ludomaner – også fordi det tal der har været fremme lå omkring 40.000”, siger programleder Jens Bonke, der sammen med Karen Borregaard har lavet undersøgelsen. “Tallet var baseret på svenske og norske undersøgelser. Man gangede den andel af nordmænd hhv. svenskere, der er ludomaner, ind på den danske befolkning, og så kom man frem til det tal. Men tallet viser sig at være lavere i Danmark, og det tror jeg mange blev overraskede over”.

DANSKE SPIL

Dansk Tipstjeneste A/S, der blev stiftet i 1948, skiftede pr. 1. juli 2006 navn til Danske Spil A/S.

Koncernen omsatte i 2005 for godt 9,9 mia. kr. Spillerne vandt 5,7 mia. kr. i gevinster. Årets resultat blev 1,6 mia. kr., der alle er fordelt som tipsmidler. Til staten blev der 1,2 mia. kr. i form af afgifter. Tipsmidlerne fordeles til almennyttige formål af en række ministerier – langt den største del af Kulturministeriet. Det kan fx være til frivillige foreninger, musikere eller skoleelever.

Staten ejer 80 procent af aktierne i Danske Spil A/S, mens Danmarks Idrætsforbund og Danske Gymnastik- og Idrætsforeninger hver ejer 10 procent.

Overraskede blev de hos Danske Spil, hvor informationschef Thomas Rørsig fortæller: “Jeg blev vildt overrasket over at tallet er nede på 5.200. Det er meget lavt i forhold til vores forventning. Vi har i den grad manglet fast grund under fødderne, når vi har diskuteret det her. Jeg har i debatter gang på gang fået det her tal på 40.000. Tallet var baseret på et skøn, men det var det gældende. Nu er det et helt andet tal”.

Hos Center for Ludomani, siger centerleder Michael Jørsel om tallene: “Jeg blev overrasket over, at der aktuelt kun er ca. 5.200 ludomaner – positivt overrasket. Det er rart, at de skønnede tal, nu er skudt ned, så galt er det heldigvis ikke. 5.200 ludomaner er dog stadig mange mennesker. Samtidig må man sige, at antallet af problem- og risikospillere er højt.”

SPILLEMONOPOL OG BEHANDLING HOLDER MÅSKE**TALLET NEDE**

Det har ikke været muligt inden for undersøgelsens rammer at svare på, hvorfor antallet af ludomaner i Danmark er mindre end i Sverige og Norge, fortæller Jens Bonke. Michael Jørsel og Thomas Rørsig har dog hver deres bud. Thomas Rørsig: “Det er glædeligt at tallet er så lavt, og det kan handle om, at vi har et nogenlunde fornuftigt reguleret spillemarked. Det man kalder den danske model, hvor man har et spillemonopol med det formål at begrænse spil og beskytte borgere. Så det lave tal kunne være et argument for at fastholde et reguleret spillemarked. Men også den måde Center For Ludomani har været i stand til at synliggøre problemet på, har måske været med til at holde tallet nede”.

Det danske spillemonopol betyder, at kun den, der har monopol på et givet geografisk område, må udbyde spil. Den eneste, der i princippet har bevilling, er Danske Spil, men der gælder en særlig lovgivning for automater, klasselotteriet, kasinoer mm.

Michael Jørsel er enig i, at den danske spillelovgivning kan tilskrives en del af æren for det lave antal ludomaner. “Og jeg tror samtidig, at en del af forklaringen er, at vi i Danmark fik mulighed for at være hurtigt på banen med at tilbyde behandling til ludomaner. Vi var de første i Norden”.

DET LAVE TAL MÅ IKKE BLIVE EN SOVEPUDE

At antallet af ludomaner er lavere end antaget, giver anledning til overvejelser om konsekvenserne for spiludbydere og behandlere. På Center for Ludomani siger Michael Jørsel: “Det er glædeligt at

JENS BONKE

Programleder ved Socialforskningsinstituttet
Email: jeb@sfi.dk

tallet ikke er større, men jeg kan frygte, at man fra politisk hold vil sige, at man ikke behøver afsætte flere midler, for det kører jo godt nok. 5.200 er stadig mange mennesker, og som Jens Bonkes rapport peger på, må man forvente, at tallet vil stige, fordi spilleplosionen er voldsom, især med hurtige spil som poker, Black Jack og roulette på nettet. Vi arbejder derfor på at få ændret lovgivningen, som i dag ikke afsætter midler til forebyggelse og information. Det er bizart, at der ikke er midler til oplysning, når man i dagblade og på busser præsenteres for tonsvis af ulovlige og meget aggressive reklamer for spil".

"Vi skal nok lade være at gøre det lave tal til en sovepude", siger Thomas Rørsig. "Man må også se på, hvad der kan komme, og mit bud er, at der kommer flere ludomaner. 5.200 er stadig et stort tal, og det kan sagtens blive større, når der står mange risiko- og problemspillere klar i kulissen. I Danske Spil er vores mål at få viden om de mekanismer, der skaber problemer i spil. Derfor afventer vi spændt anden del af Jens Bonkes undersøgelse om faktorer af betydning for spilleproblemer. Vi håber, den kan pege på, hvor i spillene der er risiko for at udvikle afhængighed. Er det frekvensen af spil, er det indsætterne, eller er det måden vi annoncerer spil på, der skaber problemer? Der kan vi så gå ind og lægge begrænsninger ind i spillene".

SPILLEMONOPOLET BLIVER BRUDT

Forklaringen på det lave antal ludomaner tilskrives til dels det danske spillemonopol, men monopolen er under pres fra nye måder at

CENTER FOR LUDOMANI

Center For Ludomani, der er Nordens største behandlingsinstitution for spilleafhængige, blev oprettet i 1992. Centret i Odense og dets afdelinger i Århus og København behandler årligt 500 ludomaner. Med opfølgning på tidligere klienter, bliver i alt 800 personer hjulpet på årsbasis. For ca. tre fjerdedele af dem lykkes det at få et normalt forhold til spil. Det er gratis at komme i behandling.

Centret havde i 2004 et budget på 8,7 mio. kr. til behandling og administration. Alle midler til behandling og forskning kommer fra 1 procent af bruttooverskuddet på spilleautomaterne. I 2003 udgjorde det 16 mio. kr. Heraf kom ca. 2,7 mio. kr. fra Danske Spils automater. Der var medio 2004 19.300 spilleautomater på det danske marked.

udbyde spil på: "Vi har monopollovgivning, problemet er, at den ikke virker på alle områder", siger Thomas Rørsig. "Vi har et reguleret spillemarked, men samtidig sker der større og større brud på monopolen. Hele væksten ligger nu hos udenlandske spiludbydere på nettet, som ikke har bevilling til deres spil i Danmark. Det eksploderer fuldstændigt, og indtil nu går man ikke særligt skarpt ind og begrænser den type spil. Og det kan jeg frygte vil være med til at skabe flere ludomaner".

Michael Jørsel mener, man skal fastholde monopolen, "men internettet har sprængt alle grænser og ingen gør noget ved det", fortsætter han. "Vil man ikke sætte klare grænser, er jeg pragmatiker. Flere og flere af vores klienter har spillet hos de udenlandske spiludbydere, og de er her alligevel. Derfor mener jeg, man bør overveje en løsning, hvor de udenlandske spiludbydere bidrager til behandling, formidling og forskning".

DE NYE SKURKE FINDES PÅ NETTET

I dag er det især spilleautomaterne, der er skurkene, men meget tyder på, at de nye skurke findes på nettet. "Vi ved ikke meget om internetspillene, men det kan formentlig hurtigt blive store beløb, der spilles for dér, vurderer Jens Bonke. Michael Jørsel er enig: "Danskerne spiller der, hvor de bedste odds er, og de er ikke hos Danske Spil, men på nettet. Nettet kan desuden tilbyde et spillested, der har døgnåbent til dem, der vil være på her og nu, og det er ofte de unge. Og vi ved, at de hurtige spil, med kort tid fra du gør din indsats til du får et resultat, er farlige for nogle. Samtidigt ser det ud til, at man hurtigere udvikler spilafhængighed på nettet, hvor det kun tager et par museklik og 40 sekunder at spille en hånd i poker".

OM UNDERSØGELSEN

Undersøgelsen, der er finansieret af Spillemyndigheden, Skat, er baseret på interview med omkring 8.000 danskere i alderen 18-74 år. Den belyser desuden, hvor meget der spilles for, hvilke spil der er populære og spillekarriere. Rapporten udgør første del af undersøgelsen, som i en efterfølgende rapport, der offentliggøres primo 2007, belyser faktorer af betydning for spilleproblemer i befolkningen.

MARGARETHA JÄRVINEN

Forskningsprofessor

Email: mja@sfi.dk

DERFOR DRIKKER DANSKE TEENAGERE SÅ MEGET

Danske unge drikker mest i Europa. En ny undersøgelse viser, at det høje alkoholforbrug er forankret i en særlig livsstil med fester og fuldskab som omdrejningspunkt. Det er in blandt de unge at drikke tæt, og de forsigtige alkoholforbrugere er udsat for et stærkt drikkepres. Også forældrenes alkoholregler – eller mangel på samme – har betydning for de unges drikkevaner.

Baggrunden for forskningsprojektet *Unge, fester og alkohol* var et ønske om at forstå, hvorfor danske unge drikker mere end deres europæiske jævnaldrende, og hvorfor nogle danske unge drikker mere end andre. Kendetegnende for danske teenagere er, at de drikker ofte, meget og med den klare målsætning at blive fulde. Mere end to ud af tre 15-årige i Danmark oplyser således, at de har prøvet at være fulde. *Binge*-drikning, det vil sige at drikke mindst fem genstande til fx en fest, er en udbredt praksis både blandt drenge og piger. Ca. halvdelen af de unge alkoholforbrugere har *binge*-drukket mindst én gang i den sidste måneds tid, og 10 pct. har gjort det fire gange eller oftere. Fuldskab bliver generelt opfattet meget positivt af de unge, samtidig med at mange rapporterer negative personlige oplevelser i forbindelse med alkohol. 46 pct. af de unge siger fx, at de har "mistet kontrollen", fordi de var fulde, 30 pct. har "været sammen med nogen" og fortrudt det, 15 pct. er kommet alvorligt til skade og 10 pct. har været i slåskamp.

ALKOHOL OG FAMILIEBAGGRUND

Et centralt resultat i undersøgelsen er, at de unges sociale baggrund – forældrenes uddannelse og stilling, spørgsmålet om hvor familien bor etc. – kun har begrænset betydning for de 15-åriges drikkevaner. Den eneste baggrundsvariabel som er klart relateret til de unges alkoholforbrug er, om de bor sammen med én eller to forældre. Teenagere, hvis biologiske forældre ikke bor sammen, har en tendens til at debutere tidligere med at drikke sig fulde end andre unge. Der er også en sammenhæng mellem forældrenes drikke- og rygevaner og de unges alkoholforbrug. Unge med forældre som drikker hyppigt og ryger, debuterer tidligere med at drikke sig fulde end andre unge. Og jo mere forældrene drikker, desto oftere går de unge til fester, hvor man drikker sig fuld. Tilsvarende gælder, at hvis forældrene er daglige rygere er der også en forhøjet sandsynlighed for, at deres 15-årige børn er det.

Opsummerende kan man sige, at forældrenes drikke- og rygevaner har større forklaringskraft i forhold til de unges alkoholforbrug end deres uddannelse, stilling og andre sociale faktorer. Fest og fuldskab blandt teenagere er ikke et fænomen, der "vender den tunge ende nedad", som andre former for grænseafprøvende og (til tider) risikabel adfærd har en tendens til at gøre. Det høje alkoholforbrug blandt unge forekommer i alle sociale lag.

FEST, FULDSKAB OG FÆLLESSKAB

Festen – det vil sige et arrangement i et privat hjem, hvor forældrene er fraværende eller holder sig på behørig afstand fra aktiviteterne – er grundlaget for de unges *binge*-drikningskultur. Festen er et rum for afprøvning af grænser, og tillige en central arena for udvikling og vedligeholdelse af venskabsrelationer og indgåelse af romantiske/seksexuelle relationer. At fest betyder fuldskab fremgår, når man analyserer, hvilke oplevelser de unge opfatter som udslagsgivende for, at en fest skal være god. Andelen af unge, som giver topkarakter til den seneste fest, de deltog i, er betydeligt større blandt dem, som drak meget til festen end blandt dem, der næsten ingenting drak. Et interessant og måske noget bizart resultat af analysen vedrører det at blive syg af at drikke alkohol. Den allermost positivt udslagsgivende faktor for de unges bedømmelse af, om den sidste fest, de deltog i, var helt i top eller ej, er nemlig, om de kastede op til festen.

DEN ALLERMEST POSITIVT UDSLAGSGIVENDE FAKTOR FOR DE UNGES BEDØMMELSE AF, OM DEN SIDSTE FEST, DE DELTOG I, VAR HELT I TOP ELLER EJ, ER NEMLIG, OM DE KASTEDE OP TIL FESTEN.

DE MEST DRIKKENDE – EN GRUPPE DE ANDRE SER OP TIL

Undersøgelsen viser, at de mest aktive alkoholforbrugere har en meget stærk social position blandt de jævnaldrende. De er dem, der har flest venner både i klassen og udenfor, de modtager flest sms'er, og de føler sig mere accepteret i klassen, end de mere forsigtige alkoholforbrugere gør. Den femtedel af de unge, som drikker mest (går til fest en gang pr. uge eller oftere) er også relativt ofte rygere, de har haft deres fuldskabsdebut i 12-13 års alderen

UNGE, FESTER OG ALKOHOL

Bogen "Unge, fester og alkohol" er redigeret af Margaretha Järvinen, professor på SFI og Sociologisk Institut, og Peter Gundelach, professor på Sociologisk Institut. Øvrige forfattere i bogen, som netop er udkommet på Akademisk Forlag, er ph.d.-stipendiaterne Jakob Demant og Jeanette Østergaard. Forskningsprojektet er finansieret af Rockwool Fonden.

eller tidligere, mange af dem har haft deres seksuelle debut og de har relativt ofte prøvet at ryge hash. Disse unge er en gruppe de øvrige ser op til og betragter som "modne", "selvstændige" og interessante at være sammen med.

Forbindelsen mellem alkoholforbrug og popularitet lægger betydelig pres på de forsigtige alkoholforbrugere om at drikke mere. Interviewene tyder på, at de forsigtige alkoholforbrugere bliver udelukket, ikke kun fra fester, men også fra andre sociale arrangementer. De defineres som personer, der ikke er "in", som "barnlige" og "kedelige", som personer "ingen kender" og "ingen inviterer". At lade være med at drikke, eller kun at drikke ganske lidt, er tydeligvis ikke en let livsstil for danske 15-årige.

DEN UPOPULÆRE FORÆLDREKONTROL

Mange teenagere forældre er af den opfattelse, at kontrol ikke betaler sig, men at forældre regler på alkoholområdet kun leder til, at de unge drikker endnu mere. Stik modsat denne opfattelse viser undersøgelsen imidlertid, at det er muligt at mindske teenagernes alkoholforbrug gennem regler og aftaler. Regler for, hvornår de unge senest skal være hjemme fra en fest, har en selvstændig og relativ stor indflydelse på, hvor meget de unge *binge*-drikker. Således har tre fjerdedele af de unge, som skal være hjemme inden kl. 24, slet ikke *binge*-drukket inden for den sidste måned, hvorimod dette kun gælder for ca. en tredjedel af de unge, som skal være hjemme kl. to eller senere. Regler for hvor mange genstande, de unge må drikke, begrænser også alkoholforbruget. Blandt de teenagere, som har forbud mod at drikke sig fulde, er det næsten tre fjerdedele, som aldrig har *binge*-drukket. Omvendt er det blandt de teenagere, hvis forældrene synes det er i orden, at deres børn

drikker fem eller flere genstande. Ca. en tredjedel af dem har *binge*-drukket to-tre gange inden for den sidste måned.

ALKOHOLKULTURENS LETHED OG TYNGDE

Spørgsmålet om, hvorfor danske unges alkoholforbrug er så stort, var som sagt det, som inspirerede undersøgelsen. I bogen når vi frem til, at forklaringen skal søges i den danske alkoholkulturs lethed, det vil sige i de positive forventninger til alkohol, tendensen til ikke at fokusere på risici, forældrenes tiltro til, at de unge selv kan kontrollere deres alkoholforbrug, og i alkoholens lettilgængelighed.

I den betydning er de unges alkoholkultur altså let. På den anden side har alkoholkulturen sin helt særlige tyngde, en tyngde som bliver formidlet til de unge via uformelle regler, normer og sociale prestigeordere. Disse regler og normer ser ikke ud til at sætte øvre grænser for, hvor meget de unge skal drikke, eller hvor aktivt et festliv, de skal leve. Alkoholkulturens tyngde viser sig gennem den kollektive sandhed om, at alle *skal* drikke – og drikke meget. De unges fuldskab udformer sig nærmest som en fejring af det sociale fællesskab, og hvis ikke man deltager i denne hyldest, risikerer man, at man ikke er en del af fællesskabet i det hele taget.

OM UNDERSØGELSEN

Undersøgelsen bygger på tre forskellige datasæt. Det første er en spørgeskemaundersøgelse om drikkevaner, som blev udsendt til 2.000 tilfældigt udvalgte unge, født i 1989 (svarprocent 72) – de fleste var 15 år ved tidspunktet for dataindsamlingen. Det andet datasæt er en spørgeskemaundersøgelse med disse unges forældre (svarprocent 71), hvor forældrene besvarede spørgsmål om deres børns alkoholforbrug, familiens alkoholregler og opdragelsesidealer, forældrenes egne drikkevaner osv. Det tredje datasæt består af 28 fokusgruppeinterviews med unge. De unge blev interviewet første gang da de gik i 8. klasse og anden gang et år senere.

VIBEKE TORNHØJ CHRISTENSEN

Forskningsassistent, Cand.scient.soc.

Email: vtc@sfi.dk

HØREPROBLEMER KAN GIVE JOBPROBLEMER

Hørehæmmede i aldersgruppen 50-64 år har statistisk set større sandsynlighed for at være arbejdsløse, på efterløn eller på førtidspension. De færreste hørehæmmede er imidlertid bevidste om den betydning deres høreproblemer har for arbejdslivet og deres tilbagetrækning.

Nedsat hørelse er et udbredt problem, men samtidig en lidelse, som den hørehæmmede ofte holder skjult og negligerer. En ny undersøgelse fra Socialforskningsinstituttet belyser omfanget af høreproblemer blandt de 50-64-årige og ser på, hvad høreproblemerne betyder for arbejdslivet og tilknytningen til arbejdsmarkedet. Er personer med høreproblemer oftere end andre enten arbejdsløse, på førtidspension eller på efterløn? Hvordan oplever de deres arbejdsliv, og hvilken betydning tillægger de selv deres høreproblemer?

HVER FJERDE HAR VANSKELIGHEDER VED AT FØLGE EN SAMTALE

Høreproblemer kan antage flere forskellige former og have forskellige konsekvenser i dagligdagen. Nogle hørehæmmede har svært ved at høre lyde af lav intensitet og personer, som ikke taler tilstrækkeligt højt. Andre har problemer med at skelne ord fra hinanden eller med at deltage i samtaler, hvor der er baggrundsstøj. Der er samtidig stor forskel på, i hvilken grad høreproblemer påvirker den enkelte hørehæmmede, og hvordan den enkelte mestrer høreproblemerne i dagligdagen. For at indfange de forskellige typer af høreproblemer, indeholder undersøgelsen flere forskellige mål for hørelsen. Vi opgør for det første hørelsen ved hjælp af resultaterne fra en klinisk audiologisk høretest. For at få et mål over den funktionelle hørelse i dagligdagen har vi for det andet spurgt svarpersonerne, om de har vanskeligheder ved at følge med i en samtale, når flere er samlet, og om de har problemer med hørelsen i specifikke situationer. Derudover har vi spurgt til bestemte typer af høreproblemer som fx tinnitus.

Det fremgår af undersøgelsen, at der i aldersgruppen mellem 50-64 år er flere mænd end kvinder, der har problemer med hørelsen. Næsten halvdelen af mændene og en fjerdedel af kvinderne har en let hørenedsættelse ifølge den audiologiske test. Når vi ser på svarpersonernes egen vurdering af deres hørelse, har 32 pct. af mændene og 22 pct. af kvinderne vanskeligheder ved at følge

en samtale, når flere er samlet. 18 pct. af mændene og 15 pct. af kvinderne har problemer i 2-5 af dagligdagens lyttesituationer. 10 pct. af mændene angiver at have tinnitus mod kun 4 pct. af kvinderne. De kønsmæssige forskelle skyldes både biologiske forskelle mellem de to køn, og at mænd oftere udsættes for støj på deres arbejdsplads og i deres fritidsaktiviteter. 5 pct. af svarpersonerne har høreapparat.

MÆND GÅR PÅ FØRTIDSPENSION OG KVINDER GÅR PÅ EFTERLØN

Undersøgelsen viser, at nedsat hørelse kan være en medvirkende årsag til arbejdsløshed og tidlig tilbagetrækning fra arbejdsmarkedet. Kvinder med høreproblemer har en noget højere risiko for at være arbejdsløse og gå på førtidspension end kvinder uden høreproblemer. Høreproblemer øger dog især kvindernes sandsynlighed for at gå på efterløn. Når det gælder mændene, øger problemer med hørelsen derimod hovedsageligt deres sandsynlighed for at gå på førtidspension og i noget mindre grad sandsynligheden for at gå på efterløn.

De kønsmæssige forskelle skyldes hovedsageligt, at mænd får problemer med hørelsen tidligere end kvinder, og at mænd generelt har flere problemer med hørelsen. Da mænd oftere får høreproblemer, før de fylder 60 år og kan gå på efterløn, må de lade sig førtidspensionere i stedet. Derimod vil mange kvinder være over 60 år, når deres høreproblemer for alvor sætter ind. Dermed vil kvinderne ofte have mulighed for at vælge efterløn frem for førtidspension.

Både de funktionelle høreegenskaber og den klinisk målte hørenedsættelse har betydning for de to køns tilknytning til arbejdsmarkedet.

ET UERKENDT PROBLEM

Undersøgelsen påviser således en sammenhæng mellem høreproblemer og problemer med tilknytningen til arbejdsmarkedet. Men alligevel siger de færreste umiddelbart, at deres høreproblemer har nogen afgørende betydning for kvaliteten af deres arbejdsliv eller for valget om at trække sig tilbage. De erkender, at høreproblemerne kan give problemer i fx omgangen med kolleger eller til møder, men mener ikke at høreproblemerne har haft betydning i forhold til deres tilbagetrækning. Påvirkningen sker altså tilsyneladende ubevidst for den hørehæmmede.

Morten Olsen er et godt eksempel på, at man sagtens kan have et fuldt og rigt arbejdsliv, når man har nedsat hørelse – og er åben omkring det.

“Et handicap? – Nej. Jeg kan bare spørge. Eller lade som om, det ikke var til mig”.

“Hørenedsættelse gav ingen problemer på arbejdet – ikke flere, end man kunne grine af”.

HØREPROBLEMER FØRRINGER ARBEJDSLIVET

Høreproblemer vil sjældent være nok i sig selv til, at folk forlader eller bliver udelukket fra arbejdsmarkedet. Den nedsatte hørelses indflydelse er i stedet af en mere indirekte karakter. Da problemer med hørelsen kan resultere i vanskeligheder med at kommunikere, påvirker det selve arbejdslivet. Livet på arbejdspladsen bliver besværligt for de hørehæmmede, og de oplever ikke arbejdet helt så tilfredsstillende. Fx rapporterer personer med høreproblemer om en anden relation til deres ledelse, de har et dårligere socialt arbejdsmiljø og er mere psykisk udmattede efter endt arbejdsdag end andre.

“Dårligt hørende – nej jeg har kolleger, der taler lavt. De kan godt grine lidt af, hvad jeg får ud af det, de siger. Men jeg synes også, det er lidt uhøfligt ikke at hæve stemmen, når man ved, der sidder en person, som måske har lidt svært ved at høre det, der bliver sagt”.

Undersøgelsen tyder altså på, at arbejdslivet forringes, når der opstår problemer med hørelsen. I den retning peger også, at de hørehæmmede, der er på efterløn eller førtidspension, i højere grad end normalt hørende har fravalgt arbejdslivet på grund af forhold på jobbet. De muligheder, en arbejdsfri tilværelse giver, som fx mere tid til familien eller fritidsinteresser, er mindre afgørende for de hørehæmmedes valg om at forlade arbejdsmarkedet.

Det vil således ofte være en forringet oplevelse af arbejdet og arbejdslivet, der får hørehæmmede til at trække sig tilbage. Uden at de er opmærksomme på den rolle, deres hørelse spiller i den forbindelse.

HVAD SÅ NU?

Undersøgelsen tyder altså på, at problemer med hørelsen er en ret udbredt lidelse blandt den ældre del af arbejdsstyrken, og en medvirkende årsag til arbejdsløshed og førtidig tilbagetrækning. Men hvordan kan problemerne afhjælpes?

Først og fremmest er det en god idé at forebygge frem for at symptombehandle. Undersøgelsen viser, at personer med høreproblemer har en signifikant højere sandsynlighed end andre for at have arbejdet i støjende omgivelser. Og flere af de interviewede personer angiver støj på arbejdspladsen som en sandsynlig årsag til deres høreproblemer. Derfor er det vigtigt, at der fortsat arbejdes med at dæmpe støjniveauet på arbejdspladserne. Men også

DET VIL SÅLEDES OFTE VÆRE DISSE FØRRINGEDE OPLEVELSER AF ARBEJDET OG ARBEJDSLIVET, DER FÅR HØREHÆMMEDE TIL AT TRÆKKE SIG TILBAGE. UDEN AT DE ER OPMÆRKSOMME PÅ DEN ROLLE, DERES HØRELSE SPILLER I DEN FORBINDELSE.

i fritiden udsætter vi os for støjpåvirkninger, som vi skal være opmærksomme på.

Når høreproblemerne først er opstået, er det imidlertid andre tiltag, som må på banen. Der er behov for åbenhed omkring høreproblemer. Men opgaven lig-

ger ikke blot i at informere normalt hørende om de konsekvenser høreproblemer kan have, men også i at få hørehæmmede til selv at erkende den betydning, deres høreproblemer har for arbejdslivet – og agere i forhold til dem.

OM UNDERSØGELSEN

Rapporten er et led i et samarbejdsprojekt mellem Socialforskningsinstituttet, Jøp, Ove & Myrthu A/S og Dansk Industri. Projektet er finansieret af Beskæftigelsesministeriets handikappulje samt GN Resound og Oticon A/S. Undersøgelsen bygger på en spørgeskemaundersøgelse indsamlet blandt et repræsentativt udsnit af den danske befolkning i alderen 50-64 år. I alt 2407 personer deltog. Svarpersonerne har i forbindelse med interviewet fået foretaget en audiologisk høretest. Der er derudover foretaget kvalitative interview med 39 personer, som alle har angivet, at de har problemer med hørelsen.

Vibeke Tornhøj Christensen: Uhørt. Betydningen af nedsat hørelse for arbejdsmarkedstilknytning og arbejdsliv. Socialforskningsinstituttet 06:22. 248 kr. inkl. moms. ISBN 87-7487-823-9.

LINDA NIELSEN

Professor ved Københavns Universitet
Formand for Familie- og
arbejdslivskommissionen

KRONIKKEN

CHANCE FOR BALANCE I FAMILIE- OG ARBEJDSLIV

Individet skal rustes til at prioritere og navigere mellem livets mange områder. Det mener formand for Familie- og Arbejdslivskommissionen Linda Nielsen. Kun derved undgår vi, at familien bliver en restkategori.

“Når jeg går fra arbejde, føler jeg, at det er for tidligt, og når jeg kommer hjem, føler jeg, at det er for sent”.

Mange kan nikke genkendende til denne følelse. Og i udgangspunktet er den positiv. Den betyder nemlig, at du er engageret i dit arbejde og i din familie, og det betyder, at du har lyst til at bruge tid og kræfter på begge dele. På den anden side repræsenterer denne følelse det moderne familie- og arbejdslivs dilemma, hvor det er en konstant udfordring for den enkelte at forene familielivet og arbejdslivet. Familie- og arbejdslivskommissionen er blevet nedsat for at se nærmere på denne udfordring ved at analysere problemets omfang og komme med anbefalinger til, hvordan danskerne kan få en chance for balance mellem familie- og arbejdslivet.

FLEKSIBILITETENS DILEMMAER

Når man kan tale om dilemmaer, er det fordi mange af det moderne familie- og arbejdslivs karakteristika er flertydige. Det gælder i særlig grad fleksibiliteten.

Fleksibilitet er umiddelbart et gode i familie- og arbejdslivssammenhæng. Fleksible arbejdstider betyder i udgangspunktet, at man kan gå tidligere for at hente børnene de dage, hvor det er nødvendigt. Eller at man kan arbejde over et par dage for at få en fridag til familiehygge i den anden ende. Fleksibilitet i forhold til arbejdssted betyder, at man kan arbejde hjemme, når barnet er sygt. Eller at man kan tage den bærbare med i sommerhuset, når man trænger til ro. Fleksibilitet i samfundet fx i forhold til åbningstider og offentlige services betyder, at man kan handle ind uden om 'ulvetimen', eller at man kan tage på biblioteket om søndagen i stedet for at skulle stresser derhen efter en lang arbejdsdag.

Fleksibiliteten medfører altså en lang række fordele, som handler om, at den enkelte har mulighed for at indrette sit familie- og arbejdsliv på en måde, som passer vedkommende bedst. Derfor ønskes fleksibilitet af de, som mangler den, mens de, som allerede har den, ønsker sig mere af den. Samtidig giver udstrakt fleksibilitet mange udfordringer med hensyn til, hvordan man kan

få glæde af den, uden at den bliver en plage, fordi man altid er “på”, og fordi tendensen risikerer at blive, at arbejdet breder sig uhæmmet også ind i privat- og familiesfæren. Meget tyder på, at flere og flere vil få “grænseløst arbejde” i takt med globaliseringen, videnssamfundets udbredelse og den teknologiske udvikling.

DET GÆLDER OM AT PRIORITERE OG NAVIGERE

I Familie- og Arbejdslivskommissionen arbejder vi både med de problemer, der skyldes “flex-mangel” for den stor gruppe, og med de problemer, der handler om “flex-håndtering” for en stadig voksende gruppe.

For nyligt afsluttede kommissionen en idékonkurrence, hvor vi spurgte danskerne om gode råd til, hvordan man skaber bedre balance mellem familie- og arbejdslivet.

NÅR DET FX ER KUTYME, AT MAN TJEKKER MAIL OM SØNDAGEN, SÅ KAN DET OGSÅ VÆRE KUTYME, AT MAN BESØGER SØNNEN I BØRNEHAVEN ET PAR TIMER OM MANDAGEN.

Tohundrede danskere sendte os et bidrag, og som forventet finder vi, at mange ønsker sig mere fleksibilitet – i forhold til arbejdstid, åbningstider osv. Men vi ser også at mange giver råd til, hvordan man skal prioritere og navigere mellem livets mange områder. Det handler om at holde søndagen fri, at slukke mobilen om aftenen, at have fjernsynsfrie dage og at holde lange sammenhængende ferier. Og det handler om aktivt at prioritere, at indse, at man ikke kan nå alt, at gøre sig sine værdier klart og handle derefter og at være til stede, der hvor man er – om det er på arbejdet eller i familien.

Karakteren af disse råd skyldes, at fleksibilitetens fordele også er dens udfordringer. Undersøgelser peger på, at fleksible arbejdstider ofte betyder, at medarbejderne arbejder flere timer. Muligheden for at logge sig på arbejdsmailen hjemmefra betyder, at man lige skal tjekke mail om aftenen eller i weekenden. Og når man kan handle ind hele tiden, betyder det ofte, at man bruger længere tid på at handle ind – alle er eksempler på, at den fleksibilitet, som har mulighed for at være til familiens bedste, kan ende med at gå ud over familielivet.

Udfordringen består i at de udefra kommende rammer for individet nedbrydes. Der findes ikke længere en fyraftensklokke

FAMILIE- OG ARBEJDSLIVSKOMMISSIONEN

Familie- og arbejdslivskommissionen er en uafhængig kommission, som består af 12 medlemmer. Den blev nedsat af regeringen ved årsskiftet og skal slutte sit arbejde inden årets udgang. Kommissionen har til opgave at kortlægge og analysere hvilke krav, det moderne familieliv og det moderne arbejdsliv stiller til et mere fleksibelt samfund i fremtiden samt at komme med anbefalinger til, hvordan samfundet kan indrettes mere fleksibelt.

til at markere arbejdsdagens ophør. Og det er ikke længere en selvfølge, at søndagen er en hviledag, eller at arbejdet kun kan udføres på arbejdspladsen. Det betyder, at individet nu må sætte sine egne grænser, og det kræver en aktiv indsats.

I Familie- og Arbejdslivskommissionen er vi klar over, at dette dilemma ikke løses ved at forsøge at stoppe udviklingen og opstille grænser og rammer for individet. Flexibilitet, valgfrihed og selvbestemmelse i forhold til, hvordan man vil indrette sit liv, er goder, som vi bør arbejde hen mod. Men vi skal arbejde for, at individet rustes til at tage valg og prioritere, således at familielivet ikke bliver en restkategori – dvs. til det, der er tilbage, når alt det andet er nået.

VIRKSOMHEDERNE SKAL GIVE PLADS TIL FAMILIELIVET

Ansvar for at skabe balance mellem familie- og arbejdslivet ligger imidlertid ikke kun på individets skuldre. Når flexibiliteten alt for tit bliver på arbejdets præmisser frem for på familiens, så har arbejdspladsen også et stort ansvar. Arbejdspladskultur, ledelse og forventningsstyring har enorme konsekvenser for, hvorvidt flexibilitet og selvledelse kommer til at gå ud over familielivet, eller om det bliver i familielivets favør. I en undersøgelse om børnefamiliernes balanceproblemer, som SFI for nylig har foretaget for Familie- og Arbejdslivskommissionen, svarer omkring 60 pct. af de, som arbejder mere end fuld tid, at de lægger de ekstra timer, fordi arbejdspladskulturen er sådan¹.

Det er desuden karakteristisk, at når man taler om, at skellet mellem familie- og arbejdsliv ophæves, så er det ofte arbejdet, som bevæger sig ind på familiens område. Ikke kun konkret i

forhold til hjemmearbejdspladser og arbejdsmobiltelefoner – men også mentalt. SFIs undersøgelse viser, at kun omkring hver fjerde af forældrene svarer, at de aldrig tænker på deres arbejdsopgaver efter fyraften. For de resterende sker det en gang i mellem. Og for halvdelen af fædre og 40 pct. af mødre sker det ofte eller altid.

I Familie- og Arbejdslivskommissionen mener vi ikke, at denne udfordring løses ved at fastholde et skarpt skel mellem familien og arbejdet. I stedet for at forsøge at få arbejdet ud af hjemmene, bør man i stedet forsøge af få hjemmene ind på arbejdet. Når det fx er kutyme, at man tjekker mail om søndagen, så kan det også være kutyme, at man besøger sønnen i børnehaven et par timer om mandagen. Det er både familiernes og virksomhedernes ansvar at medvirke til, at det ikke kun bliver familie på arbejdets præmisser, men også arbejde på familiens præmisser.

Arbejdspladsens betydning for problemstillingen er årsagen til, at kommissionen d. 27. september afholdt en konference med fokus på arbejdspladsens rolle i forhold til medarbejdernes mulighed for at skabe familie- og arbejdslivsbalance. Her tog Minister for Familie- og Forbrugeranliggender Lars Barfoed imod kommissionens opfordring til at indstifte en balancepris, som uddeles til den familievenlige arbejdsplads, der skaber de bedste betingelser for medarbejderes balance. Og det vil sikkert vise sig, at det ikke er en dum idé for arbejdspladser at skabe gode forhold for familielivet. Det vil øge mulighederne for at rekruttere og fastholde medarbejdere. Ifølge SFIs undersøgelse af børnefamilierne mener 70 pct. af mødre og 46 pct. af fædre nemlig, at det vigtigste ved arbejdet er muligheden for at forene familie- og arbejdsliv.

Til sidst er det vigtigt at fastholde, at også samfundet har et ansvar. Det er samfundets opgave at sørge for, at de bedst mulige betingelser er til stede for, at danskerne kan balancere deres familie- og arbejdsliv. Derfor kigger vi i Familie- og Arbejdslivskommissionen en lang række rammer og barrierer efter i sømmene for at vurdere, hvor det er nødvendigt at justere de gældende regler, således at rammerne støtter aktivt op omkring familielivet.

¹ Nogle foreløbige resultater fra undersøgelsen kan ses på Familie- og Arbejdslivskommissionens hjemmeside www.familieogarbejdsliv.dk

MAX MØLGAARD MIILLER

Forskningsassistent, Cand.scient.soc.

Email: mmm.sfi.dk

BEDRE KOMMUNIKATION KAN FASTHOLDE INDVANDRERE I JOBBET

Det behøver ikke være så svært at ansætte og fastholde indvandrere i job. Det tyder en mindre, kvalitativ undersøgelse fra SFI på. En række virksomheders og konsulents erfaringer med at ansætte indvandrere viser, at der er en række forhold især i startfasen af en ansættelse, der kan modvirke at ansættelsen bliver en succes. De vanskeligheder der kan opstå beror ofte på, at danske normer og selvfølgeligheder på arbejdspladsen ikke nødvendigvis er så selvfølgelige for indvandrere. Og det er vigtigt, at virksomhederne tidligt får kommunikeret disse indforståede regler og normer ud til de nye medarbejdere. Ellers kan det føre til misforståelser mellem parterne.

Der findes mange måder at introducere nye medarbejdere til en virksomhed på. Nogle virksomheder gør mere ud af denne introduktion end andre. Men alle kan formentlig blive enige om, at en god introduktion til arbejdspladsen er en god start på et nyt job. Det gælder, uanset om man har indvandrerbaggrund eller ej. Der er bare den forskel, at den nye medarbejder med indvandrerbaggrund måske ikke tidligere har prøvet kræfter med det danske arbejdsmarked og en dansk arbejdsplads. Det betyder, at en række forhold på arbejdspladsen, der er velkendt for andre, ikke nødvendigvis er det for medarbejderen med indvandrerbaggrund. Derfor bliver en grundig introduktion til arbejdspladsen så meget desto mere vigtig. Ikke mindst skal virksomheden sørge for, at også det, der forekommer at være alment kendte selvfølgeligheder, bliver kommunikeret ud.

Denne artikel bringer nogle eksempler på, hvordan et manglende kendskab til det danske arbejdsmarked kan komme til udtryk, og hvilke forhold virksomhederne dermed skal være opmærksomme på.

GRÆNSEOVERSKRIDENDE ARBEJDSOPGAVER

Som udgangspunkt er det vigtigt, at virksomhederne forklarer kommende eller nye medarbejdere i detaljer, hvad et job indebærer, både i forhold til arbejdsopgaver og kollegaer. Blandt nogle etniske grupper kan der eksempelvis forekomme kulturelle retningslinier, der betyder, at nogle arbejdsopgaver forekommer grænseoverskridende eller måske kræver forklaring eller tilvæning:

“Mellem muslimer kan der være en modstand mod at se andres kønsorganer. Det kan vi ikke acceptere her. Når der skal afleveres en urinprøve, er vi nødt til at se kalorius. Der skal visiteres til nøgen krop. [...] Men vi skal huske at sige det på forhånd, så det ikke kommer som en overraskelse.” (Fængsel)

Hvis virksomhederne er opmærksomme på, at der kan eksistere kulturforskelle som i det nævnte eksempel, så behøver de ikke at udgøre et problem. Også uden at det indebærer, at virksomhederne går på kompromis med deres krav til medarbejderen. Men det er vigtigt, at kravene bliver forklaret. Det giver den nye medarbejder mulighed for at vænne sig til tanken eller også konstatere, at jobbet ikke er det rette.

MØD TIL TIDEN OG HUSK AT MELDE DIG RASK

Blandt de problemstillinger interviewene fra undersøgelsen kredser om er, at nogle af de nye medarbejdere ikke ved, hvordan en dansk arbejdsplads fungerer på det helt praktiske plan. Det kan være forhold, som er forskellige fra arbejdspladserne i de lande, hvor de nye medarbejdere kommer fra. Man er måske ikke vant til, at mødetider tillægges væsentlig betydning, mens det på den danske arbejdsplads kan være påkrævet, at man møder præcist hver dag. Hvis virksomheden ikke har sikret sig, at medarbejderen ved dette, kan det give anledning til unødvendige konflikter, som ikke skyldes dårlig vilje hos medarbejderen. Sygefravær er et andet område, hvor virksomhederne skal sikre sig, at medarbejderen kender procedurerne:

“Jeg oplever nogle gange, at det bliver lidt mere komplekst, fordi man måske ikke kender systemerne ordentligt. Det er sådan noget med at få meldt sig syg eller få meldt sig rask” (Plejecenter)

Problemet er altså ikke, at medarbejderne er syge, men at de måske ikke ved, hvordan de skal forholde sig, når de bliver det.

TAG DEL I DET SOCIALE SAMVÆR

Den manglende viden om forholdene på en arbejdsplads kan også komme til at berøre omgangen med kollegaerne. Det kan derfor være en fordel at fortælle om normerne for samværet på arbejdspladsen og måske direkte opfordre til, at medarbejderen

deltager i det sociale samvær. Hvis arbejdspladsen er præget af en hård omgangstone, vil det formentlig være en god ide at gøre opmærksom på det:

“Det er vigtigt, at man føler sig som en del af det sociale [liv] på arbejdspladsen, og det er også vigtigt, at man kan være en del af tonen. Det siger jeg også, når jeg ansætter folk. [...] Det er også vigtigt at respektere hinanden, og der kan være nogle, der ikke ved, når det er grænseoverskridende. Men det er heldigvis meget få, og det har jeg da også fokus på.” (Gartneri)

SÅ SPØRG DOG!

Hvis det er den nyansattes første møde med det danske arbejdsmarked, kan vedkommende føle sig usikker i den situation. Dels er det måske første gang, at vedkommende kommer i kontakt med andre danskere, dels er vedkommende måske ikke så stærk i det danske sprog endnu. Det kan føre til tilbageholdenhed med at stille spørgsmål og få afklaret forhold, man er i tvivl om. Det er en af grundene til, at en mentorordning eller en personlig kontakt nævnes som en god måde at introducere til arbejdspladsen og arbejdsopgaverne. Det betyder nemlig, at medarbejderen kan henvende sig og stille spørgsmål i et trygt forum. Men medarbejderen kan også udvise tilbageholdenhed af andre grunde. Nogle er nemlig vant til en arbejdspladskultur med en langt mere hierarkisk opdeling af medarbejderne, hvor distancen til lederen er større, end det ofte er tilfældet på en dansk arbejdsplads:

“Mange personer med indvandrerbaggrund oplever kaos, når de kommer på en dansk arbejdsplads, fordi vi ikke har et hierarki. Vi snakker til hinanden som almindelig mennesker på lige fod. [...] I nogle lande sidder en funktionær jo nærmest i nærheden af Gud, så det kan være svært at forstå.” (Jobkonsulent – kommune).

Eksemplerne i artiklen, understreger vigtigheden af, at virksomhederne informerer deres nye medarbejdere med indvandrerbaggrund grundigt ved ansættelsen. Det gælder også en lang række umiddelbart mindre betydningsfulde forhold. Hvis ikke virksomheden præciserer forventningerne til medarbejderen ned i detaljen, øger det risikoen for, at medarbejder og virksomhed kommer skævt ind på hinanden.

HVIS IKKE VIRKSOMHEDEN PRÆCISERER FORVENTNINGERNE TIL MEDARBEJDEREN NED I DETALJEN, ØGER DET RISIKOEN FOR, AT MEDARBEJDER OG VIRKSOMHED KOMMER SKÆVT IND PÅ HINANDEN.

Det samlede indtryk fra interviewene er, at der ikke er flere problemer med medarbejdere med indvandrerbaggrund, end der er med medarbejdere med dansk etnisk baggrund. Problemerne har bare en

anden karakter. Rapporten, der ligger til grund for denne artikel bringer netop en række eksempler på, hvilke problemer det kan være tale om.

OM UNDERSØGELSEN

Rapporten er bestilt og finansieret af Arbejdstilsynet. Den bygger på interview med personaleledere på 10 virksomheder og to fokusgruppeinterview med 10 konsulenter med erfaring med integration af indvandrere på arbejdsmarkedet. Der er ikke tale om udtømmende undersøgelse af området, men om en erfaringsopsamling uden henvisninger til hverken teoretiske overvejelser eller tidligere empiriske undersøgelser.

Miller, Max Mølgaard: Arbejdsmiljø og indvandrere. Erfaringer med rekruttering og fastholdelse. Socialforskningsinstituttet 06:13. ISBN 87-7487-816-6. 93 sider. Pris 90,00 kr. inkl. moms.

TORBEN FRIDBERG

Seniorforsker, Mag.scient.soc.

Email: tf@sfi.dk

DEN FRIVILLIGE SEKTOR HAR VOKSEVÆRK

En tredjedel af befolkningen udfører frivilligt arbejde. Den frivillige sektor har en væsentlig økonomisk og beskæftigelsesmæssig betydning samt en større professionaliseringsgrad end i det øvrige Skandinavien. Det er nogle af resultaterne af Frivillighedsundersøgelsen, der som den første sætter pålidelige tal på den frivillige sektors omfang og betydning i Danmark.

Den frivillige sektors omfang og betydning er blevet kortlagt i en større undersøgelse, Frivillighedsundersøgelsen, som indgår i det internationale The Johns Hopkins Comparative Nonprofit Sector Project, der omfatter ca. 50 lande.

Frivillighedsundersøgelsen består af tre omfattende delstudier, der med hver deres vinkel kan bidrage til forståelsen af den frivillige sektor: Hvem er de frivillige? Hvilke organisationer består sektoren af? Og hvilken økonomisk og beskæftigelsesmæssig betydning har den for det danske samfund?

EN SEKTOR I VÆKST

Den frivillige nonprofitsektor er en sektor i vækst. Hvor det i 1993 var ca. en fjerdedel af befolkningen der udførte frivilligt arbejde, er det i dag omkring en tredjedel. Samtidig er antallet af medlemmer og deltagere i foreninger og selvejende institutioner voksende. Antallet af frivillige organisationer er opgjort til mere end 83.000 lokale foreninger, 6.200 fonde, knap 8.000 selvejende institutioner og ca. 3.000 landsorganisationer. Halvdelen af de frivillige organisationer er dannet siden 1975, og omkring hver fjerde er dannet siden 1990.

DE VELUDDANNEDE OG AKTIVE ARBEJDER FRIVILLIGT

En stor del af det frivillige arbejde i Danmark ligger på fritidsområdet. Idrætsområdet er det absolut største – her er 11 pct. af befolkningen engageret. De frivillige findes i alle samfundslag. Men der er især mange frivillige blandt dem, som i øvrigt er veluddannede og aktive. Undersøgelsen viser, at de frivillige i gennemsnit bruger 17 timer om måneden på det frivillige arbejde. Den viser også, at det er af stor betydning at blive opfordret til at deltage i frivilligt arbejde.

Denne del af Fritidsundersøgelsen blev offentliggjort i starten af 2006, og resultaterne er beskrevet mere detaljeret i en artikel i Social Forskning 2006:1.

100.000 FRIVILLIGE ORGANISATIONER

Undersøgelsen af de frivillige organisationer viser, at der er lidt over 100.000 frivillige organisationer i Danmark. Det kan være enten foreninger, selvejende institutioner eller almennyttige fonde. Foreningerne udgør den helt dominerende organisationsform både i antal og tilslutning, og blandt foreningerne er fritids- og kulturområdet langt det største. 57 pct. af alle foreninger findes på dette område. De øvrige foreninger er nogenlunde ligeligt fordelt på fire områder: De arbejdsrelaterede foreninger som fx fagforeninger, de idébaserede foreninger som fx vælgerforeninger, foreninger for bolig og lokalsamfund som fx boligforeninger, og endelig de sociale og sygdomsbekæmpende foreninger.

Blandt de selvejende institutioner udgør institutioner på det sociale og sygdomsforebyggende område ca. en tredjedel. Det er fx daginstitutioner, legestuer eller plejehjem. Selvejende institutioner inden for undervisning udgør godt en fjerdedel. Det drejer sig om de frie og private grundskoler og de frie kostskoler. Institutioner inden for idræt og kultur udgør ligeledes knap en fjerdedel. Det er især idrætsanlæg og museer. Endelig udgør private forsamlingshuse, borgerhuse mv. ca. 16 pct.

Når det gælder foreningerne er langt de fleste helt afhængige af frivillige. 80 pct. af foreningerne benytter udelukkende frivillig og ulønnet arbejdskraft, og 91 pct. af alt arbejdet udføres af frivillige.

I de selvejende institutioner derimod er det frivillige arbejde i højere grad et vigtigt supplement til det lønnede arbejde.

Det store flertal af frivillige organisationer synes ikke, at det er noget stort problem at skaffe nye frivillige. Dog er der blandt de foreninger, hvor det frivillige arbejde udgør hovedparten af arbejdet i organisationen, en del som synes, at det er et problem. Samtidig er der hos disse en meget udbredt tilslutning til idealet om, at arbejdet skal udføres af frivillige. Kun 5 pct. af foreningerne synes entydigt, at arbejdet i foreningerne i højere grad bør lønnes. Blandt de selvejende institutioner er tilslutningen til idealet knap så stor, især blandt de selvejende institutioner, der allerede helt overvejende er professionaliseret.

DEN FRIVILLIGE SEKTORS SAMLEDE ØKONOMISKE BETYDNING ER OPGJORT TIL 134, 5 MIA. KR. I 2004, HVILKET SVARER TIL NÆSTEN 10 PCT. AF BRUTTONATIONALPRODUKTET.

OM FRIVILLIGHEDSUNDERSØGELSEN

Frivillighedsundersøgelsen er dokumenteret i tre rapporter fra Socialforskningsinstituttet. I slutningen af 2005 udkom *Frivilligt arbejde. Den frivillige indsats i Danmark*, som kortlægger danskernes deltagelse i frivilligt arbejde. En netop udkommet rapport, *Frivillighed og nonprofit i Danmark* indeholder resultaterne fra to undersøgelser. Dels en undersøgelse af den frivillige sektors organisationer, deres opbygning, formål og økonomiske forhold, dels en undersøgelse af den frivillige sektors økonomiske og beskæftigelsesmæssige betydning i det danske samfund. Samtidig med denne rapport er udkommet *Den frivillige sektor i Danmark*, som sammenfatter de tre undersøgelser og sætter hele Frivillighedsundersøgelsen ind i et større samfundsmæssigt og internationalt perspektiv.

Bag Frivillighedsundersøgelsen står en forskergruppe fra Socialforskningsinstituttet, Institut for Forskning i Idræt og Folkelig Oplysning, Roskilde Universitetscenter samt Center for frivilligt socialt arbejde i Odense.

Læs mere om frivillighedsundersøgelsen på www.frivillighedsus.dk

EN SEKTOR MED VÆSENTLIG ØKONOMISK OG BESKÆFTIGELSESMÆSSIG BETYDNING

Undersøgelsen viser, at den frivillige sektor i Danmark har et ganske betydeligt omfang. Den frivillige sektors samlede økonomiske betydning er opgjort til 134, 5 mia. kr. i 2004, hvilket svarer til næsten 10 pct. af bruttonationalproduktet. Det totale antal aktive i den frivillige sektor i Danmark svarede i 2004 til 250.661 heltidsaktive personer. Det lønnede arbejde udgjorde i 2004 140.620 heltidsansatte, svarende til 3,9 pct. af den samlede erhvervsaktive befolkning i Danmark, og det ulønnede frivillige arbejde udgjorde 110.041 heltidsaktive, svarende til 3,1 pct. af den erhvervsaktive befolkning.

DEN FRIVILLIGE SEKTOR I INTERNATIONALT PERSPEKTIV

Opgjort i økonomiske ressourcer er den frivillige sektor i Danmark større end i både Norge og Sverige. Det skyldes primært det store antal selvejende institutioner inden for velfærdssektoren. Her er 67 pct. af alt arbejde lønnet, og lønudgifterne udgør 48 pct. af

de samlede udgifter. Det er altså den professionaliserede del af sektoren, der gør den danske frivillige sektor større end i Norge og Sverige. Men i omfanget af frivilligt arbejde toppe Sverige med en frivillig ulønnet arbejdsmængde, som er mere end dobbelt så stor som i Danmark.

Den økonomisk set største frivillige sektor finder vi i Holland, hvor sektoren udgør 15,5 pct. af landets BNP. Her finder vi også, at den frivillige sektor har den største andel af lønarbejdere målt i forhold til landets samlede erhvervsaktive befolkning.

Man kan konkludere, at jo mere involveret i tilvejebringelse af velfærdsydelser ('undervisning' og 'social service'), jo mere professionaliseret synes sektoren at være, og jo større vil den lønnede arbejdsindsats være i forhold til den ulønnede frivillige.

OM UNDERSØGELSEN

Frivillighedsundersøgelsen er gennemført i et samarbejde mellem Socialforskningsinstituttet ved seniorforsker Inger Koch-Nielsen og seniorforsker Torben Fridberg, Roskilde Universitetscenter ved professor Thomas P. Boje, Syddansk Universitet, Center for forskning i Idræt, Sundhed og Civilsamfund ved forskningsleder Bjarne Ibsen, samt Center for frivilligt socialt arbejde, Odense.

Thomas P. Boje, Torben Fridberg & Bjarne Ibsen (red.): Den frivillige sektor i Danmark. Omfang og betydning. Socialforskningsinstituttet 06:19. ISBN 87-7487-822-0. 170 sider. Pris 160,00 kr. inkl. moms.

Thomas P. Boje & Bjarne Ibsen (red.): Frivillighed og nonprofit i Danmark. Omfang, organisation, økonomi og beskæftigelse. Socialforskningsinstituttet 06:18. ISBN 87-7487-821-2. 275 sider. Pris 250,00 kr. inkl. moms.

KATHRINE VITUS ANDERSEN
Forsker, Cand.scient.soc., ph.d.
Email: kan@sfi.dk

SVÆR OPVÆKST FOR BØRN AF ASYLANSØGERE

Børn på asylcentre lever et liv med mange flytninger mellem centre, trange boligforhold og psykisk ustabile familieforhold. Asylskolernes undervisning kan ikke formelt bruges af børn, som vender tilbage til oprindelseslandet. Der er svære opvækstvilkår, selvom børnene tilbydes forebyggende sundhedsordninger ligesom danske børn og muligheden for et varieret fritidsliv.

Socialforskningsinstituttet belyser i en ny rapport livsvilkårene for ca. 530 børn på danske asylcentre – hvoraf flere end halvdelen har boet på asylcentre i mere end 2 år. Rapporten er baseret på eksisterende statistisk materiale, 20 børn og deres familiers journaler, og forfatternes besøg på asylcentre i foråret 2006.

DEN SVÆRE OPVÆKST

Børn der lever sammen med mindst en af deres forældre på danske asylcentre er i gennemsnit flyttet 6 gange mellem centrene. Det betyder, at børnene har færre muligheder for at få varige venskaber og derfor er særligt afhængige af deres forældre og søskende, når de skal lære almindelige sociale regler og praksis.

Pladsmæssigt er asylansøgerbørns familier beskedent indkvarteret. Et forældrepar med to børn har typisk en bolig på 20 m² og deler køkken og bad/toilet med en anden familie. Asylansøgerbørn oplever derfor en barndom uden særlig mulighed for privatliv, og de følger tæt med i de voksnes liv.

Asylansøgerbørns afhængighed af og tætte samliv med deres forældre er særligt problematisk for de af børnene, hvis forældre under opholdet på asylcentret er fysisk eller psykisk syge, så de ikke kan tage vare på børnene. De store søskende reagerer her ofte med at tage ansvar for familiens dagligdag og deres forældres og søskendes velbefindende. De yngre børn oplever at mangle forældreomsorg.

Børnene undervises i særlige skoler eller evt. særlige klasser på almindelige folkeskoler efter retningslinjerne for modtageklasser for tosprogede børn. Det betyder bl.a., at børnene ikke kan få noget afgangsbetrag, og at de undervises på dansk. For børn, hvis forældre får afslag på deres asylansøgning, kan det betyde, at de må starte forfra i deres hjemlands skolesystem, og nogle vil hverken kunne læse eller skrive deres modersmål.

ASYLCENTRENES FOREBYGGENDE ARBEJDE

Centre og kommuner varetager asylansøgerbørns fysiske og psykiske sundhedsforhold efter principperne i Lov om Forebyggende Sundhedsordninger, som ligeledes gælder for dansk børn. Asylcentrene kontakter kommunerne, når børn har behov for en særlig indsats. Denne indsats finansieres af Udlændingetjenesten, der frem til 30. juni 2005 har modtaget flere ansøgninger og har givet færre afslag end tidligere.

I legestuer, skoler og fritidsaktiviteter arbejder personalet desuden målrettet og bevidst efter principperne i en pædagogisk metode, der søger at skabe stabilitet og genkendelighed i børnenes umiddelbare hverdag.

PLANLAGTE NYE TILTAG

Nogle forhold, som rapporten beskriver, ændres fremover med lovændringer fra juni 2006. Børnene skal så vidt muligt tilbydes modersmålsundervisning. Boligforholdene planlægges også forbedret, så hver familie får minimum to værelser og eget bad/toilet. Desuden skal fritidsaktiviteter – som allerede rummer en række forskellige tilbud – udvides med større kontakt til lokalområdets børn.

Rapporten er udarbejdet for Socialministeriet.

Else Christensen & Kathrine Vitus Andersen: Livsvilkår for børn med familie på danske asylcentre. Socialforskningsinstituttet 06:25. Rapporten er kun udkommet som netpublikation og kan hentes på www.sfi.dk.

JAN HØGELUND

Seniorforsker ved Socialforskningsinstituttet
Cand.polit., ph.d.
Email: jh@sfi.dk

ANDERS HOLM

Lektor ved Sociologisk Institut,
Københavns Universitet
Email: anders.holm@sociology.ku.dk

EFFEKTMÅLING PÅVISER RESULTATER AF OPFØLGNINGS-SAMTALER MED LANGVARIGT SYGEMELDTE

Kommunernes opfølgningssamtaler er med til at fastholde langvarigt sygemeldte i arbejde hos den arbejdsgiver, de er sygemeldt fra. Det viser en effektmåling, som er offentliggjort i det ansete internationale tidsskrift *Journal of Health Economics*.

Kommunernes opfølgning i langvarige sygemeldinger er en vigtig del af den danske sygefraværspolitik. I forbindelse med kommunernes opfølgning skal sagsbehandlere bl.a. vurdere, om den sygemeldte vil komme i arbejde af sig selv, eller om der er risiko for, at den sygemeldte mister tilknytningen til arbejdsmarkedet. For at vurdere dette indhenter sagsbehandleren oplysninger om den sygemeldtes helbreds-, arbejdsmæssige og sociale forhold. Inden juli 2005 kunne kommunen selv beslutte, om de skulle holde en samtale med den sygemeldte. Efter juli 2005 skal kommunen afholde en samtale med den sygemeldte. Ud fra sagens oplysninger vurderer sagsbehandleren, om der er behov for en særlig indsats, fx tilskud til tilpasninger af arbejdsforholdene eller egentlig revalidering.

HVORDAN MÅLER MAN EFFEKTERNE?

Når man skal vurdere effekterne af opfølgningssamtalerne, er det nødvendigt at anvende metoder, som tager højde, at der kan være forskel på sygemeldte, som kommer til samtale, og sygemeldte, som ikke kommer til samtale. Ellers kan vi fejlagtigt konkludere, at det er samtalen, som giver en positiv effekt, mens det i virkeligheden skyldes, at de, der kommer til samtale, har særligt gode muligheder for at komme i arbejde. Sygemeldte i denne gruppe ville med andre ord klare sig godt, selvom de ikke kom til samtale. Det problem er specielt alvorligt, hvis forskellene på de to grupper ikke kan observeres. Vi har derfor brugt en fremgangsmåde, som efterligner undersøgelser, hvor man trækker lod om, hvem der skal behandles, og hvem der ikke skal. Vi har således ledt efter forhold, som ligesom i en lodtrækning har betydning for, om de sygemeldte kommer til samtale, men som ikke har betydning for, om de kommer i arbejde. Vi antager i undersøgelsen, at sygemeldte fra "aktive" kommuner har større chance for at komme til opfølgningssamtale end sygemeldte fra "passive" kommuner. Samtidig antager vi, at den kendsgerning, at en sygemeldt kommer fra en aktiv kommune ikke påvirker sandsynligheden for, at

den sygemeldte kommer i arbejde – ud over altså at øge chancen for at komme til opfølgningssamtale.

SAMTALERNE VIRKER

Halvdelen af de sygemeldte vendte tilbage i arbejde hos sygemeldingsarbejdsgiveren, 15 pct. fandt en ny arbejdsgiver, mens 35 pct. ikke kom i arbejde i undersøgelsesperioden. Undersøgelsen slår fast, at opfølgningssamtalerne har en effekt. Sygemeldte, som deltog i opfølgningssamtale, har markant større chance for at komme tilbage i arbejde hos sygemeldingsarbejdsgiveren end sygemeldte, som ikke deltog i en samtale. Men effekten er kortvarig: chancen for at komme i arbejde er størst i perioden umiddelbart efter samtalen, derefter er der ingen effekt.

Undersøgelsen bygger på oplysninger om 1.000 lønmodtagere med en afsluttet sygemelding af mere end 8 ugers varighed. 65 pct. af de sygemeldte deltog i mindst én opfølgningssamtale.

NYE UNDERSØGELSER PÅ VEJ

ANBRAGTE BØRN SKAL INTERVIEWES

SFI er i gang at kortlægge en hel generation anbragte børn født i 1995. I dette efterår, hvor de knap 1000 børn vil være 11 år, bliver de for første gang selv interviewet. Og det vil de blive igen, når de er 14, 17 og 20 år. Kortlægningen af generation 1995 startede, da børnene var 7-8 år og byggede dengang på interview med forældre, sagsbehandlere og anbringelsessted.

Der er masser af indikatorer på, at anbragte børn allerede tidligt er bagefter andre børn, både når det gælder skolen, og når det gælder deres sociale og sundhedsmæssige udvikling. Alt tyder på, at det for mange af de udsatte børn ikke er nok "bare" at blive anbragt i en almindelig familiepleje, men at de ret tidligt har brug for en eller anden form for specialindsats.

Undersøgelsen vil både se på, hvem af børnene der trives godt, og hvem der trives dårligt; hvem der hjemgives, og hvem der forbliver anbragt. Som noget nyt vil undersøgelsen også belyse de

såkaldte resiliente børn, det vil sige anbragte børn, der har modstandskraft og klarer sig og på trods af de belastninger, som de har været udsat for. Spørgsmålet er, om vi kan få viden om ressourcer og kompetencer, som kan hjælpe andre.

De indsamlede interviewdata vil blive kombineret med registeroplysninger, som kaster lys over børnenes opvækstvilkår i bredere forstand. Det er for eksempel oplysninger om forældrenes arbejdsløshed, boligformer, familiemønstre, sygdomme og misbrug. Det vil give mulighed for at undersøge, hvilken betydning disse baggrundsfaktorer har for, hvordan børnene klarer sig.

Undersøgelsen gennemføres af programleder Tine Egelund, seniorforsker Anne-Dorthe Hestbæk og seniorforsker Dines Andersen. De første resultater fra 2. dataindsamling til forløbsundersøgelsen af anbragte børn vil komme i løbet af 2008.

BEHANDLINGSSTEDER FOR PSYKIATRISKE PATIENTER SKAL UNDERSØGES

Socialforskningsinstituttet har igangsat en undersøgelse af organisationskultur og arbejdsklima på behandlingssteder for psykiatriske patienter. Undersøgelsen søger at forklare nogle af resultaterne fra en landsdækkende patienttilfredshedsundersøgelse, som har vist at der er meget stor forskel på, hvor tilfredse patienternes er, alt efter hvilket sengeafsnit eller hvilken enhed de har været behandlet af. Derudover har der også vist sig at være stor forskel på, hvordan patienterne og de pårørende vurderer behandlingsstederne. Patienternes egen opfattelse er meget mere positiv end de pårørendes.

Undersøgelsen vil se på organisationskulturen og arbejdsforholdene for personalet på disse behandlingssteder. Ved at sammenligne resultaterne fra de to undersøgelser vil man forsøge, at forklare de store forskelle i brugertilfredshed ud fra forskellige typer af organisationsklima og tilstedeværelsen af visse arbejdsforhold på psykiatriske behandlingssteder. Det kan forhåbentlig føre til viden om, hvordan man indretter psykiatrien, så patienterne får det bedre.

Undersøgelsen gennemføres af seniorforsker Steen Bengtsson, og resultaterne vil blive offentliggjort i løbet af 2008.

MÅLINGEN AF VIRKSOMHEDERS SOCIAL ENGAGEMENT FORTSÆTTER – MED MERE VÆGT PÅ AT FORSTÅ ÅRSAGERNE

SFI har i perioden 1998 – 2006 gennemført en række spørgeskemaundersøgelser med sigte på at følge udviklingen i danske virksomheders sociale engagement. Baggrunden for undersøgelserne er et politisk ønske om et rummeligt arbejdsmarked. Et rummeligt arbejdsmarked, der forebygger at udsatte grupper udstødes fra arbejdsmarkedet samt integrerer personer, der af forskellige årsager kan have svært ved at opnå beskæftigelse. Spørgeskemaundersøgelserne har gennem årlige rapporter bidraget til at belyse i hvilket omfang disse målsætninger opfyldes. Virksomhedernes sociale engagement er blevet undersøgt ud fra skiftevis virksomhedernes og lønmodtagernes synsvinkel.

Arbejdsmarkedsstyrelsen har besluttet, at de årlige målingsundersøgelser skal fortsætte i foreløbig tre år mere, men også at der skal nytænkes. Årbøgerne vil i de kommende år nærme sig en antologiform, hvor forskellige temaer vil blive behandlet. Målingen af udviklingen vil dog blive bevaret, men kun som et enkelt

kapitel. De fremtidige årbøger vil blive mindre deskriptive og mere teoribaseret. Dette vil betyde en mere analytisk tilgang til udvalgte emner, hvor vi i højere grad vil arbejde ud fra hypoteser baseret på teori og andre danske og internationale undersøgelser. Derudover vil spørgeskemaerne i højere grad end tidligere inkludere spørgsmål, der skal forsøge at afdække årsagerne til udførelsen af socialt engagement eller manglen på samme, hvilket ligeledes vil gøre årbøgerne mindre deskriptive og mere forklarende. Udover spørgeskemaer vil der i de nye årbøger også blive benyttet kvalitative metoder.

Den første af de "nye" årbøger vil udkomme i det tidlige forår 2007. Det er en lønmodtager-undersøgelse og nogle af de særligt behandlede temaer vil være: mellemledere og det sociale engagement samt personer ansat på særlige vilkår og deres oplevelse af det sociale engagement.

NETOP UDKOMMET

Barrierer for kvinder i fagligt arbejde. En kvalitativ undersøgelse af årsagerne til kvinders lave repræsentation i LO-fagbevægelsen. Teksten er udarbejdet af Gitte Schimmel, Socialforskningsinstituttet. Udgives af LO som LO-dokumentation Nr. 2/2006. Rapporten indgår i Socialforskningsinstituttets rapportserie som nummer 06:17. Rapporten kan købes hos LO for 20 kr. inkl. moms.

BARRIERER FOR KVINDER I FAGLIGT ARBEJDE

Mange kvinder vil hellere bruge tid på skolebestyrelsesarbejde og samvær med børn og familie, end at gå ind i fagligt arbejde. Det kommer frem i en undersøgelse, som Socialforskningsinstituttet har udarbejdet for LO. Den har fokus på barrierer og muligheder for, at kvinder kan deltage i fagpolitisk arbejde og nå til tops i de faglige organisationer.

Undersøgelsen er netop offentliggjort, og den viser, at det langt hen ad vejen er de kompetencer og kvalifikationer, som typisk forbindes med mænd, der giver adgang til tillidshvervene. Samtidig er der nogle ret konservative forestillinger om, hvad det vil sige at være fagligt aktiv – og det skræmmer ikke bare kvinder, men også de yngre mænd væk. De ønsker tid til familie og fritid, at man har indflydelse på vigtige beslutninger, og at man kan være fagligt aktiv på mange måder. Kvinderne og de yngre mænd, som er med i undersøgelsen, mener, at det faglige arbejde er mere attraktivt, hvis det foregår i projektgrupper eller i aktivitetsudvalg. Dér er formålet tydeligt og indsatsen kan ses. De vil kunne engagere sig i det faglige arbejde for en tidsbegrænset periode. Og det leverer fagbevægelsen ikke – er forestillingen. Der altså noget, der tyder på, at organisationskulturen i fagbevægelsen kan gøre det svært for LO i fremtiden at rekruttere både kvinder og mænd til det faglige arbejde.

SFI I DEN INTERNATIONALE FORSKNING

SFI I NYT EUROPÆISK FORSKNINGSNETVÆRK OM ARBEJDE OG VELFÆRD
Socialforskningsinstituttet bliver en aktiv deltager i et nyt internationalt forskningsnetværk, RECWOWE, som finansieres af EUs sjette rammeprogram.

Formålet med RECWOWE netværket er at integrere den forskning som findes i Europa om arbejde og velfærd. Det skal ske ved at integrere forskningsaktiviteterne på to niveauer. For det første vil netværket fremme og synliggøre viden, som fokuserer på de spændinger, der karakteriserer forholdet mellem arbejde og velfærd – og på samspillet mellem dem. For det andet skal netværket danne basis for fælles aktiviteter for specialister inden for forskellige forskningsområder og faglige discipliner. Samtidig vil RECWOWE søge at skabe en permanent dialog med politikere og aktører på det sociale område om de valg, som den europæiske sociale model står overfor.

Blandt de temaer netværket fokuserer på er:

- Spændinger mellem fleksibilitet og tryghed
- Spændinger mellem familie, beskæftigelse og velfærd
- Mulighederne for kvalitetsjob til de lavtuddannede
- Modsætninger mellem velfærdssystemerne og nye post-industrielle beskæftigelsesmønstre

I alt er der 28 europæiske universiteter og forskningscentre, som arbejder under RECWOWE paraplyen. Ved SFI er følgende forskere engagerede i RECWOWE: Mette Deding, Torben Fridberg, Azhar M. Hussein, Olli Kangas, Jon Kvist, Mette Lausten och Tine Rostgaard.

INTERNATIONAL WORKSHOP OM PENSIONSOPSPARING

Socialforskningsinstituttet har netop afholdt en international workshop om pensionsopsparring.

I workshoppen deltog forskere fra mange lande og repræsentanter for danske pensionsinstitutioner, som fx ATP. Diskussionerne tog udgangspunkt i den internationale forskning om pensionsopsparingsadfærd.

Udgangspunktet var, at der i mange lande, ligesom i Danmark, er ved at ske en bevægelse i retning af mere individuelt baserede pensionsopsparinger. Det giver flere muligheder for den enkelte, men også større risiko. Samtidig stiller det øgede krav til bedre informationer, som giver den enkelte pensionsopsparer mulighed for at få et overblik over, hvad man alt i alt kan forvente at råde over, når man går på pension.

NYE ARBEJDSPAPIRER

Lars Benjaminsen, Nina Fabricius & Eva Børjeson: Indsatser for socialt udsatte. Evaluering af puljen til socialt udsatte grupper i de seks største byer – delrapport III. 173 sider. Socialforskningsinstituttets Arbejdspapir 13:2006

Linda Thorsager: Metodebegrebet i socialt arbejde. 34 sider. Socialforskningsinstituttets Arbejdspapir 11:2006.

Linda Thorsager, Ivan Christensen & Vibeke Pihl: Det sociale arbejdes betingelser – om rammer for metodisk socialt arbejde i dag. 52 sider. Socialforskningsinstituttets Arbejdspapir 12:2006.

Socialforskningsinstituttets arbejdspapirer kan hentes på vores hjemmeside www.sfi.dk

FUSIONSNYT

INDSATSER FOR SOCIALT UDSATTE

SFI har netop offentliggjort et arbejdspapir, som udgør den tredje delrapport i evalueringen af puljen til socialt udsatte grupper i de seks største byer. Undersøgelsen viser, at i alle byerne, der er omfattet af 'storbypuljen', har puljeprojekterne bidraget til at styrke indsatsen for de socialt udsatte. Målrretningen af tilbuddene under fire indsatsområder: alternative plejehjem, botilbud med bostøtte, tilbud til udsatte grønlandere og samarbejde med private/frivillige tilbud har betydet, at der generelt har været iværksat projekter, der udvider viften af tilbud, og kapaciteten, der er til rådighed i indsatsen. Puljemidlerne under storbypuljen er modsat en række tidligere puljetiltag givet med henblik på at gøre tilbuddene permanente. Det betyder, at det har været muligt at igangsætte længerevarende tilbud, blandt andet tilbud med henblik på et varigt ophold.

Undersøgelsen er gennemført for Styrelsen for Social Service.

METODER I SOCIALT ARBEJDE

Socialforskningsinstituttet har udsendt to nye arbejdspapirer, som udgør den indledende og teoretiske begrebsafklaring i et projekt om metoder i socialt arbejde.

Udgangspunktet for det første arbejdspapir er, at der savnes viden om metoder i socialt arbejde; om hvad det vil sige at arbejde metodisk, samt om hvad der adskiller det metodiske fra andre former for socialt arbejde. Formålet med arbejdspapiret er at præsentere og diskutere væsentlige dimensioner ved metoder i socialt arbejde for derigennem at øge forståelsen af det metodiske arbejdes særlige kendetegn. Arbejdspapiret giver et bud på en definition af et metodebegreb, som er anvendeligt i en diskussion og analyse af praksis i socialt arbejde. Refleksionerne fra arbejdspapiret skal senere indgå i en empirisk analyse af metoder, som de udfoldes i praksis i mødet mellem professionel socialarbejder og klient.

Det andet arbejdspapir præsenterer nogle udvalgte og væsentlige dimensioner i socialt arbejde, som antages også at være centrale i det metodiske socialarbejde. De udvalgte dimensioner i arbejdspapiret er institutionelle/strukturelle forhold, kategorisering/standardisering og brugerinddragelse. Disse dimensioner diskuteres med afsæt i et omfattende litteraturstudium af nyere primært dansk litteratur på området. Med udgangspunkt i den aktuelle litteratur identificeres således nogle væsentlige betingelser og problematikker i det sociale arbejde med henblik på at relatere dem til det metodiske arbejde. Hensigten med arbejdspapiret er at skabe en række fikspunkter for en efterfølgende empirisk analyse af metoder i socialt arbejde.

SFI BLIVER NATIONALT CENTER

Regeringen har besluttet at SFI opretholdes som selvstændig institution under Socialministeriet. SFI bliver udnævnt til Nationalt Center i kraft af de samarbejdsaftaler, der er indgået mellem SFI og en række universiteter. SFI's bestyrelsesformand Palle Simonsen glæder sig: "Det er virkelig godt for dansk velfærdsforskning, at regeringen med denne beslutning bakker op om samarbejdet mellem SFI og universiteterne ved at gøre SFI til et Nationalt Center. Det vil styrke velfærdsforskningen til gavn for det danske samfund".