

06:30

Anders Rosdahl
Kirstine Nærvig Petersen

MODTAGERE AF KONTANTHJÆLP

EN LITTERATUROVERSIGT OM KONTANTHJÆLPSMODTAGERE
OG DEN OFFENTLIGE INDSATS FOR AT HJÆLPE DEM


06:30

MODTAGERE AF KONTANTHJÆLP

EN LITTERATUROVERSIGT OM
KONTANTHJÆLSMODTAGERE OG DEN OFFENTLIGE
INDSATS FOR AT HJÆLPE DEM

Anders Rosdahl
Kirstine Nærvig Petersen

KØBENHAVN 2006
SOCIALFORSKNINGSINSTITUTTET

MODTAGERE AF KONTANTHJÆLP

Afdelingsleder: Lisbeth Pedersen

Afdelingen for beskæftigelse og erhverv

ISSN: 1396-1810

ISBN: 87-7487-834-4

Layout: Hedda Bank

Tryk: BookPartnerMedia A/S

© 2006 Socialforskningsinstituttet

Socialforskningsinstituttet

Herluf Trolles Gade 11

1052 København K

Tlf. 33 48 08 00

sfi@sfi.dk

www.sfi.dk

Socialforskningsinstituttets publikationer kan frit citeres med tydelig angivelse af kilden. Skrifter, der omtaler, anmelder, henviser til eller gengiver Socialforskningsinstituttets publikationer, bedes sendt til instituttet.

INDHOLD

	FORORD	5
	RESUMÉ	7
1	FORMÅL OG SAMMENFATNING	11
	Formål og afgrænsning	11
	Modtagere af kontanthjælp (Kapitel 2)	12
	Effekter af den offentlige indsats (Kapitel 3)	17
2	MODTAGERE AF KONTANTHJÆLP	21
	Antal kontanthjælpsmodtagere	22
	Tilgang til og afgang fra gruppen af kontanthjælpsmodtagere	29
	Sammensætningen af gruppen af kontanthjælpsmodtagere	34
	Problemer ud over ledighed	38
	Jobsøgning	46
	Kontanthjælpsmodtagere i kvalitativ belysning	50
3	EFFEKTER AF DEN OFFENTLIGE INDSATS	57
	Økonomisk hjælp	57
	Aktivering	61

Revalidering og virksomhedsrevalidering	73
LITTERATUR	77
SFI-UDGIVELSER SIDEN 2005	83

FORORD

Denne rapport indgår som en del af den kulegravning af kontanthjælpsområdet, som Beskæftigelsesministeriet iværksatte i begyndelsen af 2006. Kulegravningen omfatter en række analyser gennemført både af Beskæftigelsesministeriet og forskningsinstitutioner mv., herunder Socialforskningsinstituttet. Sigtet er, at der foretages en gennemgribende analyse af hele kontanthjælpsområdet, inden der overvejes mere omfattende ændringer på området.

Den foreliggende rapport forsøger at give en oversigt over foreliggende nyere viden om kontanthjælpsmodtagere i Danmark på udvalgte områder. Både undersøgelser om kontanthjælpsmodtagernes baggrund og karakteristika samt om effekter af den offentlige indsats for at hjælpe dem indgår i rapporten. Der inddrages forskning og udredning baseret på såvel spørgeskema- og registerdata som kvalitative studier. Som udgangspunkt er medtaget empiriske undersøgelser udgivet i 2001 eller senere. Enkelte væsentlige tidligere undersøgelser er dog også inddraget. Rene statistiske publikationer omtales ikke.

Rapporten er udarbejdet i foråret og sommeren 2006 af forskningsleder Anders Rosdahl. Forskningsassistent Kirstine Nærvig Petersen har gennemført den litteratursøgning, der ligger til grund for rapporten. Et udkast til rapporten har været læst af seniorforsker Henning B.

Bach og forsker Brian K. Graversen, begge Socialforskningsinstituttet.
Begge takkes for gode råd og kommentarer.

Undersøgelsen er finansieret af Beskæftigelsesministeriet.

København, oktober 2006

Jørgen Søndergaard

RESUMÉ

Denne rapport sammenfatter resultater fra empirisk forskning og udredning om kontanthjælpsmodtagere i Danmark. Rapporten omtaler primært undersøgelser udgivet i 2001 eller senere. De gennemgåede undersøgelser falder i to grupper:

- Undersøgelser af kontanthjælpsmodtagere som gruppe, herunder sammensætningen af gruppen af kontanthjælpsmodtagere, varigheden af kontanthjælpsforløb, tilgang til og afgang fra gruppen, kontanthjælpsmodtageres problemer ud over ledighed og jobsøgning. (Kapitel 2).
- Undersøgelser, hvor det er søgt belyst, om den offentlige indsats i form af navnlig aktivering forøger chancerne for, at kontanthjælpsmodtagere bliver selvforsørgende, dvs. undersøgelser hvor effekten af indsatsen er søgt belyst. (Kapitel 3)

Omfang af personer på kontanthjælp

Kontanthjælpen er tænkt som en midlertidig ydelse. For en del modtagere er tiden med kontanthjælp imidlertid lang. I 2000-2005 modtog lidt flere end 400.000 personer kontanthjælp i kortere eller længere tid. Lidt flere end 10 pct. (mere end 40.000 personer) modtog kontanthjælp i mindst 5 år i nævnte 6-års periode, og 24 pct. (næsten 100.000 personer) modtog kontanthjælp i mindst 3 år i perioden, dvs. i mindst halvdelen af den 6-årige periode.

Udbredt afhængighed af offentlig forsørgelse

Kontanthjælpsmodtagernes afhængighed af offentlig forsørgelse undervurderes med disse tal, idet mange kontanthjælpsmodtagere modtager andre overførselsindkomster før og/eller efter modtagelsen af kontanthjælp.

For mange er det at modtage kontanthjælp tilsyneladende et stadium i en proces fra beskæftigelse eller uddannelse til mere eller mindre permanent offentlig forsørgelse, herunder i form af førtidspension. Foreliggende analyser peger i retning af, at jo længere tid, man har modtaget kontanthjælp, desto større er sandsynligheden for at overgå til førtidspension.

Beskæftigelseschancerne afhænger af en række forhold

Derimod er chancen for at opnå beskæftigelse bedre, jo kortere tid, man har modtaget kontanthjælp. Chancen for at opnå beskæftigelse afhænger også positivt af ressourcer i form uddannelse, erhvervs erfaring og et godt helbred. Desuden er beskæftigelseschancerne bedre for etnisk danske kontanthjælpsmodtagere end for ikke-vestlige indvandrere, der udgør en betydelig del af de langvarige kontanthjælpsmodtagere. Beskæftigelseschancerne aftager med alderen, og de mandlige kontanthjælpsmodtagere har bedre beskæftigelseschancer end de kvindelige. Kontanthjælpsmodtagere med helt små børn på 0-2 år synes at have reducerede beskæftigelseschancer. Beskæftigelseschancerne er i øvrigt bedre for enlige end for gifte kontanthjælpsmodtagere. Endelig påvirkes kontanthjælpsmodtageres beskæftigelsesmuligheder af arbejdsmarkedssituationen i lokalområdet. Lav ledighed øger beskæftigelseschancerne.

Mange problemer ud over ledighed

Adskillige undersøgelser og opgørelser viser, at mange kontanthjælpsmodtagere har problemer ud over ledighed. Det er vanskeligt at sammenfatte og kvantificere disse problemer. I stikordsform omfatter kontanthjælpsmodtagernes problemer blandt andet følgende:

- Socialt utilpasset
- Misbrugsproblemer
- Familiemæssige problemer
- Gældsproblemer
- Helbredsproblemer i øvrigt

- Psykiske problemer
- Sprogproblemer
- Boligproblemer

Alle kontanthjælpsmodtagere har selvfølgelig ikke alle disse problemer, men listen giver et indtryk af, hvilke problemer der kan være tale om. De forskellige problemer er ikke gensidigt udelukkende, og mange kontanthjælpsmodtagere har mere end ét problem.

Det forhold, at en stor del af kontanthjælpsmodtagerne vurderes at have problemer ud over ledighed, tyder på, at mange ikke umiddelbart har overskud, energi og kompetencer til at varetage et ordinært job. Omkring halvdelen af de personer, der på et givet tidspunkt modtager kontanthjælp, oplyser, at deres arbejdsevne er nedsat på grund af sygdom, ulykke eller slid, ifølge en spørgeskemaundersøgelse fra 2000.

Uklar effekt af kontanthjælpsloft

I de senere år er gennemført en række ændringer på kontanthjælpsområdet med sigte på at skabe kraftigere økonomiske incitamenter til at blive selvforsørgende. En af ændringerne er loftet over kontanthjælpen, der indebærer, at den samlede kontanthjælp, hjælp til enkeltydelse og boligstøtte højst kan udgøre et givet beløb. Loftet træder i kraft efter 6 måneder på kontanthjælp. To analyser af konsekvenserne af loftet kan imidlertid ikke påvise klare incitamenteffekter. Forklaringen herpå er måske, at mange af de berørte har problemer ud over ledighed, hvilket betyder, at deres beskæftigelseschancer er små, selv om de aktivt søger efter et arbejde.

Effekter af aktivering

Kontanthjælpsmodtagere har generelt ret og pligt til aktivering. Effekten af aktiveringen er belyst i nogle få undersøgelser. De viser, at job med løntilskud i private virksomheder (privat jobtræning) er den foranstaltning, der har den største beskæftigelseseffekt for deltagerne. De foreliggende undersøgelser synes endvidere at tyde på, at andre former for tiltag, hvor aktiverede arbejder på en almindelig arbejdsplads, også har en positiv beskæftigelseseffekt. Billedet forekommer dog ikke helt entydigt. Endelig har beskæftigelsesprojekter og særligt tilrettelagt uddannelse tilsyneladende kun en beskedne eller ingen positiv beskæftigelseseffekt for deltagerne.

FORMÅL OG SAMMENFATNING

FORMÅL OG AFGRÆNSNING

Formålet med denne rapport er at sammenfatte nyere viden fra empirisk forskning og udredning om kontanthjælpsmodtagere i Danmark og om effekter af den offentlige indsats for at hjælpe dem.

Kontanthjælpen er en vigtig del af det danske velfærdssystem, idet formålet med kontanthjælpen især er at sikre, at alle, der ikke har andre forsørgelsesmuligheder, alligevel kan opretholde et vist materielt levestandard¹. Ud over den økonomiske hjælp omfatter indsatsen overfor kontanthjælpsmodtagerne navnlig vejledning og andre former for aktive tilbud, som bl.a. gennem opkvalificering og arbejds erfaring sigter mod at gøre kontanthjælpsmodtagerne selvforsørgende.

I udgangspunktet blev undersøgelsen afgrænset til at omfatte forskning og udredning udgivet i 2001 eller senere (frem til medio 2006). Enkelte væsentlige tidligere undersøgelser er dog også inddraget. Både undersøgelser, der bygger på kvantitative og kvalitative metoder, er med-

¹ Medmindre andet eksplicit fremgår bruges i hele rapporten udtrykket ”kontanthjælp” om ”kontanthjælp og starthjælp”, ligesom kontanthjælpsmodtagere i rapporten også omfatter starthjælpsmodtagere. Starthjælpen blev indført i 2002. Hvis man har boet i Danmark i mindre end 7 af de sidste 8 år, kan man ikke få kontanthjælp, men starthjælp der udgør et betydeligt lavere beløb.

taget. Publikationer, der alene indeholder beskrivende statistiske oplysninger (rene statistiske udgivelser), indgår derimod ikke. Desuden er kun medtaget undersøgelser, hvor kontanthjælpsmodtagere kan udskilles som identificerbar gruppe. Det betyder, at undersøgelser, der generelt drejer sig om ledige eller andre grupper, hvoraf kontanthjælpsmodtagere udgør en del, ikke er medtaget i gennemgangen.

De gennemgåede undersøgelser falder i to grupper.

- Undersøgelser af kontanthjælpsmodtagere som gruppe, herunder sammensætningen af gruppen af kontanthjælpsmodtagere, varigheden af kontanthjælpsforløb, tilgang til og afgang fra gruppen, kontanthjælpsmodtageres problemer ud over ledighed og jobsøgning. (Kapitel 2²).
- Undersøgelser hvor det er søgt belyst, om den offentlige indsats i form af navnlig aktivering forøger chancerne for, at kontanthjælpsmodtagere bliver selvforsørgende, dvs. undersøgelser hvor effekten af indsatsen er søgt belyst. (Kapitel 3).

Afgrænsningen af disse to temaer betyder, at rapporten ikke inddrager undersøgelser af organiseringen og implementeringen af den kommunale indsats på kontanthjælpsområdet, fx undersøgelser hvor der foretages analyser på kommuneniveau af indsatsen og undersøgelser af sagsbehandlingen på kontanthjælpsområdet. Nogle af de relativt få undersøgelser på sidstnævnte felt er omtalt i Madsen, Mortensøn og Rosdahl (2006).

MODTAGERE AF KONTANTHJÆLP (KAPITEL 2)

Kontanthjælp og anden overførselsindkomst

Det er velkendt, at en betydelig andel af mennesker i den arbejdsdygtige alder i Danmark modtager en offentlig overførselsindkomst, og at denne andel har udvist en langsigtet stigende tendens. Betragter man aldersgruppen 20-59 år i 2004 modtog 18,5 pct. enten arbejdsløshedsdagpenge (5,1 pct. af befolkningen), kontanthjælp (4,2 pct.), sygedagpenge (3,1

² Kapitel 2 omfatter også enkelte nye analyser på grundlag af Arbejdsmarkedsstyrelsens forløbsregister DREAM.

pct.) eller førtidspension (6,1 pct.)³. Kontanthjælpsmodtagernes andel af befolkningen i alderen 20-59 år har været nogenlunde konstant i perioden 1995-2004 (4,3 pct. i gennemsnit).

Kontanthjælpen er tænkt som en midlertidig ydelse. For en del er tiden med kontanthjælp imidlertid lang. I 2000-2005 modtog lidt mere end 400.000 personer kontanthjælp i kortere eller længere tid. Lidt mere end 10 pct. (mere end 40.000 personer) modtog kontanthjælp i mindst 5 år i nævnte periode og 24 pct. (næsten 100.000 personer) modtog kontanthjælp i mindst 3 år i perioden, dvs. mindst halvdelen af den 6-årige periode. Næsten halvdelen af de nævnte 400.000 personer modtog kontanthjælp i under et år i perioden – en tredjedel i under 6 måneder.

Kontanthjælpsmodtagernes afhængighed af offentlig forsørgelse undervurderes med disse tal, idet mange kontanthjælpsmodtagere modtager andre af de nævnte overførselsindkomster før og/eller efter modtagelsen af kontanthjælp. Betragtes eksempelvis de omkring 118.000 personer, der modtog kontanthjælp i uge 1 i 2000, så kunne lidt over halvdelen af dem se frem til sammenlagt mindst 5 år på overførselsindkomst (inkl. kontanthjælp) i perioden 2000-2005. Tilsvarende kunne omkring halvdelen af de omkring 124.000 personer, der modtog kontanthjælp i uge 50 i 2005, se tilbage på sammenlagt mindst 5 år med overførselsindkomst (inkl. kontanthjælp) i 2000-2005.

Disse tal kunne tyde på, at omkring halvdelen af de personer, der på et givet tidspunkt modtager kontanthjælp, i realiteten er temmelig permanent offentligt forsørgt enten via kontanthjælp eller på anden måde.

Tilgang til og afgang fra kontanthjælp

Som nævnt er kontanthjælp en rettighed, hvis en borger ikke har andre forsørgelsesmuligheder. Det betyder, at personer, der søger om kontanthjælp, må have været ude for en ændring i deres situation, som gør, at et

³ AF-aktiverede indgår i gruppen af modtagere af arbejdsløshedsdagpenge, mens kommunalt aktiverede indgår i gruppen af kontanthjælpsmodtagere. Gruppen sygedagpengemodtagere omfatter også personer med ledighedsydelse og personer, som er under revalidering. Gruppen førtidspension omfatter også modtagere af overgangsydelse. Tallene i teksten udtrykker antal hel-årsmodtagere i aldersgruppen 20-59 år i procent af befolkningen i samme aldersgruppe. Når aldersgruppen 20-59 år er valgt, skyldes det beregningstekniske forhold. De fleste personer, der modtager kontanthjælp, er 20-59 år.

hidtidigt forsørgelsesgrundlag er bortfaldet eller reduceret, uden at der er etableret et nyt.

På basis af spørgeskemaoplysninger fra 2000 kan det skønnes, at omkring halvdelen af de personer, der på et givet tidspunkt modtager kontanthjælp, umiddelbart før kontanthjælpsperioden har været i arbejde eller under uddannelse. Skønsmæssigt 30 pct. modtog en overførselsindkomst (arbejdsløshedsdagpenge, sygedagpenge, revalideringsydelse og introduktionsydelse), mens hovedparten af resten, dvs. lidt under 20 pct., før perioden med kontanthjælp blev forsørget af familie. En del af personerne i sidstnævnte tilstande (fx personer med arbejdsløshedsdagpenge) har før disse været i beskæftigelse, således at det kan skønnes, at i størrelsesordenen to tredjedele af kontanthjælpsmodtagerne på et givet tidspunkt direkte eller indirekte er rekrutteret fra arbejde eller uddannelse.

Andelen af kontanthjælpsmodtagerne på et givet tidspunkt, som senere overgår til beskæftigelse eller uddannelse, kan skønnes at være langt mindre end to tredjedele – måske snarere i nærheden af en tredjedel.

Samlet tyder disse tal på, at det at modtage kontanthjælp for mange tilsyneladende er et stadie i en proces fra beskæftigelse eller uddannelse til mere eller mindre permanent offentlig forsørgelse, herunder i form af førtidspension. Foreliggende analyser peger i retning af, at jo længere tid, man har modtaget kontanthjælp, des større er sandsynligheden for at overgå til førtidspension.

Derimod er chancen for at opnå beskæftigelse bedre, jo kortere tid, man har modtaget kontanthjælp. Chancen for at opnå beskæftigelse afhænger også positivt af ressourcer i form af uddannelse, erhvervs erfaring og et godt helbred. Desuden er beskæftigelseschancerne bedre for danske kontanthjælpsmodtagere end for ikke-vestlige indvandrere, der udgør en betydelig del af de langvarige kontanthjælpsmodtagere. Beskæftigelseschancerne aftager med alderen, og de mandlige kontanthjælpsmodtagere har bedre beskæftigelseschancer end de kvindelige. Helt små børn på 0-2 år synes at reducere beskæftigelseschancerne, der i øvrigt er bedre for enlige end for gifte kontanthjælpsmodtagere. Endelig påvirkes kontanthjælpsmodtageres beskæftigelsesmuligheder af arbejdsmarkedssituationen i lokalområdet. Lav ledighed øger beskæftigelseschancerne.

Problemer ud over ledighed

Af det anførte fremgår, at gruppen af kontanthjælpsmodtagere omfatter mennesker med meget forskelligartede karakteristika og i meget forskellige situationer. Overordnet inddeles kontanthjælpsmodtagerne af kommunerne i arbejdsmarkedssparate, dvs. personer der alene har ledighed som problem, og ikke-arbejdsmarkedssparate, dvs. personer med problemer ud over ledighed⁴. Hovedparten af kontanthjælpsmodtagerne (omkring tre fjerdedele) vurderes at have problemer ud over ledighed. Andelen med problemer ud over ledighed varierer med konjunkturerne. En lavere ledighed medfører, at primært flere arbejdsmarkedssparate kommer i beskæftigelse, hvorved andelen af ikke-arbejdsmarkedssparate kontanthjælpsmodtagere øges.

Flere undersøgelser har med forskellige metoder forsøgt at belyse kontanthjælpsmodtagernes problemer, herunder problemerne hos de langvarige kontanthjælpsmodtagere. Det er vanskeligt at sammenfatte og kvantificere disse problemer. I stikordform kan problemerne antydes på følgende måde:

- Socialt utilpasset.
- Misbrugsproblemer.
- Familiemæssige problemer.
- Gældsproblemer.
- Helbredsproblemer i øvrigt.
- Psykiske problemer.
- Sprogproblemer.
- Boligproblemer.

Alle kontanthjælpsmodtagere har selvfølgelig ikke alle disse problemer, men listen giver et indtryk af, hvilke problemer der kan være tale om. De forskellige problemer er ikke gensidigt udelukkende, og mange kontanthjælpsmodtagere har mere end ét problem.

For de fleste af de nævnte problemer er der tale om 'negative' eller ikke ønskværdige afgivelser fra en eller anden normalitet. Man kan

⁴ I slutningen af 2004 blev de såkaldte matchkategorier indført. De indebærer, at ledige inddeles i fem grupper efter deres såkaldte beskæftigelsespotentiale. Matchkategori 1-3 omfatter de arbejdsmarkedssparate og matchgruppe 4-5 omfatter de ikke-arbejdsmarkedssparate. Problematikken omkring inddelingen af kontanthjælpsmodtagere i disse kategorier er belyst i Madsen, Mortenson og Rosdahl (2006).

antage, at der ofte ikke er tale om bestemte klart afgrænsede problemer, hvor der eksisterer en bestemt afprøvet og effektiv metode til at afhjælpe dem. Snarere er der formentlig hyppigt tale om komplekse problemer, der griber ind i hinanden og vedrører en væsentlig del af kontanthjælpsmodtagernes liv, og som de og andre løbende må bruge energi på at håndtere. Gældsproblemer, sprogproblemer og boligproblemer kan dog måske i nogle tilfælde opfattes som afgrænsede problemer med bestemte løsninger.

Nogle af problemerne – måske de fleste – drejer sig direkte eller indirekte om kontanthjælpsmodtagernes forhold til andre mennesker, herunder kontanthjælpsmodtagernes nuværende eller tidligere nærmeste familie. For en del vedrører problemerne formentlig kernen i de pågældendes liv, dvs. deres primære sociale relationer.

Man må formode, at mange af de nævnte typer af problemer næppe kan være pludseligt opståede, og man kan måske derfor heller ikke forvente, at de uden videre vil eller kan forsvinde hurtigt igen. Der er sandsynligvis – for mange personer – antagelig tale om mere eller mindre permanente problemer, der kan formodes at bidrage til de langvarige perioder med kontanthjælp og overførselsindkomst, som blev omtalt ovenfor.

Arbejdsevne og jobsøgning

Det forhold, at en stor del af kontanthjælpsmodtagerne vurderes at have problemer ud over ledighed, tyder på, at mange ikke umiddelbart har overskud, energi og kompetencer til at varetage et ordinært job. Omkring halvdelen af de personer, der på et givet tidspunkt modtager kontanthjælp, oplyser, at deres arbejdsevne er nedsat på grund af sygdom, ulykke eller slid, ifølge en spørgeskemaundersøgelse fra 2000.

På denne baggrund forekommer det forståeligt, at mange kontanthjælpsmodtagere ikke søger job særlig ihærdigt, idet sandsynligheden for, at dette fører til et positivt resultat, ofte må være beskeden. Langt hovedparten, 70 pct., af en gruppe interviewede langvarige kontanthjælpsmodtagere i 2000 oplyste, at de ikke havde søgt arbejde i den seneste måned før interviewtidspunktet. Den ene hovedgrund hertil var, at en eventuel jobsøgning ikke forventedes at føre til noget resultat. Den anden oplyste hovedårsag var, at de pågældende kontanthjælpsmodtagere ventede på noget – fx på at færdiggøre et aktiveringsforløb eller på at påbegynde aktivering, revalidering, uddannelse eller job eller på at få svar

vedrørende førtidspensionssag. Kun meget få oplyste, at de ikke havde søgt arbejde, fordi de slet ikke var interesseret i at få beskæftigelse.

Set fra en lidt anden synsvinkel kan der opstilles to forklaringer på langvarige perioder med kontanthjælp. Den ene er, at kontanthjælpsmodtagere har for ringe faglige og personlige kvalifikationer i forhold til den gældende løn på arbejdsmarkedet. Den anden forklaring er, at kontanthjælpsmodtagere er for fordringsfulde med hensyn til det arbejde, de gerne vil have, for så vidt angår krav til især løn, arbejdsindhold og transporttid. De foreliggende undersøgelser giver ikke basis for nærmere at vurdere vægten af disse to forklaringer.

EFFEKTER AF DEN OFFENTLIGE INDSATS (KAPITEL 3)

Den offentlige indsats overfor kontanthjælpsmodtagere omfatter økonomisk hjælp, vejledning og andre aktive tilbud, herunder primært aktivering.

Økonomisk hjælp

Den økonomiske hjælp (kontanthjælpen) kan på den ene side medvirke til, at kontanthjælpsmodtagere bliver selvforsørgende i kraft af, at hjælpen kan bidrage til, at den ledige kan opretholde et vist leveniveau, et bestemt livsmønster, sociale relationer og en følelse af selvværd og selvtillid. Meget ringe økonomiske levevilkår kan formentlig have destruktive sociale og psykologiske virkninger og i nogle tilfælde modvirke en målsætning om selvforsørgelse. Heroverfor står, at en økonomisk kompensation i et eller andet omfang reducerer det økonomiske incitament til at komme i beskæftigelse. Det må derfor formodes, at den økonomiske hjælp kan have modsatrettede effekter på beskæftigelseschancerne.

I såvel den politiske diskussion som i undersøgelser fra de senere år har man især interesseret sig for den økonomiske hjælp set fra et incitamentssynspunkt. Den foreliggende forskning om dette spørgsmål på kontanthjælpsområdet er dog yderst begrænset og præget af tilsyneladende modstridende konklusioner.

En analyse af langvarige kontanthjælpsmodtagere i 1998-2003 argumenterer for, at chancen for at komme i beskæftigelse er størst for dem, hvis økonomiske nettoudbytte ved at komme i beskæftigelse er

størst. En stigning i det økonomiske nettoudbytte på fx 10 pct. skulle øge beskæftigelseschancen med i størrelsesordenen højst 2-4 pct. En anden analyse udnytter det forhold, at kontanthjælpen for ikke-forsørgere stiger kraftigt ved 25-års-alderen. Denne analyse tyder på, at stigningen i kontanthjælpen ved 25-års-alderen reducerer kvinders, men ikke mænds beskæftigelseschance. Effekten for kvindernes vedkommende skulle svare til, at en stigning i kontanthjælpen på 10 pct. reducerer chancen for at overgå til beskæftigelse med 4 pct.

I de senere år er gennemført en række ændringer på kontanthjælpsområdet med sigte på at skabe kraftigere økonomiske incitament til at blive selvforsørgende. En af ændringerne er loftet over kontanthjælpen, der indebærer, at den samlede kontanthjælp, hjælp til enkeltydelse og boligstøtte højst kan udgøre et givet beløb. Loftet træder i kraft efter 6 måneder på kontanthjælp. To analyser af konsekvenserne af loftet kan imidlertid ikke påvise klare incitamenteffekter. Forklaringen herpå er måske, at mange af de berørte har problemer ud over ledighed, hvilket betyder, at deres beskæftigelseschancer er små, selvom de aktivt søger efter et arbejde.

Aktivering

Aktive foranstaltninger overfor kontanthjælpsmodtagere omfatter vejledning og opkvalificering (66 pct.), herunder særligt tilrettelagte projekter, fx beskæftigelsesprojekter, virksomhedspraktik (24 pct.) og job med løntilskud (10 pct.). Tallene i parenteserne angiver skøn over den andel af de aktiverede kontanthjælpsmodtagere, som deltager i de tre hovedtyper af aktive tilbud (2005). Langt de fleste løntilskudsansættelser fandt sted i private virksomheder. Aktiveringsomfanget svarer samlet til, at kontanthjælpsmodtagere i gennemsnit er aktiveret i mellem en fjerdedel og en tredjedel af tiden på kontanthjælp.

At aktivering har en effekt for en deltager betyder i denne rapport, at den aktiveredes beskæftigelsesomfang er større på grund af aktiveringen, end det ville have været, hvis den pågældende ikke havde deltaget i aktivering. ”Effekt” er således ikke det samme som udslusningsgrad, dvs. andelen med beskæftigelse efter aktivering. Det er heller ikke det samme som ”oplevet effekt”, dvs. den aktiveredes eller andres vurdering eller oplevelse af effekten.

Der er kun gennemført ganske få undersøgelser i Danmark af effekten af aktivering af kontanthjælpsmodtagere.

Flere undersøgelser har forsøgt at belyse effekten ved at sammenligne beskæftigelsessituationen for deltagere i aktivering før aktiveringen og efter aktiveringen. Andre undersøgelser belyser effekten ved at beregne kontanthjælpsmodtageres chancer for at opnå beskæftigelse før, under og efter aktiveringen. Atter andre bruger andre metoder. Det er vanskeligt at sammenfatte resultaterne, fordi effekterne måles og udtrykkes på forskellige måder, og fordi resultaterne ud fra en samlet betragtning ikke forekommer entydige.

I nogle tilfælde kan udsigten til aktivering formentlig få kontanthjælpsmodtagere til at anstrenge sig ekstra for at få arbejde, hvis aktivering ses som noget ubehageligt. Denne såkaldte motivationseffekt er kun sparsomt belyst for kontanthjælpsmodtagernes vedkommende. Foreliggende analyser tyder på, at effekten er beskedent.

De fleste former for aktivering synes at have en vis fastholdelseeffekt, dvs. at sandsynligheden for at overgå til ordinær beskæftigelse mindskes i aktiveringsperioden. For nogle aktiveringstyper, bl.a. løntilskudsjob i en privat virksomhed, synes fastholdelseeffekten dog at være svag eller fraværende.

Den samlede effekt af aktiveringen afhænger derfor af, om selve aktiveringseffekten (større beskæftigelseschancer som følge af fx bedre kvalifikationer opnået i aktiveringen) er større end fastholdelseeffekten.

Analyserne viser generelt, at job med løntilskud i private virksomheder (privat jobtræning) er den foranstaltning, der har den største beskæftigelseeffekt for deltagerne. De foreliggende undersøgelser synes endvidere at tyde på, at andre former for tiltag, hvor aktiverede arbejder på en almindelig arbejdsplads, også har en positiv beskæftigelseeffekt. Billedet forekommer dog ikke helt entydigt. Endelig har beskæftigelsesprojekter og særligt tilrettelagt uddannelse tilsyneladende kun en beskedent eller ingen positiv beskæftigelseeffekt for deltagerne.

MODTAGERE AF KONTANTHJÆLP

Dette kapitel forsøger at give en karakteristik af kontanthjælpsmodtagere på basis af foreliggende data og undersøgelser. Kontanthjælpsmodtagere omfatter også starthjælpsmodtagere, men for nemheds skyld bruges gennem hele rapporten udtrykket kontanthjælp som samlet betegnelse for kontanthjælp og starthjælp, med mindre andet fremgår eksplicit. Ligeledes omfatter kontanthjælpsmodtagere både aktiverede og ikke-aktiverede kontanthjælpsmodtagere, selv om ikke alle aktiverede modtager kontanthjælp, men fx løn i et løntilskudsjob.

I det følgende præsenteres først nogle oplysninger om antallet af kontanthjælpsmodtagere, herunder om varigheden af perioder med kontanthjælp og overførselsindkomst. Dernæst omtales tilgangen til gruppen af kontanthjælpsmodtagere samt afgang fra gruppen. På denne baggrund belyses herefter sammensætningen af gruppen af kontanthjælpsmodtagere med hensyn til karakteristika som køn, alder og andre let kvantificerbare forhold. Endvidere belyses kontanthjælpsmodtagernes problemer ud over ledighed og en række aspekter af deres jobsøgning. Endelig indeholder kapitlet en sammenfatning.

De undersøgelser, der omtales i det følgende, er kendetegnet ved, at de specifikt omhandler kontanthjælpsmodtagere som identificerbar gruppe. En del analyser har beskæftiget sig med grupper af modtagere af overførselsindkomst, fx ledige, langtidsledige eller marginaliserede, hvoraf kontanthjælpsmodtagere udgør en større eller mindre delmængde.

Sådanne analyser er som hovedregel ikke medtaget, da det i de fleste tilfælde er vanskeligt specifikt at belyse kontanthjælpsmodtageres forhold på basis af analyserne.⁵

ANTAL KONTANTHJÆLPSMODTAGERE

Kontanthjælpsmodtagere i 2005 og 2000-2005

Antallet af kontanthjælpsmodtagere kan opgøres på et bestemt tidspunkt, eller man kan optælle, hvor mange personer der inden for en periode har modtaget kontanthjælp i kortere eller længere tid. En opgørelse på et bestemt tidspunkt vil omfatte forholdsvis flere langvarige kontanthjælpsmodtagere end en opgørelse, der omfatter personer, der inden for et år eller flere år har modtaget kontanthjælp på et eller andet tidspunkt. Ud over en opgørelse af antal personer med kontanthjælp kan man beregne antal af fuldtidsmodtagere/helårsmodtagere af kontanthjælp fx inden for et år. Et sådant tal udtrykker, hvor mange personer, der i gennemsnit har modtaget kontanthjælp i en periode.

I uge 50, 2005 modtog i alt knap 124.000 personer kontanthjælp.⁶ Af tekniske grunde omfatter tallet ikke kontanthjælpsmodtagere under forrevalidering. Denne gruppe udgør skønsmæssigt nogle få tusinde. 62 pct. af de 124.000 personer havde modtaget kontanthjælp i alle årets uger (uge 1-50). Det svarer til godt 76.000 personer.

På basis af Arbejdsmarkedsstyrelsens forløbsregister DREAM kan videre beregnes, at det samlede antal personer berørt af kontanthjælp i kortere eller længere tid i løbet af 2005 var godt 194.000 personer. I gennemsnit havde disse personer været på kontanthjælp i 33 uger, dvs. 7,6 måneder, i 2005. Halvdelen havde modtaget kontanthjælp i mere end 9,2 måneder. 39 pct., svarende til de nævnte godt 76.000 personer, havde modtaget kontanthjælp i alle årets uger frem til og med uge 50.

Allerede disse få tal viser, at for en meget betydelig gruppe er kontanthjælpen langt fra en midlertidig ydelse, som kortvarigt afbøder de økonomiske konsekvenser af et forbigående bortfald eller reduktion af

⁵ Eksempler på sådanne analyser er Arbejdsministeriet (2001) og Goul Andersen, Larsen & Jensen (2003)

⁶ Opgørelse på grundlag af Arbejdsmarkedsstyrelsens forløbsregister DREAM.

forsørgelsesgrundlag. Dette er også understreget i et stort antal undersøgelser og opgørelser.

I løbet af en periode på 6 år (2000-2005) modtog mere end 400.000 personer kontanthjælp i kortere eller længere tid. Det svarer til omkring 12 pct. af den 18-64-årige befolkning. Mange mennesker er således direkte (som modtagere) eller indirekte (som familie) i berøring med eller afhængige af kontanthjælp i hvert fald i en periode.

Tabel 2.1 og 2.2 giver nogle oplysninger om tre grupper af kontanthjælpsmodtagere: Modtagere i den første uge i perioden 2000-2005 og i den sidste uge (dvs. henholdsvis uge 1, 2000 og uge 50, 2005) samt personer, der på et eller andet tidspunkt havde modtaget kontanthjælp i den 6-årige periode. Forskellen mellem de to tabeller er, at tabel 2.2 er afgrænset til kun at omfatte personer, der var mindst 18 år i starten af perioden og under 65 år i slutningen af perioden.⁷

Af tabel 2.1 ses, at omkring en tredjedel af de godt 405.000 personer berørt af kontanthjælp kun havde modtaget kontanthjælp sammenlagt under et halvt år i den 6-årige periode. Næsten halvdelen havde modtaget kontanthjælp i under et år. For 100.000 – 200.000 af de personer, der i løbet af en periode på 6 år modtager kontanthjælp, har perioden/perioderne med kontanthjælp således været forholdsvis midlertidige.

Dette billede forrykkes dog noget, hvis man betragter den samlede periode med overførselsindkomst i perioden. Kun 29,5 pct. af de personer, der i 2000-2006 havde modtaget kontanthjælp på et eller andet tidspunkt, havde samlet modtaget overførselsindkomst i mindre end 1 år i perioden. Eller med andre ord: Over 70 pct. af kontanthjælpsmodtagerne i 2000-2006 havde modtaget overførselsindkomst i sammenlagt mindst 1 år i perioden. 25 pct., svarende til over 100.000 personer, havde modtaget overførselsindkomst i mindst 5 år.

⁷ Som det fremgår af anmærkningerne til tabellerne, indgår personer med fleksjob, skånejob og servicejob i slutningen af perioden ikke i tabellerne.

Tabel 2.1

Kontanthjælpsmodtagere (uge 1, 2000) kontanthjælpsmodtagere (uge 50, 2005) samt personer berørt af kontanthjælp i 2000-2005 fordelt efter samlet antal måneder med henholdsvis kontanthjælp og overførselsindkomst i 2000-2005. Procent.

Antal Måneder	Kontanthjælpsmodtagere Uge 1, 2000		Kontanthjælpsmodtagere Uge 50, 2005		Personer berørt af kontanthjælp 2000-2005	
	Kontant- hjælp 2000-2005	Overførsels- indkomst 2000-2005	Kontant- hjælp 2000-2005	Overførsels- indkomst 2000-2005	Kontant- hjælp 2000-2005	Overførsels- indkomst 2000-2005
Under 6	10,1	3,8	9,3	5,5	33,6	17,8
6-11	9,7	4,8	8,7	4,8	15,1	11,7
12-23	13,3	8,1	15,0	8,5	16,2	14,2
24-35	12,9	8,7	13,2	8,8	10,9	11,0
36-47	11,1	9,3	11,8	10,9	7,5	10,0
48-59	11,8	11,3	11,9	14,5	6,1	10,4
60-72	31,2	54,1	30,1	47,0	10,6	24,9
I alt	100,1	100,1	100,0	100,0	100,0	100,0
Procent- grundlag	117.619	117.619	123.703	123.703	405.002	405.002
Gennemsnit						
Antal år	3,3	4,4	3,3	4,1	1,8	2,9
Median						
Antal år	3,3	5,3	3,3	4,8	1,1	2,6

Anm.: Tabellen bygger på analyser på grundlag af Arbejdsmarkedsstyrelsens forløbsregister DREAM for perioden uge 1, 2000 til uge 50, 2005, begge uger inklusive. Kontanthjælpsmodtagere omfatter i tabellen kontanthjælpsmodtagere og starthjælpsmodtagere. Kontanthjælpsmodtagere omfatter både kontanthjælpsmodtagere, der ikke er i aktivering, og aktiverede kontanthjælpsmodtagere, men af tekniske grunde ikke kontanthjælpsmodtagere, der er under forrevalidering. Personer berørt af kontanthjælp (jf. tabellens to sidste kolonner) omfatter personer, der i mindst én af de 311 uger i den betragtede periode på 6 år, havde modtaget kontanthjælp. Kun personer, der var i live i uge 50, 2005, og som på dette tidspunkt boede i Danmark, indgår i tabellen. Tabellen bygger på en optælling af uger. Intervallerne fx 6-11 måneder og 48-59 måneder svarer således til henholdsvis 26-51 uger og 208-259 uger, idet en måned i gennemsnit omfatter 4,33 uger. Overførselsindkomst (jf. tabellens kolonne 2, 4 og 6) omfatter i tabellen både kontanthjælp og samtlige andre overførselsindkomster fx arbejdsløshedsdagpenge, sygedagpenge, støttet beskæftigelse, aktivering, førtidspension og folkepension, men ikke uddannelsesorlov fra andet end ledighed, voksenlærling, SU, VUS, SVU, skoleydelse, barseldagpenge og ydelse til dækning af tabt arbejdsfortjeneste på grund af pasning af sygt barn. Personer, som var i følgende tilstande i uge 50, 2005, indgår ikke i tabellen: fleksjob, skånejob og servicejob. Det sker for så vidt muligt ikke at 'overvurdere' perioder med overførselsindkomster for personer, som befinder sig i disse tilstande.

Tabel 2.2

Kontanthjælpsmodtagere (uge 1, 2000) kontanthjælpsmodtagere (uge 50, 2005) samt personer berørt af kontanthjælp i 2000-2005 fordelt efter samlet antal måneder med henholdsvis kontanthjælp og overførselsindkomst i 2000-2005. Personer, der var 24-65 år ultimo 2005. Procent.

Antal måneder	Kontanthjælpsmodtagere Uge 1, 2000		Kontanthjælpsmodtagere Uge 50, 2005		Personer berørt af kontanthjælp 2000-2005	
	Kontant-hjælp	Overførsels-indkomst	Kontant-hjælp	Overførsels-indkomst	Kontant-hjælp	Overførsels-indkomst
	2000-2005	2000-2005	2000-2005	2000-2005	2000-2005	2000-2005
Under 6	10,0	3,8	6,0	1,7	30,5	12,6
6 -11	9,6	4,8	6,7	2,2	13,8	9,7
12-23	13,2	8,1	13,0	5,3	15,8	13,1
24-35	12,8	8,7	12,9	7,4	11,5	11,3
36-47	11,0	9,3	12,3	11,0	8,4	11,1
48-59	11,8	11,4	13,4	16,2	7,2	12,1
60-72	31,5	53,9	35,8	56,2	12,9	30,2
I alt	99,9	100,0	100,1	100,0	100,1	100,1
Procentgrundlag	115.547	115.547	102.256	102.256	326.180	326.180
Gennemsnit						
Antal år	3,3	4,4	3,7	4,6	2,0	3,2
Median						
Antal år	3,3	5,2	3,9	5,3	1,3	3,3

Anm.: Se anmærkning til tabel 2.1. Tabellen adskiller sig alene fra tabel 1.1 ved at være afgrænset til kun at omfatte personer, der var under 65 år i slutningen af perioden og mindst 18 år i starten af perioden (og dermed mindst 24 år i slutningen af perioden)

I gennemsnit havde de personer, der var berørt af kontanthjælp i 2000-2005, modtaget hjælpen i næsten 2 år. Hertil kommer i gennemsnit over 1 år med anden overførselsindkomst, således at kontanthjælpsmodtagerne i 2000-2005 i gennemsnit havde modtaget overførselsindkomst i halvdelen af den 6-årige periode. Gennemsnittet dækker over en meget betydelig spredning. For en mindre gruppe betyder kontanthjælp overførselsindkomst i forholdsvis kort tid. Men for store grupper er kontanthjælp ensbetydende med længerevarende overførselsindkomst eller noget, der mest ligner permanent overførselsindkomst.

I de to tabeller har man også beregnet den sammenlagte varighed af kontanthjælp for dem, der modtog kontanthjælp i den første uge i perioden (uge 1, 2000), og for dem, der modtog kontanthjælp i den sidste uge (uge 50, 2005). Af tabel 2.1 og 2.2 fremgår, at fordelingerne for dem, der modtog kontanthjælp i starten og slutningen af perioderne, er temmelig ens. Omkring en tredjedel af kontanthjælpsmodtagerne i starten af

perioden kunne se frem til sammenlagt mindst 5 år med kontanthjælp inden for de næste 6 år. Over 80 pct. kunne se frem til sammenlagt mindst 1 års kontanthjælp. Tilsvarende kunne knap en tredjedel af kontanthjælpsmodtagerne i slutningen af perioden se tilbage på sammenlagt mindst 5 år med kontanthjælp i 2000-2005. Over 80 pct. kunne se tilbage på sammenlagt mindst et år med kontanthjælp.

Disse tal om samlet modtagelse af kontanthjælp undervurderer de pågældende personers afhængighed af offentlig forsørgelse, idet en betydelig andel af de personer, der har modtaget kontanthjælp, som nævnt, også har modtaget andre typer overførselsindkomster. Over halvdelen af kontanthjælpsmodtagerne i starten af perioden 2000-2005 havde modtaget overførselsindkomst, inkl. kontanthjælp, sammenlagt i mindst 5 år i denne periode. Tilsvarende havde omkring halvdelen af kontanthjælpsmodtagerne i slutningen af perioden modtaget overførselsindkomst i sammenlagt mindst 5 år i 2000-2005. Det ser således ud til, at omkring halvdelen af de personer, der på et givet tidspunkt modtager kontanthjælp, er temmelig vedvarende offentligt forsørget enten via kontanthjælp eller på anden måde.

Udviklingstendenser

Der eksisterer meget få analyser af udviklingen i antal kontanthjælpsmodtagere, herunder antal kontanthjælpsberørte og varigheden af kontanthjælpsperioderne.

Lausten (2001) har kort beskrevet udviklingen i 1987-1997. I gruppen af kontanthjælpsmodtagere i analysen indgår også aktiverede kontanthjælpsmodtagere samt revalidender. Analysen viser, at antallet af helårspersoner på kontanthjælp i perioden 1984-1997 nogenlunde synes at følge den almindelige konjunkturudvikling. Det samme gælder antallet, der er berørt af kontanthjælp inden for et år. Det er navnlig antallet af unge og yngre kontanthjælpsmodtagere, der varierer med konjunkturerne. Den gennemsnitlige varighed af kontanthjælp inden for et år er imidlertid stort set steget i hele perioden 1984-1997. Den stigende varighed frem til 1994 må formodes at hænge sammen med den stigende ledighed, dvs. at det blev sværere og sværere for kontanthjælpsmodtagere at få arbejde. Den fortsat stigende varighed efter 1994 må hidrøre fra, at de kortvarige kontanthjælpsmodtagere i stigende grad er kommet i arbejde i takt med den faldende ledighed i 1990'erne.

Tabel 2.3 giver et summarisk indtryk af udviklingen i antallet af helårsmodtagere af kontanthjælp og visse andre overførselsindkomster over en periode på 20 år, dvs. fra 1985 til 2004.

Men hensyn til kontanthjælp er hovedindtrykket for så vidt angår de sidste 10 år stabilitet. Antal 20-59-årige helårsmodtagere af kontanthjælp udgjorde i denne periode i gennemsnit 4,3 pct. af befolkningen i denne aldersgruppe – mod 3,9 pct. i de foregående 10 år. Over perioden er det især antallet af dagpengeberettigede ledige og AF-aktiverede, som varierer. Fra første til andet tiår er sidstnævnte antal faldet, mens der for de øvrige overførselsindkomster er tale om en stigning fra første til andet tiår.

I 1997-2004 er antallet af førtidspensionister faldet, antallet af sygedagpengemodtagere inkl. revalidender er steget med samme antal, mens antallet af kontanthjælpsmodtagere næsten har været konstant. Da antallet af orlovsmodtagere og dagpengeberettigede ledige inkl. AF-aktiverede er faldet, er det samlede resultat et fald i antal modtagere af de nævnte overførselsindkomster navnlig frem til 2000. I 2000-2004 udgjorde det samlede antal helårsmodtagere af overførselsindkomst nogenlunde stabilt 18,7 pct. af den 20-59-årige befolkning. Langt hovedparten af den øvrige befolkning er, som det fremgår af tabellen, i beskæftigelse.

Da antallet af overførselsmodtagere varierer en del med alder, har man gennemført en standardberegning for at vurdere, om stabilitet og forandring i 1985-2004 med hensyn til overførselsmodtagernes andel af befolkningen kan forklares ved en ændret aldersfordeling. Det er ikke tilfældet.

Tabel 2.3

Antal helårsmodtagere af forskellige overførselsindkomster i kalenderår og antal beskæftigede personer i procent af befolkningen. Aldersgruppen 20-59 år. 1985-2004.

	Overførselsindkomst					Beskæftigede ult. nov.	
	Arbejds- løsheds- dagpenge + AF- aktivering	Kontant- hjælp + kommunal aktivering	Sygedag- penge + revalidering + ledigheds- ydelse	Førtids- pension + overgangs- ydelse	Orlov (ekskl. barsel)	I alt	
1985	6,8	3,2	1,5	4,7	0,0	16,3	79,7
1986	5,9	3,0	1,7	4,9	0,0	15,5	81,4
1987	5,9	3,0	1,9	5,1	0,0	15,8	82,0
1988	6,4	3,4	2,2	4,8	0,0	16,9	82,0
1989	6,9	3,6	2,2	5,0	0,0	17,7	80,3
1990	7,0	3,6	2,1	5,1	0,0	17,8	79,6
1991	7,6	4,6	1,6	5,2	0,0	19,0	78,5
1992	8,0	4,7	1,7	5,3	0,0	19,7	77,6
1993	9,0	4,9	1,8	5,6	0,0	21,3	76,6
1994	8,6	4,8	1,7	5,6	0,0	20,7	75,8
1995	7,8	4,4	1,9	6,4	2,6	23,1	76,5
1996	6,9	4,3	2,1	7,1	2,1	22,5	77,0
1997	6,4	4,2	2,2	7,1	1,4	21,3	77,6
1998	5,4	4,2	2,3	6,9	1,2	19,9	78,6
1999	4,8	4,1	2,5	6,7	1,0	19,1	80,0
2000	4,6	4,2	2,6	6,4	0,8	18,6	80,4
2001	4,6	4,3	2,8	6,2	0,7	18,6	80,8
2002	4,6	4,4	2,9	6,3	0,6	18,7	81,1
2003	5,1	4,3	3,0	6,2	0,1	18,8	79,8
2004	5,1	4,2	3,1	6,1	0,1	18,7	79,1
1985- 1994	7,2	3,9	1,9	5,1	0,0	18,1	79,4
1995- 2004	5,5	4,3	2,5	6,5	1,1	19,9	79,1

Anm.: Tabellens kilde er beregninger på grundlag af Statistikbanken, Danmarks Statistik. Der kan være en vis beskeden overlapning mellem beskæftigede og aktiverede. AF-aktiverede og kommunalt aktiverede indgår først fra hhv. 1995 og 1994. Tallene for overførselsmodtagere er helårspersoner, mens tallene for beskæftigede er antal personer. Tallene i de to sidste linier i tabellen er beregnet som simple gennemsnit af de respektive tiårsperioder. Uddannelsessøgende uden for arbejdsstyrken (omkring 2 pct. af befolkningen 20-59 år) indgår ikke med undtagelse af dem, der måtte indgå som aktiverede eller under revalidering.

TILGANG TIL OG AFGANG FRA GRUPPEN AF KONTANTHJÆLPSMODTAGERE

Forsørgelsesgrundlag før og efter kontanthjælp

Kontanthjælp er det 'nederste' sikkerhedsnet i det danske velfærdssystem. Kontanthjælp er en rettighed, hvis en borger ikke har andre forsørgelsesmuligheder. Det betyder, at de personer, der søger om kontanthjælp, må have været ude for en ændring i deres situation (en social begivenhed), som gør, at et hidtidigt forsørgelsesgrundlag er bortfaldet eller reduceret, uden at der er etableret et nyt. Man kan i denne forbindelse tale om følgende hovedtyper af forsørgelsesgrundlag, hvorfra kontanthjælpsmodtagere kan blive rekrutteret.

a. *Familie*. De to vigtigste situationer i denne kategori er unge, der fylder 18 år, og derfor ikke længere er omfattet af forældrenes forsørgerpligt, samt ophør af forsørgelse via ægtefælle/samlever. Sidstnævnte kan ske på grund af separation, skilsmisse, samlivsophør i øvrigt eller ægtefællens/samleverens død eller indkomstbortfald, fx arbejdsløshed. Under kategorien forsørgelse via *familie* kan også medregnes forsørgelse via egen opsparing.

b. *Uddannelse*. Under de fleste ordinære uddannelser i Danmark modtages enten Statens Uddannelsesstøtte eller løn (fx elevløn). Hvis uddannelsen afsluttes eller afbrydes, kan det være en social begivenhed, som er anledning til ansøgning om kontanthjælp.

c. *Arbejde*. Frivillig eller ufrivillig fratræden fra en arbejdsplads udgør en væsentlig ændring i en persons situation, der kan være anledning til, at der søges om kontanthjælp. I nogle tilfælde kan fratræden fra en arbejdsplads (eller afbrydelse af en uddannelse) skyldes fysisk eller psykisk sygdom, handicap eller en ulykke, som således bliver den egentlige sociale begivenhed, der er baggrunden for kontanthjælp.

Ifølge sagens natur er fratræden fra en arbejdsplads kun relevant som baggrund for kontanthjælp for personer, der ikke er dagpengeberettigede medlemmer af en arbejdsløshedskasse. Af den samlede arbejdsstyrke er 18 pct. ikke medlem af en arbejdsløshedskasse (Asp, 2004). Det drejer sig især om: under 25-årige og over 59-årige, selvstændige og lønmodtagere 'uden nærmere angivelse' (dvs. på det laveste socioøkonomiske niveau), personer med et lavt beskæftigelsesomfang (deltids- og korttidsbeskæftigede), ikke-faglærte og personer med længere videregående uddannelse samt personer af ikke-vestlig herkomst. De ikke-forsikrede

omfatter således antagelig både en mindre gruppe, der på grund af lav arbejdsløshedsrisiko ikke har brug for arbejdsløshedsforsikring, samt et langt større antal personer med en løs tilknytning til arbejdsmarkedet.

Halvdelen af de interviewede kontanthjælpsmodtagere i Bach (2002b) oplyste, at de enten var medlem af en arbejdsløhedskasse, men altså ikke dagpengeberettigede (17 pct.), eller havde været det (33 pct.). Af kontanthjælpsmodtagerne sidst i 2005 var 31 pct. medlem af en arbejdsløhedskasse ifølge Arbejdsmarkedsstyrelsens forløbsregister DREAM; yderligere 14 pct. var medlem i starten af 2000, men ikke mere i slutningen af 2005. Disse tal tyder på, at en betydelig del af kontanthjælpsmodtagerne tidligere har været i en helt normal situation i relation til arbejdsmarkedet.

d. *Overførselsindkomst*. En del offentlige overførsler kan kun modtages i en bestemt maksimal periode. Det gælder fx arbejdsløshedsdagpenge, introduktionsydelse (for nyankomne flygtninge og indvandrere), sygedagpenge, revalideringsydelse og barseldagpenge. Udløbet af en anden offentlig overførselsindkomst kan derfor være den umiddelbare 'sociale givenhed', som fører til ansøgning om kontanthjælp.

e. *Andet*. Herunder kan fx henregnes private forsikringsordninger.

Bortfald eller reduktion af et af de nævnte forsørgelsesgrundlag medfører ikke automatisk, at man bliver berettiget til kontanthjælp. Fx forudsætter modtagelse af kontanthjælp, at man ikke har formue af betydning, at en eventuel ægtefælle ikke kan varetage forsørgelsen, og at man i øvrigt ikke har andre forsørgelsesmuligheder. Det sidstnævnte implicerer, at ansøgeren har udnyttet sine arbejdsmuligheder, som det udtrykkes i loven.

Kontanthjælpsmodtageres fordeling efter forsørgelsesgrundlag umiddelbart før kontanthjælpen afhænger formentlig i nogen grad af, om man betragter en gruppe af personer, der modtager kontanthjælp på et givet tidspunkt, eller personer, der i løbet af fx 1 år eller 6 år har modtaget kontanthjælp. En surveybaseret opgørelse med udgangspunkt i personer, der havde modtaget kontanthjælp i mindst 2 sammenhængende måneder i efteråret 1999⁸, viser følgende fordeling af kontanthjælpsmodtagere efter vigtigste tidligere forsørgelsesgrundlag:

⁸ Stikprøven omfattede 2.100 personer (Bach, 2002b; Harsløf & Bach, 2001). De blev interviewet i efteråret 2000, altså ca. 1 år efter det tidspunkt, som dannede udgangspunkt for udvælgelsen,

- familie (17 pct.)
- uddannelse (9 pct.)
- arbejde (41 pct.)
- overførselsindkomst (18 pct.)
- andet (15 pct.)

Det anføres i kilden, at de 15 pct. under *andet* formentlig i høj grad omfatter introduktionsydelse for flygtninge og indvandrere eller ydelser udbetalt via landets asylcentre. Andelen, der kommer fra anden overførselsindkomst, er derfor snarere op mod 30 pct. end de i opstillingen anførte 18 pct., som primært omfatter arbejdsløshedsdagpenge, sygedagpenge og revalideringsydelse. Personer, som umiddelbart rekrutteres til kontanthjælp fra de sidstnævnte typer overførselsindkomster, kommer dermed for hovedpartens vedkommende formentlig i sidste instans overvejende fra arbejde. Hvis disse oplysninger lægges til grund, kan man dermed skønne, at op mod to tredjedele af kontanthjælpsmodtagerne kommer fra arbejde eller uddannelse for kortere eller længere tid siden.

Ved ophør af kontanthjælp er det næppe så mange, der kommer i arbejde eller uddannelse. Det er vanskeligt at foretage den slags opgørelser, fordi mange kontanthjælpsmodtagere som nævnt bliver ved med at modtage kontanthjælp i meget lang tid. Man ved således ikke, hvor de så at sige ender.

Man kan få et fingerpeg herom på et registerbaseret grundlag. Eksempelvis modtog 38,2 pct. af kontanthjælpsmodtagerne i uge 1, 2000 også kontanthjælp 6 år senere, dvs. i uge 50, 2005. 14,6 pct. modtog førtidspension i slutningen af 2005, og 11,5 pct. modtog enten arbejdsløshedsdagpenge, sygedagpenge, barselsdagpenge eller var under revalidering/forrevalidering. Næsten to tredjedele modtog således en af de nævnte overførselsindkomster, mens en tredjedel ikke modtog overførselsindkomst eller SU.

Andelen uden overførselsindkomst eller med SU er lidt større (omkring 40 pct.), hvis man betragter kontanthjælpsmodtagere efter bare et år (Dansk Arbejdsgiverforening, 2005).

Arbejdsmarkedsstyrelsen (2004) har foretaget en opgørelse af, hvor stor en andel af de meget langvarige kontanthjælpsmodtagere i

hvilket betyder, at nogle af kontanthjælpsmodtagerne på interviewtidspunktet ikke længere var kontanthjælpsmodtagere. I alt blev der opnået interview med cirka 60 pct. af de oprindeligt udtrukne. Af disse havde lidt over en femtedel ordinær beskæftigelse på interviewtidspunktet.

2002, der et år senere ikke modtog overførselsindkomst, eller som var i et servicejob, i fleksjob, voksenlærling, fik ledighedsydelse eller SU. Andelen er 38 pct.

En række opgørelser i årsrapporterne fra Socialpolitisk Forening og Center for Alternativ Samfundsanalyse (2001, 2002, 2003, 2004, 2005) viser som gennemgående tendens, at omkring en tredjedel af kontanthjælpsmodtagerne på et givet tidspunkt ikke modtog overførselsindkomst nogle år senere.

Hovedindtrykket er således, at omkring en tredjedel af kontanthjælpsmodtagerne efter en vis tid er i arbejde eller startet på en uddannelse, mens omkring to tredjedele af kontanthjælpsmodtagerne på et givet tidspunkt direkte eller indirekte er rekrutteret fra arbejde eller uddannelse.

Man bør ikke hæfte sig så meget ved de præcise tal som ved tendensen til, at det at modtage kontanthjælp for mange tilsyneladende er et stadie i en proces fra beskæftigelse eller uddannelse til mere eller mindre permanent offentlig forsørgelse, herunder i form af førtidspension.

Overgangssandsynligheder

I stedet for at belyse kontanthjælpsmodtageres fordeling efter forsørgelsesgrundlag før og efter kontanthjælp kan man forsøge at beregne såkaldte overgangssandsynligheder. Det vil sige dels sandsynligheden for at bevæge sig fra en eller anden tilstand (fx arbejde) til kontanthjælp, dels sandsynligheden for at bevæge sig fra kontanthjælp til en anden tilstand (fx førtidspension).

Der er tilsyneladende kun foretaget få beregninger af denne type. De ovenfor nævnte tal tyder på, at sandsynligheden for at overgå til kontanthjælp i gennemsnit er mindre for personer, der har et arbejde, end for personer, der forsørges på en anden måde. Det må især skyldes, at hovedparten af arbejdsstyrken og af dem, der bliver ledige, som nævnt, er medlem af en arbejdsløshedskasse.

De nævnte tal tyder også på, at sandsynligheden for at overgå til førtidspension er større for kontanthjælpsmodtagere end for personer, der ikke er kontanthjælpsmodtagere. En registerbaseret analyse (Weatherall, 2002) viser i overensstemmelse hermed, at sandsynligheden for at få tilkendt førtidspension øges jo længere tid, man har været på kontanthjælp, alt andet lige. I analysen inddrages en række forhold (herunder alder, uddannelse og helbredsindikatorer), der forklarer, at personer til-

kendes førtidspension. Resultatet er formentlig helt eller delvist udtryk for, at der i kontanthjælpssystemet ophobes personer med navnlig helbredsmæssige problemer, hvor førtidspension, efterhånden som tiden går, vurderes at være den eneste mulighed for de pågældende.

Mens sandsynligheden for at få førtidspension således stiger med kontanthjælpens varighed, må det formodes, at sandsynligheden for at få beskæftigelse falder.

Sidstnævnte er dog ikke undersøgt nærmere, men i almindelighed gælder det, at sandsynligheden for at overgå fra en position som ledig til beskæftigelse i gennemsnit er mindre for langtidsledige end for korttidsledige. Det skyldes helt eller delvist det indlysende forhold, at personer med gode beskæftigelseschancer opnår beskæftigelse først, hvorefter de svageste er tilbage. Hvorvidt der også er en såkaldt ægte negativ varighedsafhængighed – altså at længere varighed af ledighed i sig selv reducerer beskæftigelseschancerne – er mere omdiskuteret i litteraturen. Nogle danske undersøgelser kan ikke påvise nævneværdig negativ varighedsafhængighed, men Rosholm (2000) argumenterer på basis af en analyse af ledighedsperioder i Danmark i 1980-1990 for, at der for noget under halvdelen af de ledige er tale om en negativ varighedsafhængighed, altså at deres chancer for at få beskæftigelse påvirkes negativt af ledighedens varighed.

Der foreligger tilsyneladende ikke undersøgelser af sådanne problemstillinger for så vidt angår kontanthjælpsmodtagere. Fx om kontanthjælpsperioden i sig selv øger sandsynligheden for at overgå til førtidspension, eller om den nævnte varighedsafhængighed alene skyldes en ophobning af personer med helbredsproblemer blandt de langvarige kontanthjælpsmodtagere.

En ny undersøgelse har belyst overgangen fra kontanthjælp til beskæftigelse i perioden 1998-2002 på basis af en totalundersøgelse af kontanthjælpsforløb i perioden (Andersen, 2006). Det vises, at sandsynligheden for at opnå beskæftigelse varierer med en lang række forhold. Sandsynligheden for at opnå beskæftigelse er således blandt andet større for:

- Mænd (sammenlignet med kvinder)
- Yngre (versus ældre)
- Personer med et, to eller tre børn (sammenlignet med personer med nul børn og personer med mindst fire børn)

- Personer uden børn under 2 år (sammenlignet med personer med børn i alderen 0-2 år)
- Enlige (sammenlignet med gifte)
- Indvandrere fra et vestligt land (sammenlignet med danskere)
- Danskere (sammenlignet med indvandrere fra ikke-vestlige lande)
- Personer, der ikke bruger sygesikringsydelse (versus personer med sygesikringsydelse)
- Personer med en uddannelse (versus personer hvis højeste uddannelse er grundskole)
- Personer, med relativt lang erhvervs erfaring (versus personer med kortere erhvervs erfaring)
- Personer, der kun har modtaget kontanthjælp i kort tid tidligere (versus langvarige modtagere af kontanthjælp)
- Personer, der har skiftet bopæl i kontanthjælpsperioden (versus personer der ikke har skiftet bopæl)
- Personer, der bor i kommuner med følgende karakteristika: lav ledighed, mange indvandrere fra tredjelands, arbejdspladser med job, der kræver kvalifikationer på højt niveau, høj sæsonvariation i ledighed.

En lignende tidligere undersøgelse af kontanthjælpsforløb i 1995-1999 med en lidt anden metode viser til dels tilsvarende resultater (Arendt et al., 2004)

SAMMENSÆTNINGEN AF GRUPPEN AF KONTANTHJÆLPSMODTAGERE

Størrelsen og sammensætningen af gruppen af kontanthjælpsmodtagere hænger sammen med bevægelserne til og fra gruppen. Da disse bevægelser, som nævnt, kun i begrænset omfang er kortlagt, er det vanskeligt at redegøre tilfredsstillende for baggrunden for sammensætningen af gruppen af kontanthjælpsmodtagere, men gruppens sammensætning kan beskrives. For nogle af de nedenfor anførte træk omtales, om kontanthjælpsmodtagerne afviger fra befolkningen generelt, og om der er forskel mellem langvarige modtagere af kontanthjælp og alle kontanthjælpsmodtagere/kortvarige modtagere.

Køn. Lidt flere kvinder end mænd er kontanthjælpsmodtagere på et givet tidspunkt. Sidst i 2005 (uge 50) var 53 pct. af kontanthjælpsmodtagerne kvinder, mens 47 pct. var mænd. Kønsfordelingen er dog næsten ligelig blandt de personer, der berøres af kontanthjælp i løbet af et år eller flere år. Dette er udtryk for, at kvinderne er overrepræsenteret blandt de langvarige kontanthjælpsmodtagere. Mange undersøgelser og opgørelser har vist dette (Filges 2000, Arbejdsmarkedsstyrelsen, 2004). Fx udgør kvinderne 55 pct. af de kontanthjælpsmodtagere i uge 50, 2005, som havde modtaget kontanthjælp i mindst 10 måneder i året.

Alder. Aldersfordelingen blandt kontanthjælpsmodtagere afhænger i nogen grad af, hvorledes gruppen af kontanthjælpsmodtagere afgrænses. Jo længere periode, der betragtes, des flere af kontanthjælpsmodtagerne er unge. 57 pct. af de personer, der var berørt af kontanthjælp i 2000-2006, var under 35 år i slutningen af perioden. Lidt over en femtedel var under 25 år. Kun 6 pct. var 55 år og derover. Af kontanthjælpsmodtagerne i sidste uge af 2005 var 49 pct. under 35 år. 6 pct. var over 55 år, og 58 pct. var 25-44 år.

Hovedparten af kontanthjælpsmodtagerne befinder sig således i en aldersgruppe, hvor det i øvrigt er almindeligt i befolkningen at have beskæftigelse. Der er en vis sammenhæng mellem alder og længden af kontanthjælpsperioden, således at ældre (over 34 år) har længere perioder end yngre (Arbejdsmarkedsstyrelsen, 2004).⁹

Af tabel 2.4 ses, at antal helårsmodtagere af kontanthjælp i procent af befolkningen er faldende med stigende alder fra 6,7 pct. blandt de 20-24-årige til 1,2 pct. blandt de 55-59-årige. Det er næppe udtryk for, at man klarer sig bedre, jo ældre man bliver, idet tabellen også viser, at den samlede andel med kontanthjælp, sygedagpenge, revalidering og førtidspension er stigende fra under en tiendedel blandt de 20-24-årige til mere end det dobbelt blandt de 55-59-årige. Disse alderssammenhænge afspejler formentlig i nogen grad den ovenfor antydede tendens til, at en del langvarige kontanthjælpsmodtagere med tiden overgår til førtidspension.

⁹ En opgørelse på basis af Arbejdsmarkedsstyrelsens forløbsregister DREAM viser en tilsvarende tendens. Tallene i afsnittet bygger i øvrigt på opgørelser på basis af DREAM.

Tabel 2.4

Antal helårsmodtagere af forskellige overførselsindkomster i procent af befolkningen, særskilt for alder. Personer i aldersgruppen 20-59 år. 2004.

Alder	Overførselsindkomst						I alt kol. 2-4: Kontant-hjælp + Sygedagpenge + Førtidspension
	Arbejds-løsheds-dagpenge + AF-aktivering	Kontant-hjælp + kommunal aktivering	Sygedag-penge + revalidering + ledigheds-ydelse	Førtids-pension + over-gangs-ydelse	Orlov (ekskl. barsel)	I alt kol. 1-5	
20-24	2,4	6,7	1,6	1,0	0,0	11,8	9,3
25-29	5,5	5,7	2,7	1,5	0,1	15,6	9,9
30-34	6,2	5,4	3,2	2,3	0,2	17,4	10,9
35-39	5,4	4,8	3,4	3,5	0,2	17,3	11,7
40-44	5,0	4,5	3,7	5,5	0,1	18,8	13,7
45-49	4,4	3,5	3,6	7,9	0,0	19,3	14,9
50-54	4,4	2,3	3,5	10,9	0,0	21,1	16,7
55-59	7,0	1,2	3,1	15,0	0,0	26,3	19,3
20-59	5,1	4,2	3,1	6,1	0,1	18,7	13,4

Anm. Tabellen bygger på beregninger på grundlag af Statistikbanken, Danmarks Statistik.

Uddannelse. Omkring to tredjedele af kontanthjælpsmodtagerne på et givet tidspunkt har ikke gennemført en erhvervsuddannelse (Bach, 2002a; Filges et al., 2000; Dansk Arbejdsgiverforening 2005). Andelen uden uddannelse er høj navnlig blandt unge kontanthjælpsmodtagere og langvarige kontanthjælpsmodtagere. Især andelen med en videregående uddannelse er lav blandt kontanthjælpsmodtagere.

Herkomst. 30 pct. af kontanthjælpsmodtagerne sidst i 2005 havde oprindelse i et ikke-vestligt land. Andelen her ligger nogenlunde konstant på 27-30 pct. siden 1997 (Dansk Arbejdsgiverforening, 2005). De fleste af personerne med en ikke-vestlig baggrund var indvandrere (dvs. ikke født i Danmark), mens kun få var efterkommere. Andelen var større end 30 pct. blandt de langvarige kontanthjælpsmodtagere – navnlig blandt kvinderne.¹⁰

Husstandsforhold. Af kontanthjælpsmodtagerne i 2005 boede over 60 pct. alene, mens lidt under 40 pct. var gifte/samlevende (Danmarks Statistik, 2006). 69 pct. af mændene boede alene (langt de fleste uden børn), mens 55 pct. af kvinderne boede alene, dvs. var ikke gift/samlevende. 25 pct. af de kvindelige kontanthjælpsmodtagere boede

¹⁰ Jf. opgørelse på basis af DREAM.

alene med et eller flere børn, mens 30 pct. boede alene uden børn. I alt havde 39 pct. af kontanthjælpsmodtagerne i 2005 et eller flere børn. Andelen, der er gift/samlevende, er større blandt langvarige kontanthjælpsmodtagere end blandt kortvarige kontanthjælpsmodtagere. Det samme gælder andelen med barn/børn (Filges, 2000; Bach 2002b).

Boligform. Da forudsætningen for at modtage kontanthjælp blandt andet er, at man ikke har formue af betydning, er det næppe overraskende, at over 85 pct. af kontanthjælpsmodtagerne bor i en lejebolig (Bach, 2002b).

Indkomst. Der findes tilsyneladende ingen egentlige undersøgelser af kontanthjælpsmodtagernes indkomster. Beregninger fra Finansministeriet (Finansministeriet, 2004a) tyder på, at langvarige kontanthjælpsmodtagere er overrepræsenteret i den såkaldte lavindkomstgruppe, dvs. den gruppe med en disponibel indkomst under 50 pct. af medianindkomsten. Det synes særligt at dreje sig om langvarige kontanthjælpsmodtagere uden forsørgerpligt. Skønsmæssigt en tiendedel af de langvarige kontanthjælpsmodtagere tilhører på et givet tidspunkt lavindkomstgruppen som defineret af Finansministeriet.

Geografi. Flere opgørelser viser, at der er relativt store forskelle på kontanthjælpsmodtagernes andele af befolkningen i forskellige typer kommuner (Finansministeriet m.fl., 2002). Andelen af langvarige kontanthjælpsmodtagere i en kommune afhænger blandt andet af kommunens befolknings sammensætning. Mange højtuddannede i en kommune reducerer fx andelen af langvarige kontanthjælpsmodtagere (Finansministeriet m.fl., 2002). Alt andet lige, synes der i gennemsnit at være relativt flere langvarige kontanthjælpsmodtagere i store kommuner end i små.

Eksempelvis kan det nævnes, at en fjerdedel af de meget langvarige kontanthjælpsmodtagere i 2002 boede i Københavns Kommune, der kun tegnede sig for omkring en tiendedel af den samlede befolkning. Halvdelen af de meget langvarige kontanthjælpsmodtagere boede i 2002 i de 11 største kommuner, hvor kun en tredjedel af den samlede befolkning boede (Arbejdsmarkedsstyrelsen, 2004). Den geografiske koncentration var endnu mere udpræget for langvarige kontanthjælpsmodtagere fra ikke-vestlige lande.

Den samlede ledighed i kommunen. Antallet af arbejdsmarkedsparete kontanthjælpsmodtagere korrelerer med den samlede ledighed både over tid og på et givet tidspunkt i forskellige kommuner. Det er imidlertid ikke tilfældet for antallet af langvarige kontanthjælpsmodtagere (Arbejdsmar-

kedsstyrelsen, 2004). Kommuner, der over nogle år har haft en meget høj ledighed, har forholdsmæssigt ikke flere langvarige kontanthjælpsmodtagere end kommuner med lavere ledighed. Sådanne oplysninger tyder på, at vedvarende høj ledighed i et område ikke i sig selv genererer et stort antal langvarige kontanthjælpsmodtagere.

Af den ovenstående gennemgang fremgår, at langvarige kontanthjælpsmodtagere i forhold til personer, der kun modtager kontanthjælp kortvarigt, er overrepræsenteret med følgende persongrupper: Kvinder, ældre, personer uden uddannelse, personer af ikke-vestlig oprindelse, gifte/samlevende, husstande med børn og bopæl i større kommuner.

En analyse af langvarige kontanthjælpsmodtagere i året 1998 viser næsten samme billede (Kommunernes Landsforening, Socialministeriet, Finansministeriet, 2000). Også dengang blev det understreget, at der eksisterer en 'hård kerne' af langvarige kontanthjælpsmodtagere, der tilsyneladende 'hænger fast' i systemet. Omkring halvdelen af de langvarige kontanthjælpsmodtagere i 1998 havde ikke haft ordinær beskæftigelse inden for de seneste 6 år. Der blev konstateret en relativt stor udskiftning i gruppen af langvarige kontanthjælpsmodtagere. Mange opnår imidlertid ikke fast vedvarende beskæftigelse, men kun en løsere tilknytning til arbejdsmarkedet.

En sammenligning af sammensætningen af kontanthjælpsmodtagere i starten og i slutningen af perioden 2000-2006 viser næsten ingen forskelle med hensyn til deres fordeling efter køn, alder og etnisk oprindelse. Andelen af kvinder, personer over 34-år og ikke-vestlige indvandrere er dog steget en smule.¹¹

PROBLEMER UD OVER LEDIGHED

Ved visitationen skal kommunerne vurdere, om en kontanthjælpsmodtager alene har ledighed som problem, eller om den pågældende har problemer ud over ledighed. I førstnævnte tilfælde skal kommunen tilmelde den pågældende til Arbejdsformidlingen som arbejdssøgende.

Som nævnt ovenfor har antallet af kontanthjælpsmodtagere været nogenlunde konstant inden for de sidste 10 år, men andelen med

¹¹ Jf. opgørelse på grundlag af DREAM.

problemer ud over ledighed er steget fra omkring to tredjedele i midten af 1990'erne til næsten fire femtedele i dag (Madsen, Mortensøn & Rosdahl, 2006; Dansk Arbejdsgiverforening, 2005), hvilket må antages at skyldes, at de mest arbejdsmarkedsparate har opnået beskæftigelse.

Antallet af kontanthjælpsmodtagere uden andre problemer end ledighed udvikler sig nogenlunde som den samlede ledighed (Dansk Arbejdsgiverforening, 2005). De arbejdsmarkedsparate (ledige) kontanthjælpsmodtagere udgør omkring 15 pct. af den samlede ledighed. På grundlag af Arbejdsmarkedsstyrelsens forløbsregister DREAM kan det opgøres, at 79 pct. af kontanthjælpsmodtagerne sidst i 2005 havde problemer ud over ledighed.

Flere undersøgelser har med forskellige metoder forsøgt at belyse, hvilke problemer der er tale om.

Kontanthjælpsmodtagere i 2000

Kommunernes rapportering

I en spørgeskemaundersøgelse blandt kommuner i 2000 (Harsløf & Graversen, 2000; Bach 2002b) var en række formodede problemer fortrykt i spørgeskemaet. Kommunerne blev så bedt om at angive deres skøn over andelen af kontanthjælpsmodtagere med de forskellige problemer, jf. gennemsnitstallene i parenteserne nedenfor. Undersøgelsen bygger således på de adspurgtes skøn – ikke på egentlige optællinger.

For dem under 30 år var der tale om følgende problemer:

- socialt utilpassethed (46 pct.)
- familiemæssige problemer (31 pct.)
- gældsproblemer (27 pct.)
- psykiske problemer (27 pct.)
- misbrugsproblemer (26 pct.)
- andre helbredsproblemer (24 pct.)
- andre problemer i øvrigt (24 pct.)
- boligproblemer (22 pct.)
- sprogproblemer (16 pct.)

For så vidt angår de 30-årige og derover ser listen således ud:

- socialt utilpassethed (47 pct.)

- misbrugsproblemer (42 pct.)
- familiemæssige problemer (41 pct.)
- gældsproblemer (41 pct.)
- andre helbredsproblemer (40 pct.)
- psykiske problemer (35 pct.)
- andre problemer i øvrigt (27 pct.)
- sprogproblemer (22 pct.)
- boligproblemer (21 pct.)

De forskellige problemer er selvsagt ikke gensidigt udelukkende, og mange kontanthjælpsmodtagere har flere af de nævnte problemer. Af de to opstillinger ses, at de unge gennemgående har de nævnte problemer lidt mindre hyppigt end de 30-årige og derover, hvorimod rangordenen af problemer er temmelig ens i de to aldersgrupper.

For de fleste af de nævnte problemer er der tale om 'negative' eller ikke ønskværdige afgivelser fra en eller anden normalitet. Af listen over problemer får man videre det indtryk, at der ikke er tale om bestemte klart afgrænsede problemer, hvor der eksisterer en bestemt afprøvet metode til at afhjælpe dem. Snarere er der tale om komplekse problemer, der griber ind i hinanden og vedrører en væsentlig del af kontanthjælpsmodtagernes liv, og som de løbende må bruge energi på at håndtere. Gældsproblemer, sprogproblemer og boligproblemer kan dog måske i nogle tilfælde opfattes som afgrænsede problemer med bestemte løsninger.

Nogle af problemerne – måske de fleste – drejer sig om kontanthjælpsmodtagerens forhold til andre mennesker, herunder kontanthjælpsmodtagerens nuværende eller tidligere nærmeste familie. For en del vedrører problemerne formentlig kernen i de pågældendes liv, dvs. deres primære sociale relationer.

En sidste fortolkning er, at de fleste af de nævnte typer af problemer ikke kan være pludseligt opståede, og man kan heller ikke forvente, at de uden videre vil eller kan forsvinde hurtigt igen. Der er altså – for mange personer – antagelig tale om mere eller mindre permanente problemer, der kan formodes at bidrage til de langvarige perioder med kontanthjælp og overførselsindkomst, som blev omtalt ovenfor.

Kontanthjælpsmodtagernes selvrapporterede problemer

Problemer ud over ledighed kan også belyses på basis af spørgeskemaundersøgelser blandt kontanthjælpsmodtagere. Den seneste større undersøgelse blev gennemført i efteråret 2000 (Bach, 2002b; Harsløf & Bach, 2001). Ved vurderingen af resultaterne bør erindres, at det sædvanligvis er særdeles vanskeligt at opnå en høj svarprocent blandt kontanthjælpsmodtagere. I den nævnte undersøgelse blev opnået svar fra omkring 60 pct. af den oprindeligt udtrukne stikprøve på 2000 personer, som bestod af personer, som havde modtaget kontanthjælp i en sammenhængende periode på 2 måneder i andet halvår af 1999.

Af denne grund må det formodes, at denne type undersøgelser undervurderer snarere end overvurderer omfanget af problemer ud over ledighed blandt kontanthjælpsmodtagerne, idet tilbøjeligheden til at medvirke i undersøgelsen formentlig er mindst hos dem med de tungeste problemer. Andre forhold trækker i samme retning. Flere typer problemer er ganske vanskelige at indkredse og konstatere på basis af et spørgeskemabaseret interview. Det gælder psykiske problemer og fx det problem, der består i at være 'socialt utilpasset'. En del personer vil formentlig ligefrem være tilbageholdende med at omtale deres problemer over for en fremmed interviewer.

Nævnte undersøgelse belyser selvrapporterede problemer i form af nedsat arbejdsevne, psykisk lidelse mv. og ordblindhed samt interviewernes vurdering af de interviewede udlændinges sprogkundskaber.

Næsten halvdelen af kontanthjælpsmodtagerne oplyser, at deres arbejdsevne er nedsat på grund af sygdom, ulykke eller slid. Til sammenligning oplyser under 10 pct. af den samlede arbejdsstyrke, at deres arbejdsevne er nedsat.

Omkring en tredjedel af kontanthjælpsmodtagerne har på et eller andet tidspunkt været til behandling for psykiske lidelser eller personlige problemer, mens omkring en femtedel har været ude i et misbrug af alkohol eller stoffer. En noget mindre andel oplyser, at de er ude i et aktuelt misbrug. Der er ikke overraskende en indbyrdes sammenhæng mellem disse problemer og oplevet nedsat arbejdsevne.

13 pct. af kontanthjælpsmodtagerne oplyser, at de er ordblinde.

Omkring halvdelen af de interviewede kontanthjælpsmodtagere af udenlandsk herkomst har ifølge interviewerne ringe dansk kundskaber, men kontanthjælpsmodtagere af udenlandsk herkomst har generelt færre andre problemer (fx misbrug) end danskere.

Kontanthjælpsmodtagerne rapporterer også om økonomiske problemer. 40 pct. af kontanthjælpsmodtagerne mener, at deres/familiens økonomiske situation er dårlig eller særdeles dårlig, mens godt 20 pct. mener, at deres økonomiske situation er god. De sidste 40 pct. karakteriserer deres situation som *nogenlunde*.

En del kontanthjælpsmodtagere oplyser, at de af økonomiske grunde har undladt at afholde visse udgifter inden for det sidste år. 13 pct. har undladt at betale husleje, omkring en fjerdedel har undladt at betale regninger for elektricitet, telefon el.lign., og ligeledes en fjerdedel har undladt at afdrage på lån og afbetalingskontrakter. Relativt flere har undladt at afholde udgifter, som man ikke på forhånd har forpligtet sig til. Det gælder udgifter til fodtøj (36 pct.), tandlæge (43 pct.) og ferie uden for hjemmet (57 pct.). Det kan være vanskeligt at vurdere disse tal nøjere, fordi der ikke præsenteres noget sammenligningsgrundlag, men de peger klart i retning af, at mange kontanthjælpsmodtagere har svært ved at få pengene til at slå til.

Selvrapporterede problemer og kommunernes rapportering

Kontanthjælpsmodtagerne i undersøgelsen omtalt i foregående afsnit blev også direkte spurgt, om de selv mente, at de havde 'problemer ud over ledighed' (Bach, 2002b). Det mente 37 pct. af de under 30-årige og 50 pct. af de 30-årige og derover. Ifølge kommunernes skøn var andelen meget højere – over 70 pct. En del af forskellen kan skyldes, at det især er dem med problemer ud over ledighed, der ikke har deltaget i undersøgelsen. En anden del kan skyldes, at en del kontanthjælpsmodtagere undlader at svare *ja* til spørgsmålet om problemer, fordi det opfattes som pinligt. En tredje forklaring kan være, at kommunerne hæfter sig mere ved 'problemer' end kontanthjælpsmodtagere. Endelig behøver der vel ikke at være nogen modsætning mellem kommunernes og kontanthjælpsmodtagernes svar. En person, som ifølge kommunen har problemer ud over ledighed, kan vel udmærket godt selv mene, at det grundlæggende problem er vedkommendes mangel på et job.

De svageste kontanthjælpsmodtagere i 2003

I 2003 blev gennemført endnu en spørgeskemaundersøgelse blandt et udsnit af kommuner med henblik på at belyse nogle aspekter af sammensætningen af, hvad der benævnes de svageste kontanthjælpsmodtagere (Bach & Boll, 2003). De afgrænses som personer, der har modtaget kon-

tanthjælp eller introduktionsydelse i mindst 4 år med undtagelse af kontanthjælpsmodtagere, som har fået rejst sag om førtidspension, er visiteret til et fleksjob, kun har børnepasningsproblemer eller som kun har ledighed som problem.

Disse svageste kontanthjælpsmodtagere skønnes at udgøre omkring 27.500 personer. Kun få af disse har en erhvervsuddannelse, og omkring halvdelen har aldrig haft ordinært arbejde. Kommunerne skønner, at arbejdsgiverne ville frasortere ca. 60 pct. af de svageste kontanthjælpsmodtagere i en ansættelsessituation – alene fordi de mangler en eller flere personlige kompetencer såsom motivation, omtanke, initiativ, omhu, mødestabilitet mv.

De svageste kontanthjælpsmodtagere har adskillige problemer ud over ledighed. Ifølge undersøgelsen observeres følgende problemer, idet det bemærkes, at den enkelte kontanthjælpsmodtager kan have mere end et af de anførte problemer, som er anført med de samme betegnelser som i rapporten fra undersøgelsen:

- Mangelfuldt socialt netværk (45 pct.)
- Gældsproblemer i et sådant omfang, at det nedsætter deres egen indsats for at komme i arbejde og mulighederne herfor (44 pct.)
- Problemer med personlig fremtræden og omgangsformer i et sådant omfang, at det nedsætter deres egen indsats for at komme ud på arbejdsmarkedet eller mulighederne herfor (40 pct.)
- Psykisk skrøbelighed i et omfang, der skønnes at hæmme deres tilknytning til arbejdsmarkedet (40 pct.)
- Familiære problemer (35 pct.)
- Flygtige og indvandrere, der mangler virksomheds- og arbejdsmarkedsforståelse i et sådant omfang, at det udgør en barriere for at indgå i en dansk virksomhedskultur (33 pct.)
- Alkoholmisbrug (33 pct.) i et sådant omfang, at det er en barriere for beskæftigelse
- Mangelfulde dansk kundskaber (26 pct.)
- Nedsat arbejdsevne fx på grund af fysisk sygdom, ulykke eller slid (25 pct.)
- Hash- eller narkotikamisbrug i et sådant omfang, at det udgør en barriere for beskæftigelse (22 pct.)
- Læse- og staveproblemer i et sådant omfang, at det udgør en barriere for beskæftigelse (20 pct.)

- Boligproblemer (18 pct.)
- Kriminel fortid (17 pct.)
- Lægelig diagnosticeret psykisk lidelse (17 pct.)
- Voldelig eller truende adfærd (10 pct.)
- Sent udviklede (9 pct.)

Denne liste over problemer er mere detaljeret og konkret end opstillingerne ovenfor, men ellers minder opstillingerne om hinanden, og de samme bemærkninger kan knyttes til problemernes karakter som ovenfor.

Socialt udsatte

En del af kontanthjælpsmodtagerne og formentlig især de langvarige kontanthjælpsmodtagere må formodes at høre under kategorien af såkaldte 'socialt udsatte', hvis situation følges af Rådet for Socialt Udsatte, der blev etableret i 2002 af Socialministeren. De socialt udsatte omfatter især hjemløse, stofmisbrugere, prostituerede, sindslidende, alkoholikere m.fl. De socialt udsatte omfatter skønsmæssigt 65.000 voksne samt deres omkring 10.000 hjemmeboende børn. Det skønnes, at forsørgelsesgrundlaget for 35 pct. af de voksne udsatte (ca. 23.000 personer) er kontanthjælp (Rådet for Socialt Udsatte, 2003). Lidt under en femtedel af de personer, der modtager kontanthjælp på et givet tidspunkt, skulle således efter disse skøn høre til gruppen af socialt udsatte. Formentlig er der en overlapning mellem de socialt udsatte kontanthjælpsmodtagere og de ovenfor nævnte svageste kontanthjælpsmodtagere.

Unge kontanthjælpsmodtagere i Ringkøbing

En analyse fra Ringkøbing amt (CABI, 2003) konstaterede, at der fra 1999 til 2002 var sket en stigning i andelen af unge, der modtager kontanthjælp fra 9,5 pct. af de 18-25-årige til 11,5 pct. Blandt andet har et stigende antal unge mænd åbenbart fået sværere ved at finde en plads i uddannelsessystemet eller på arbejdsmarkedet. En del af baggrunden er et stigende antal unge kontanthjælpsmodtagere med anden etnisk baggrund end dansk. På basis af en gennemgang af 62 aktive sager konkluderes, at der er tale om unge, der af den ene eller den anden grund, hverken er arbejdsmarkedsparete eller uddannelsesparete. Følgende problemstillinger knytter sig til gruppen (CABI, 2003):

- Unge med nedsat indlærings- og arbejdsevne, som følge af et handicap: autisme, sen udvikling, ordblindhed, DAMP, fysisk handicap mv.
- Unge med psykiske problemer eller psykiatrisk diagnose: angst, depression, spiseforstyrrelser.
- Unge med anden etnisk oprindelse, oftest familiesammenført eller andengenerationsindvandrere, der ikke har fået fuldt udbytte af folkeskolen.
- Unge enlige mødre.
- Unge med uhensigtsmæssig adfærd, hvis socialfærdigheder skal trænes, hvis de skal kunne indgå på en arbejdsplads. Ofte tidligere anbragte unge, som er vant til at gå, når de møder modstand.
- Uafklarede unge med afbrudt uddannelsesforløb. Ofte skoletrætte unge, hvis motivation kan være svær at få øje på, og hvis identitet primært er bundet til 'forbrug'.

Gældsproblemer

Langvarige kontanthjælpsmodtageres gæld er belyst i en særskilt registerbaseret undersøgelse (Rasmussen, 2006). Kontanthjælpsmodtagere i undersøgelsen omfatter personer, der i 2004 har modtaget kontanthjælp og visse andre offentlige ydelser det meste af tiden i de seneste fire år.

Beregningerne viser, at over halvdelen af de langvarige kontanthjælpsmodtagere havde en større eller mindre gæld til det offentlige. Den gennemsnitlige gæld for skyldnerne beregnes til omkring 50.000 kr. Omkring 29 pct. havde en offentlig gæld på mindst 18.000 kr. I gennemsnit var gælden for disse personer på 85.000 kr. En lille gruppe på 6 pct. havde en gæld på over 115.000 kr. I gennemsnit skyldte de 236.000 kr. Andelen med offentlig gæld er større blandt mænd end blandt kvinder og større blandt ugifte end blandt gifte. Desuden er andelen med gæld større blandt de under 50-årige end blandt de over 50-årige. Til gengæld er gælden størst i de ældre aldersgrupper.

På grund af undersøgelsens metode er tallene behæftet med betydelig usikkerhed, ligesom tallene formentlig undervurderer gælden blandt kontanthjælpsmodtagere. Det skyldes navnlig, at privat gæld ikke er medregnet i nævnte skøn. En mindre spørgeskemaundersøgelse gennemført i tilknytning til den registerbaserede analyse tyder på, at en meget betydelig del af de kontanthjælpsmodtagere, der har offentlig gæld, også har privat gæld, og at den private gæld i gennemsnit er af samme

størrelsesorden som den offentlige eller større. Undersøgelsen er dog baseret på et spinkelt grundlag.

JOBSØGNING

Forudsætningen for at modtage kontanthjælp er blandt andet, at man har udnyttet sine arbejdsmuligheder, som det udtrykkes i loven om aktiv socialpolitik.

Personer, der modtager kontanthjælp alene på grund af ledighed, skal stå til rådighed for arbejdsmarkedet efter samme principper som dagpengeberettigede ledige. Det betyder blandt andet, at man aktivt søger arbejde og tager imod job eller aktiveringstilbud mv. fra kommunen. Rådighed indebærer, at man skal kunne og ville overtage arbejde til fuld sædvanlig arbejdstid, komme til samtale i kommunen eller deltage i aktive tilbud med dags varsel, dvs. møde op senest dagen efter, at formidling eller indkaldelse til samtale mv. er modtaget. Ved formidling af arbejde skal kontanthjælpsmodtagere acceptere en daglig transporttid på op til tre timer eller i særlige tilfælde længere tid. Desuden skal aftaler med kommunen fx vedrørende samtaler overholdes. Rådighed indebærer endelig en forpligtigelse til – på anmodning fra AF eller kommunen – at søge konkrete, ledige job, der er anmeldt til AF eller kommunen. Ved manglende rådighed skal kommunen iværksætte sanktioner i form af nedsættelse eller ophør af kontanthjælpen. Der er visse undtagelser fra pligten til at stå til rådighed, herunder sygdom, graviditet/barsel og manglende pasningsmuligheder for børn.

Personer, der modtager kontanthjælp ikke alene på grund af ledighed, har også i almindelighed pligt til aktivt at søge at 'udnytte deres arbejdsmuligheder', men der er ikke på samme måde som for de arbejdsmarkedsparete fastsat konkrete retningslinier vedrørende rådighed (Madsen, Mortensøn & Rosdahl, 2006).

Baggrunden for undersøgelser af kontanthjælpsmodtageres og lediges jobsøgning og ønsker om arbejde er blandt andet sådanne regler om rådighed, som de lediges adfærd og holdninger kan relateres til. Men baggrunden er også et ønske om at belyse, om forhold knyttet til den enkelte lediges holdninger og adfærd kan være med til at forklare, hvorfor nogle kommer hurtigere eller langsommere i arbejde end andre.

Kontanthjælpsmodtageres rådighed 1998-2004

På basis af Danmarks Statistiks spørgeskemabaserede arbejdsstyrkeundersøgelser, har Dansk Arbejdsgiverforening (2005) fået foretaget nogle specialekørsler vedrørende lediges rådighed for arbejdsmarkedet. Så vidt det kan ses, omfatter kørslerne alene kontanthjælpsmodtagere, som af kommunerne er tilmeldt AF.

70 pct. af de interviewede kontanthjælpsmodtagere i 2004 oplyste, at de gerne ville have et arbejde. De fleste af disse personer – svarende til 51 pct. af samtlige kontanthjælpsmodtagere – oplyste, at de inden for de sidste 4 uger faktisk havde søgt arbejde. Langt hovedparten af disse (48 pct. af samtlige) tilkendegav, at de kunne tiltræde et job inden for 2 uger. Disse 48 pct. er således, ifølge Dansk Arbejdsgiverforening, til rådighed for arbejdsmarkedet. Den nævnte andel har været nogenlunde konstant på omkring 40 pct. i perioden 1998-2004. Andelen blandt dagpengeberettigede forsikrede ledige var 70-80 pct. i samme periode.

For de kontanthjælpsmodtagere, som efter denne definition ikke var til rådighed, var forklaringen for 43 pct. sygdom, handicap, eller at der var søgt pension. I omkring en femtedel eller lidt flere af tilfældene skyldes manglende rådighed familiemæssige forpligtigelser og i ligeså mange tilfælde, at man var under uddannelse eller skulle starte på en uddannelse. I resten af tilfældene var der andre årsager til manglende rådighed.

Jobsøgning blandt langvarige kontanthjælpsmodtagere i 2000

I Socialforskningsinstituttets ovennævnte interviewundersøgelse blev de fortsat ledige kontanthjælpsmodtagere adspurgt om en række forhold i relation til ønsker om arbejde og jobsøgning. De adspurgte om disse forhold omfatter 55 pct. af samtlige interviewede (svarende til cirka 700 personer). Halvdelen havde været ledige i mindst 2 år. I gennemsnit havde de været ledige i 4 år.¹² 39 pct. af de adspurgte mener, at kommunen har tilmeldt dem til Arbejdsformidlingen som arbejdssøgende. 50 pct. mener, at de alene har ledighed som problem.

¹² De fortsat ledige er negativt afgrænset som de interviewede ekskl. de kontanthjælpsmodtagere, der havde opnået beskæftigelse (22 pct.), der var uddannelsessøgende eller revalidender (13 pct.), eller angav, at de var langtidssyge, førtidspensionister, hjemmegående eller i øvrigt havde trukket sig ud af arbejdsmarkedet (10 pct.). De personer, for hvem ønsker om arbejde og jobsøgning er belyst, omfatter således langvarige kontanthjælpsmodtagere. Nogle få interviewede (3 pct.) i denne gruppe modtog arbejdsløshedsdagpenge på interviewtidspunktet.

Langt hovedparten (70 pct.) havde ikke søgt arbejde inden for den sidste måned før interviewtidspunktet i efteråret 2000. Disse personer blev derpå spurgt, hvorfor de ikke søgte. Man kunne afgive et eller flere af 17 fortrykte svar. Det er svært at danne sig et overblik over svarene, men hovedindtrykket er, at begrundelserne især samler sig om to forhold, som hver tegner sig for omkring halvdelen af begrundelserne.

Det ene forhold er, at en *eventuel jobsøgning ikke forventes at føre til noget*. Begrundelserne sygdom, handicap samt *kan alligevel ikke få arbejde og ikke noget arbejde at få* kan opfattes som undergrupper under nævnte hovedoverskrift.

Det andet forhold er, at man *venter på noget*: Fx på at færdiggøre et aktiveringsforløb eller på at påbegynde aktivering, revalidering, uddannelse, job eller på at få svar vedrørende en førtidspensions sag.

Kun få (omkring 5 pct.) siger, at de ikke søger job på grund af børnepasningsproblemer, eller fordi de ikke ønsker arbejde overhovedet.

De langvarige kontanthjælpsmodtagere blev også spurgt om en række andre forhold i relation til jobsøgning, herunder hvor hurtigt man ville kunne tiltræde et job. 33 pct. kan tiltræde et job *i morgen*. Næsten 50 pct. kan tiltræde et job inden for en måned. Den anden halvdel kan først tiltræde et job senere eller kan/vil slet ikke påbegynde et arbejde.

En stor gruppe kan kun acceptere op til 1 times samlet transporttid tur/retur til arbejde hver dag, og over 60 pct. vil ikke under nogen omstændigheder flytte for at få et varigt arbejde. En større andel ville dog flytte eller acceptere en længere transporttid, hvis kontanthjælpen ellers blev stoppet. Ved vurderingen af disse oplysninger bør erindres, at en forholdsvis stor del af kontanthjælpsmodtagerne er ikke-faglærte, hvilket er en gruppe, som i almindelighed har relativt kort transporttid til/fra arbejde, og som er mindre tilbøjelig end højere uddannede grupper til at søge arbejde over større geografiske afstande.

På basis af en spørgeskemaundersøgelse kan man selvfølgelig ikke belyse begrebet 'rådighed' i juridisk forstand, men det forekommer åbenbart, at en meget stor andel af de langvarige kontanthjælpsmodtagere ikke er til rådighed for arbejdsmarkedet i almindelig forstand, hvad de ifølge loven heller ikke nødvendigvis skal være.

På basis af undersøgelsen kan identificeres to overordnede forklaringer på, at de langvarige kontanthjælpsmodtagere ikke har arbejde.

Den ene forklaring er, at det ikke er muligt for de pågældende at få et arbejde, fordi deres faglige og personlige kvalifikationer er for ringe

i forhold til den løn, der er gældende på arbejdsmarkedet. En række oplysninger tyder på, at denne forklaring er en sandsynlig primær forklaring for en betydelig gruppe af kontanthjælpsmodtagerne. Mange har problemer ud over ledighed, herunder nedsat arbejdsevne, og selve den langvarige periode uden arbejde bevirker tab af kvalifikationer og rutine, hvilket indebærer, at arbejdsgivere vil være tilbøjelige til at fravælge sådanne personer i en ansættelsessituation. De personer, der rapporterer, at deres arbejdsevne er nedsat, er mindre jobsøgende end andre.

Den anden forklaring på den langvarige ledighed er, at kontanthjælpsmodtagernes ønsker og fordringer til et arbejde indsnævrer mulighederne og dermed sandsynligheden for at få arbejde. Eller med andre ord, at de er 'for kræsne'. Undersøgelsen finder tegn på, at de langvarige kontanthjælpsmodtagere er relativt selektive i deres arbejdsønsker, og at de i gennemsnit er relativt fordringsfulde med hensyn til den løn, de gerne vil have, hvilket anses for at underbygge den nævnte forklaring. Forklaringen underbygges også af kontanthjælpsmodtagernes svar på følgende spørgsmål: 'Tror De, at De kunne få et arbejde, hvis De søgte?' 38 pct. af de ikke-arbejdssøgende mener helt sikkert, at de kunne finde et job eller tror, at de kunne. Hvis det antages, at alle arbejdssøgende regner med at kunne finde et arbejde, er det sammenlagt omkring 55 pct. af de langvarige kontanthjælpsmodtagere (som blev adspurgt om jobsøgning), der forventer at kunne opnå beskæftigelse.

Det er vanskeligt at give en kvantitativ vurdering af vægten af de to nævnte forklaringer på de langvarige kontanthjælpsmodtageres lange periode med kontanthjælp. Umiddelbart kunne man på baggrund af ovenstående argumentere for at tildele de to forklaringer nogenlunde samme vægt. På den anden side forekommer det måske ikke så sandsynligt, at langvarige kontanthjælpsmodtagere bliver ved med at stille 'for store krav' til et job, når man finder ud af, at dette bliver ved med at forlænge perioden med kontanthjælp. Det virker ikke økonomisk rationelt. Formodningen taler for, at der i hvert fald for nogen med tiden sker en nedadgående justering af kravene til et job.

De langvarige kontanthjælpsmodtagere i undersøgelsen blev spurgt om årsagen til deres langvarige ledighed. Spørgsformuleringen var: 'Tror De, at der er nogen specielle grunde til, at De ikke har arbejde?' Der kunne angives en eller flere af et antal fortrykte kategorier. I gennemsnit blev afgivet 1,5 svar. Svarene bortset fra *nej, ingen specielle grunde* (8 pct.) og *andet* (33 pct.) var:

- er syg/dårligt helbred (30 pct.)
- har været arbejdsløs for længe (15 pct.)
- der er ikke brug for mine kvalifikationer (14 pct.)
- kommer fra et andet land (14 pct.)
- personlige eller psykiske problemer (12 pct.)
- for få stillinger at søge (9 pct.)
- er for gammel (7 pct.)
- min selvtillid er nedbrudt (7 pct.)
- er nødt til at passe barn/børn (7 pct.)
- arbejdsgivere synes ikke om mit udseende (3 pct.)
- er ikke interesseret i de job, jeg evt. kunne få (3 pct.)
- orker ikke at søge mere (2 pct.)

Sådanne opstillinger og svar skal naturligvis tages med et vist forbehold, men det er i lyset af drøftelsen ovenfor af de to forklaringer på langvarig kontanthjælp interessant, at kun 3 pct. anfører svaret *er ikke interesseret i de job, jeg evt. kunne få*. Det tyder ligesom opstillingen i øvrigt på, at hovedforklaringen på langvarig kontanthjælp ikke er, at kontanthjælpsmodtagerne stiller for store krav, der forlænger deres periode med kontanthjælp.

KONTANTHJÆLPSMODTAGERE I KVALITATIV BELYSNING

De ovennævnte oplysninger har helt overvejende været baseret på registre eller spørgeskemasvar fra kommuner og kontanthjælpsmodtagere. Kvalitative interview med kontanthjælpsmodtagere og sagsbehandlere og andre, der har kontakt med kontanthjælpsmodtagere, supplerer og uddyber det billede, der er tegnet ovenfor.

Kontanthjælpsmodtagere på Vestegnen

Et træk, som flere undersøgelser peger på, er manglende selvtillid og lavt selvværd blandt kontanthjælpsmodtagere (Boll & Christensen, 2002). Det at være kontanthjælpsmodtager – især i længere tid – er udtryk for, at man befinder sig blandt de ringest placerede i det danske samfund og blandt dem, der har ringest anseelse. Det er ikke oplevelse af lykke og glæde, der er fremherskende hos kontanthjælpsmodtagere. Tværtimod

har mange ringe tiltro til egne evner og formåen. Det er ikke en succesoplevelse at være på kontanthjælp; snarere kan det være forbundet med en følelse af nederlag, at man ikke har kunnet klare det, som mange har kunnet. Manglende selvværd kan i nogen grad virke handlingslammende og som barriere for at turde søge arbejde eller påtage sig arbejde eller pligter i øvrigt. Det at skifte 'position' fra at være kontanthjælpsmodtager til 'arbejde' kan formentlig være en stor overgang for mange. Overgangen kan være forbundet med angst for ikke at kunne slå til og for at være en fiasko.

Boll & Christensen (2002) fremhæver fire træk ved de langvarige kontanthjælpsmodtageres situation: Manglende struktur på hverdagen – man overkommer meget lidt, når man har masser af ledig tid – social isolation – det er flovt at være kontanthjælpsmodtager, og mange har ikke den samme sociale kontakt som andre mennesker, desuden konfronteres kontanthjælpsmodtagere ofte med en mere eller mindre fordømmende omverden, der ser med mistro på den ledige.

Kontanthjælpsmodtagere i tre kommuner

Flere undersøgelser har på et kvalitativt grundlag, dvs. gennem ustrukturerede eller semi-strukturerede interview med kontanthjælpsmodtagere, forsøgt at identificere kategorier eller typer af kontanthjælpsmodtagere.

Et eksempel er en typologi udarbejdet på basis af kvalitative interview med blandt andet langvarige kontanthjælpsmodtagere i tre kommuner (Bach, Larsen & Rosdahl 1998; Larsen, 1998). Der opereres med følgende grupper.

De arbejdsøgende ønsker et arbejde og deler den herskende norm i det danske samfund om arbejdets værdi og (moralske) nødvendighed for at opretholde en selvforsørgende tilværelse. De er ressource- og kompetencesterke, da de har støtte i deres familie og sociale netværk og har en stærk selvværdsfølelse baseret på positive erfaringer fra uddannelse og/eller tidligere ansættelsesforhold.

De resignerede deler normen om arbejdets værdi, men de kan ikke klare det mentale pres og de afvisninger, man oplever som aktivt arbejdsøgende, da de ikke har de nødvendige ressourcer og kompetencer – eller i hvert fald har mistet troen på, at de har dem. Nederlagserfaringer har fået dem til at orientere sig mod en fatalistisk accept af deres situation. De orienterer sig mod at få dagligdagen som arbejdsløs til at gå bedst muligt, og de søger ro og fred til at passe sig selv.

De *selvaktiverede* føler ikke personligt nogen tilskyndelse til at søge arbejde. De udnytter den frie tid som ledig til at beskæftige sig med interesser i lokalområdet og aktiviteter i hjemmet. De er ressource- og kompetencestærke og oplever ikke arbejdsløsheden som en belastning, men som en positiv livsmulighed.

De *sene startere* føler ikke nogen tilskyndelse til at søge arbejde. De regner med, at de med tiden nok skal finde noget og har således ikke afskrevet en fremtidig plads på arbejdsmarkedet. Det er hyppigt yngre mennesker, der endnu ikke har etableret sig, og som ikke har lært at skulle tage et forpligtende ansvar for deres livssituation.

De *frustrerede* befinder sig midt imellem de øvrige typer af langtidsledige. Mange er på vej fra en situation, hvor de troede på deres muligheder på arbejdsmarkedet og var aktivt arbejdssøgende, indtil de efter en række nederlagserfaringer enten accepterede situationen og får det bedst mulige ud af den ved at aktivere sig selv – eller de resignerer. De befinder sig i en overgangsfase, som på mange måder er typisk for de arbejdsløse, der er i et vakuum eller tomrum mellem forskellige samfundsmæssige positioner – med mulighed for den ene dag til den anden at skifte social status.

De nævnte undersøgelser forsøger at sætte skønsmæssige tal på nogle af grupperne. De selvaktiverede og de sene startere er de mindste grupper, hver omfattende skønsmæssigt en tiendedel af de langvarige kontanthjælpsmodtagere. De arbejdssøgende er den største gruppe omfattende knapt 40 pct., mens de to sidstnævnte grupper hver omfatter omkring 20 pct.

Kontanthjælpsmodtagere i Herlev

En af de mest indgående kvalitative beskrivelser af kontanthjælpsmodtagere findes hos Ebsen, Guldager & Hagen (1999), som i midten af 1990'erne interviewede 16 kontanthjælpsmodtagere, som havde deltaget i et større aktiveringsprojekt i Herlev Kommune. På trods af det begrænsede antal interview giver undersøgelsen et godt indtryk af de forskellige artede mennesker, der modtager kontanthjælp. Undersøgelsen identificerer syv typer kontanthjælpsmodtagere. Typerne betegnes som foreløbige skitser, og det understreges, at typerne ikke omfatter de arbejdsmarkedsparate, de unge og de behandlingskrævende.

De syv typer er¹³:

1. *Vi har taget vores tårn.* Der er tale om ældre kontanthjælpsmodtagere, fortrinsvis uden uddannelse, som har levet et langt almindeligt liv med arbejde, familie, venner og bekendte, forskellige interesser og aktiviteter. På et givet tidspunkt er de blevet arbejdsløse og oplevede overgangen til kontanthjælp som hård, ikke mindst økonomisk. Men de har tilpasset sig arbejdsløsheden og klarer sig uden de store problemer, bortset fra den meget stramme økonomi. De tror ikke, at de kommer i arbejde igen, og deres fremtidshåb er en form for førtidspensionering – gerne med en forbedret økonomi og uden for meget indblanding fra kommunens side.

2. *De syge/nedslidte.* Gruppen ligner meget den første – bortset fra, at man er blevet ramt af sygdom, som i en del tilfælde skyldes nedslidning som følge af arbejdet.

3. *Arbejdsløsheden er en pest.* Denne gruppe er overvejende mellem 30 og 40, altså yngre end de to førstnævnte. De fleste personer i denne gruppe har ligeledes levet et arbejdsomt liv, men deres sociale netværk er spinkelt: få familiekontakter, få venner og bekendte. Og deres fritidsinteresser og aktiviteter er få. Arbejde og arbejdskammerater har fyldt meget i deres liv, og de lægger stor vægt på værdien i at have et arbejde. Mange lever i parforhold, men en betragtelig del af gruppen lever alene (primært mænd). De har ikke tidligere haft sociale problemer, men arbejdsløsheden rammer disse mennesker hårdt. De føler sig overflødige, bliver indadvendte, mister troen på sig selv, isolerer sig. En del bliver misbrugere – især af alkohol og ofte i selskab med ligestillede. Deres fremtidshåb er arbejde, men de frygter meget, at det ikke vil lykkes for dem at komme i beskæftigelse igen.

4. *Et liv med mange sociale og psykiske problemer.* Denne gruppe er blandet aldersmæssigt. Der er en overvægt af mænd, der oftest lever alene og har skilsmisser og brudte forhold bag sig. Kvinderne med børn har en lignende baggrund. Opvækst, ungdom og voksenliv har været kendetegnet af mange og alvorlige familiemæssige, sociale og psykiske problemer ofte forbundet med misbrug – især af alkohol. Deres arbejds erfaringer er enten meget få eller kendetegnet af mange arbejdspladsskift. Deres oplevelse af arbejdsløsheden er, at den er svær i sig selv, men nok så svær fordi den kommer oven i deres mange andre og alvorlige sociale

¹³ Det meste af teksten, der beskriver hver enkelt type, er en næsten ordret gengivelse fra kilden.

og psykiske problemer. Deres slægtsforhold, egne familieforbindelser, venner og bekendtskaber er få og med mange konfliktfyldte begivenheder og historier ofte helt tilbage til deres opvækst. Deres interesser og udadvendte aktiviteter er få. De vil gerne have arbejde, men er i tvivl om de kan klare det på grund af deres psykiske sårbarhed og meget problemfyldte liv. En meget indgående og oplysende fortælling om en af personerne i denne gruppe findes i Guldager (2000).

5. *De psykisk sårbare.* Til forskel fra den foregående kategori er denne gruppe karakteriseret ved et mere 'almindeligt' liv – i hvert fald på overfladen, uden de store sociale problemer og misbrugsproblemer. Men de psykisk sårbare bærer på alvorlige traumatiske oplevelser, der er uforløste, og som piner dem i forhold til deres selvtillid og andre mennesker. Deres familierelationer er ofte komplicerede, konfliktfyldte og forbundet med deres traumatiske oplevelser. Deres øvrige netværk er ofte spinkelt, ligesom deres fritidsinteresser og aktiviteter er få. Deres arbejdsløshed er ofte forbundet med deres psykiske sårbarhed, der kan have betydet, at de ikke kunne klare arbejdet. Ligesom oplevelsen af at være arbejdsløs ikke kan adskilles fra deres psykiske problemer. Deres arbejds erfaringer er meget forskellige. Nogle har flere års arbejde bag sig, andre har næsten ingen. Holdningen til arbejde er positiv, men helt underordnet i forhold til deres livsproblemer.

6. *Familien er hovedsagen.* Denne gruppe består udelukkende af især unge og yngre kvinder, for hvem det afgørende livsperspektiv er at danne familie og udfylde en rolle her. Arbejde, uddannelse og karriere kommer klart i anden række. Deres opvækst er almindelig uden sociale problemer, ligesom deres forhold til egen familie er det. Deres skolekundskaber er begrænsede, og de har ingen erhvervsuddannelse. Deres arbejds erfaringer er ligeledes begrænsede. Hvis de bor alene, opleves arbejdsløsheden som tung og medfører social isolation og ensomhed. Har de dannet familie, er arbejdsløsheden ret uproblematisk. De vil gerne have arbejde, men det kommer klart i anden række i forhold til deres håb om 'det gode familieliv'.

7. *Alternative livsformer.* Ligesom for den foregående gruppe gælder om denne kategori, at lønnet arbejde ikke er den mest afgørende livsværdi. Forsørgelse er selvfølgelig nødvendig, men det kan ske på andre måder end lønnet arbejde. Det gode liv er et liv, hvor man kan dyrke sine interesser, og det man finder meningsfuldt. Mennesker i denne gruppe har mange interesser og aktiviteter; det kan fx være inden for

det kunstneriske område og frivilligt socialt arbejde. De er meget udadvendte og har mange venner og bekendte. De er overvejende yngre mennesker af begge køn. Nogle har flere års arbejdserfaring, men har besluttet at bruge tiden på noget andet. Andre har ret få arbejdserfaringer. Deres opvækst og familieforhold er almindelige og gode. De har ikke tidligere haft sociale eller psykiske problemer. For dem har arbejdsløsheden været uproblematisk – bortset fra den stramme økonomi.

EFFEKTER AF DEN OFFENTLIGE INDSATS

I dette kapitel gennemgås undersøgelser vedrørende effekterne af den offentlige indsats for at bringe kontanthjælpsmodtagere i arbejde. Der ses på følgende midler: økonomisk hjælp (incitament), aktivering og revalidering. Hovedspørgsmålet er, om indsatsen hjælper kontanthjælpsmodtagere til at komme i arbejde, og hvilken type indsats der evt. er mest effektiv.

ØKONOMISK HJÆLP

Den offentlige indsats over for kontanthjælpsmodtagere omfatter ifølge sagens natur en økonomisk bistand dvs. selve kontanthjælpen og herunder ydelser under aktivering. Den positive effekt af den økonomiske hjælp er selvfølgelig, at et vist leveniveau kan opretholdes. Teorien bag den økonomiske kompensation er også, at den medvirker til at forebygge illegale måder at tilvejebringe et livsgrundlag på og til at fremme social integration, herunder i form af opretholdelse af den lediges livsmønster, arbejdsevne, sociale relationer og følelse af selvværd. I teorien kan den økonomiske kompensation således medvirke til, at den ledige kommer i beskæftigelse igen. Desuden kan økonomisk kompensation medvirke til et bedre jobmatch, dvs. at den ledige ikke er tvunget til at tage det første det bedste job. Heroverfor står, at en økonomisk kompensation i et eller

andet omfang reducerer incitamentet til at komme i beskæftigelse. I relation til beskæftigelseschancer kan det således antages, at økonomisk kompensation har modsatrettede effekter.

En af de centrale og aktuelle problemstillinger på dette område drejer sig om, hvorvidt og hvordan kompensationsgraden eller forskelsbeløbet påvirker de lediges adfærd og beskæftigelseschancer. Ved kompensationsgraden forstås forholdet mellem indkomsten som ledig og den indkomst, man kan opnå som beskæftiget. Forskelsbeløbet er tilsvarende forskellen mellem indkomsten som ledig og indkomsten som beskæftiget.

I teorien påvirker kompensationsgraden den ledige via motivationen til at komme i arbejde. Tankegangen er, at lavere understøttelse medfører, at gevinsten ved at komme i arbejde øges. Det vil bevirke, at det kan betale sig for den ledige at bruge mere tid og flere kræfter på at komme i beskæftigelse, dvs. søge arbejde mere intensivt. Konsekvensen vil også være, at det kan betale sig for den ledige at tage et job inden for et bredere beskæftigelsesområde såvel geografisk som fagligt og lønmæssigt, dvs. den ledige vil også søge arbejde mere ekstensivt. Ræsonnementer forudsætter blandt andet, at reduktionen i kompensationsgraden ikke har en negativ indflydelse på andre forhold (fx arbejdsevnen og den sociale integration), der har betydning for beskæftigelseschancerne.

Desuden forudsættes, at der er en positiv sammenhæng mellem den lediges jobsøgningsadfærd og beskæftigelseschancerne. Den ledige må således forvente, at en forstærket jobsøgning (intensivt og ekstensivt) øger chancen for at få et job. Jo stærkere denne sammenhæng er, des stærkere vil virkningen af kompensationsgraden være, alt andet lige. Sammenhængens styrke vil blandt andet afhænge af konkurrencen på arbejdsmarkedet, dvs. antallet af ledige job og antallet af arbejdssøgende. For en person, der har ringere kvalifikationer end dem, der søger de samme job, vil en ændring i kompensationsgraden være uden betydning for beskæftigelseschancerne, idet en arbejdsgiver vil foretrække en anden (bedre kvalificeret) jobsøger. For nogle kontanthjælpsmodtagere, især langvarige kontanthjælpsmodtagere, kunne man forestille sig, at det forholder sig således – altså at det vil være vanskeligt for dem at få arbejde ligegyldigt, hvor meget de søger, fordi der er mere kvalificerede jobsøgende. Tilsvarende vil gælde for en person, der har ringere kvalifikationer end svarende til den fastsatte løn. En sådan person vil også have en ringe chance for at blive ansat. Dette er muligvis situationen for nogle især

langvarige kontanthjælpsmodtagere. Af nævnte bemærkninger følger i øvrigt, at virkningen af en nedsættelse af kompensationsgraden på beskæftigelseschancerne, alt andet lige, må formodes at være større under en højkonjunktur end under en lavkonjunktur.

En nedsættelse (eller forøgelse) af kompensationsgraden påvirker derfor ikke nødvendigvis jobsøgningen og beskæftigelseschancerne, men kan alternativt føre til andre adfærdsændringer eller psykologiske tilpasninger. Reaktionen på ændret kompensationsgrad afhænger af et komplekst sæt af faktorer, herunder også den lediges oplevede immaterielle nytte ved at være eller ikke være i arbejde.

Le Marie & Scheuer (2006) foretager en registerbaseret analyse af økonomiske incitamenter blandt personer, som har modtaget kontanthjælp i mindst et helt kalenderår i perioden 1998-2003 – altså langvarige kontanthjælpsmodtagere. For hver person beregnes et forskelsbeløb – her forskellen i disponibel indkomst som kontanthjælpsmodtager og som beskæftiget. Disse forskelsbeløb er beregnet på basis af en statistisk model og Lovmodellen. Herved beregnes det disponible forskelsbeløb både for dem, der er kommet i beskæftigelse, og dem, der ikke er kommet i beskæftigelse. Forskelsbeløbet tager også hensyn til beregnede transportomkostninger og udgifter til børnepasning. Resultaterne er robuste over for, om disse forhold inddrages. Hovedresultatet er, at et højere forskelsbeløb øger sandsynligheden for at være i beskæftigelse. Erhvervs erfaring øger sandsynligheden for at være i beskæftigelse, mens chancen, alt andet lige, mindskes med højere alder. En lang videregående uddannelse øger beskæftigelseschancerne. Mindre børn mindsker beskæftigelseschancerne for kvinder, mens lidt ældre børn øger mændenes beskæftigelseschancer. Kontanthjælpsmodtagere, hvis partner også er kontanthjælpsmodtager, har klart lavere beskæftigelseschancer end andre kontanthjælpsmodtagere.

Virksomheden af forskelsbeløbets størrelse udtrykkes i undersøgelsen som 'elasticiteter'. Det estimeres, at sandsynligheden for at være i beskæftigelse øges med i størrelsesordenen 2-4 pct., hvis forskelsbeløbet øges med 10 pct. Det skønnes, at disse elasticiteter er 'upward biased', dvs. formentlig for store. På basis af elasticiteterne kan der i princippet skønnes over, hvor meget antallet af kontanthjælpsmodtagere vil falde, hvis forskelsbeløbet stiger. I undersøgelsen angives estimater, der implikerer, at en stigning i forskelsbeløbet vil reducere antallet af kontanthjælpsmodtagere. En stigning i forskelsbeløbet kan fx fremkomme gen-

nem en reduktion af kontanthjælpen. På basis af undersøgelsen kan man dog næppe sige noget konkret og præcist om, hvorvidt antallet af kontanthjælpsmodtagere vil falde, og hvor stort faldet eventuelt vil være som konsekvens af en bestemt reduktion af kontanthjælpen. Men overordnet peger resultaterne i retning af, at kontanthjælpens størrelse har betydning for antallet af kontanthjælpsmodtagere.

En anden analyse forsøger at belyse effekten af økonomiske incitamentter ved at udnytte det forhold, at kontanthjælpen stiger kraftigt ved 25-års-alderen for personer, som ikke har forsørgerpligter (Toomet 2005). Herved kan undersøges, om stigningen i kontanthjælpen reducerer beskæftigelseschancen. Den registerbaserede analyse omfatter personer på 21-29 år, som påbegyndte en periode med kontanthjælp i 1998-2001. Analysen tyder på, at stigningen i kontanthjælpen ved 25-års-alderen reducerer kvinders, men ikke mænds beskæftigelseschance. Effekten for kvindernes vedkommende svarer til, at en stigning i kontanthjælpen på 10 procent reducerer chancen for at overgå til beskæftigelse med 4 pct.

Inden for de senere år er der gennemført en række ændringer i kontanthjælpsydelse mv., der antagelig samlet betyder, at forskelsbeløbet i gennemsnit er blevet større og kompensationsgraden mindre. Det drejer sig blandt andet om:

- starthjælp (1.7.2002)
- nedsættelse af kontanthjælpen til ægtepar efter 6 måneder (1.1.2003)
- forhøjelse af beskæftigelsesfradraget for gifte kontanthjælpsmodtagere efter 6 måneder på kontanthjælp (1.1.2003)
- afskaffelse af beskæftigelsestillægget ved aktivering i individuel jobtræning (1.1.2003)
- loft over ydelser til kontanthjælpsmodtagere (1.1.2004)

Sigtet med disse og andre ændringer har været at øge de økonomiske incitamentter ved at være i beskæftigelse frem for på kontanthjælp. Der foreligger dog kun sparsom solid viden om, hvorvidt ændringerne har bragt flere i arbejde.

Graversen & Tinggaard (2005) belyser på grundlag af en interviewundersøgelse, om loftet over kontanthjælpen har øget chancerne for at komme i beskæftigelse blandt de berørte kontanthjælpsmodtagere. Loftet over kontanthjælpen træder i kraft efter 6 måneder på kontanthjælp og indebærer, at den samlede kontanthjælp, hjælp til enkeltudløb

og boligstøtte maksimalt kan udgøre et givet beløb. I undersøgelsen blev kontanthjælpsmodtagere, der var berørt af loftet, og kontanthjælpsmodtagere, der ikke var berørt, interviewet før og omkring 9 måneder efter, at loftet trådte i kraft. For den mest berørte gruppe i undersøgelsen var der tale om en reduktion i husstandens disponible indkomst på over 1.000 kr. pr. måned. Der var således tale om en relativt markant reduktion, der havde stået på i et stykke tid. Der kunne dog ikke påvises nogen effekter af loftet med hensyn til beskæftigelseschancer på kort sigt og med hensyn til jobsøgningsaktivitet og jobønsker. Derimod oplevede de berørte personer, at deres forbrugsmuligheder var reduceret set i forhold til dem, der ikke var berørt af loftet.

Forklaringen på, at loftet tilsyneladende ikke har haft den forventede effekt på det givne tidspunkt kan skyldes flere forhold. Det væsentligste er muligvis, at mange af de berørte antagelig har problemer ud over ledighed, hvilket betyder, at deres beskæftigelseschancer måske er små ligegyldigt, hvor meget de gør for at komme i arbejde.

Graversen (2006) har på et registerbaseret grundlag belyst, om beskæftigelseschancen for gifte mænd og kvinder, hvor begge ægtefæller har modtaget kontanthjælp i alle 6 måneder i første halvår 2003, afhænger af den økonomiske nettogevinst ved at komme i beskæftigelse. Analysen er afgrænset til ægtepar med mindst ét barn under 18 år. Analysen udnytter det forhold, at de ovenfor nævnte lovændringer med henblik på at øge det økonomiske incitament til at komme i arbejde har skabt større variation inden for gruppen af kontanthjælpsmodtagere med hensyn til den økonomiske gevinst ved at komme i beskæftigelse. Den nævnte undersøgelsespopulation følges i 1½ år. Resultatet af analysen kan udtrykkes på den måde, at en stigning i den økonomiske nettogevinst ved at komme i arbejde på 1000 kr. pr. måned øger beskæftigelseschancen med mindre end 1 procentpoint. Effekten er imidlertid ikke statistisk signifikant.

AKTIVERING

Den aktive indsats over for kontanthjælpsmodtagerne blev i Danmark især intensiveret fra starten af 1990'erne – blandt andet med loven om kommunal aktivering og senere med loven om aktiv socialpolitik fra 1998. I dag gennemføres aktiveringsindsatsen navnlig med udgangspunkt

i denne lov og loven om en aktiv beskæftigelsesindsats fra 2003, hvor der sondres mellem tre hovedtyper af redskaber: vejledning og opkvalificering, virksomhedspraktik og job med løntilskud.

Antallet af aktiverede kontanthjælpsmodtagere var i 2005 omkring 30.000 målt i helårspersoner (Statistikbanken, Danmarks Statistik). Det svarer til en aktiveringsgrad på omkring 25 pct., dvs. at kontanthjælpsmodtagere i gennemsnit er aktiverede i omkring en fjerdedel af tiden på kontanthjælp. Dette gennemsnit dækker selvsagt over store variationer.

Af de aktiverede deltog to tredjedele i vejledning og opkvalificering (66 pct.), heraf over halvdelen (37 pct. af alle aktiverede) i særligt tilrettelagte projekter, dvs. beskæftigelsesprojekter og lignende. 24 pct. deltog i virksomhedspraktik, og 10 pct. var ansat i et job med løntilskud. Langt de fleste løntilskudsansættelser fandt sted i den private sektor, således at private løntilskudsjob i alt tegnede sig for 9 pct. af aktiveringen af kontanthjælpsmodtagerne i 2005. Lidt under halvdelen af pladserne med virksomhedspraktik var i private virksomheder (11 pct. af alle helårsaktiverede). 20 pct. af de helårsaktiverede kontanthjælpsmodtagere var således efter denne opgørelsesmetode aktiveret i private virksomheder.

I det følgende omtales undersøgelser fra de senere år vedrørende de kvantitative effekter af aktivering af kontanthjælpsmodtagere.

At aktivering har en 'effekt', betyder i denne sammenhæng, at deltagerne efterfølgende er bedre stillet i beskæftigelsesmæssig henseende, end de ville have været, hvis de ikke deltog i aktivering. Den i princippet korrekte måde at opgøre effekten af aktivering på er gennem et socialt eksperiment, som forenklet kan beskrives på følgende måde. Fra en stor population af kontanthjælpsmodtagere udvælges tilfældigt to grupper: A og B, der således er fuldstændig ens. Kontanthjælpsmodtagerne i gruppe A aktiveres, mens personerne i gruppe B ikke aktiveres. Man sammenligner så de to grupper med hensyn til deres efterfølgende karriere på arbejdsmarkedet. Hvis A klarer sig bedre end B, vil man sige, at aktiveringen har en positiv effekt.

Den effekt, der herved måles, er effekten på mikroniveau – altså effekten for deltagerne. Effekten på makroniveau (fx for den samlede beskæftigelse) behøver ikke at være lig med mikroeffekten. Nogle af deltagerne i aktivering kunne fx have opnået deres beskæftigelse på bekostning af andre beskæftigede (eller ledige), som blev (eller forblev) arbejdsløse. Makroeffekten kan således udmærket være mindre end mi-

croeffekten. De foreliggende empiriske undersøgelser af effekten af aktivering af kontanthjælpsmodtagere drejer sig alene om mikroeffekten.

I undersøgelserne er effekten ikke målt ved sociale eksperimenter, men ved hjælp af statistiske og økonometriske metoder, hvor man forsøger at etablere effekt-mål, der nærmer sig det eksperimentelle ideal. Metoderne på dette område har udviklet sig betydeligt inden for de senere år, men der er dog kun gennemført få effektstudier vedrørende aktivering af kontanthjælpsmodtagere i Danmark.

I daglig tale bruger man ofte udtrykket 'effekt' i en lidt anden betydning end anført ovenfor. Man taler fx om, at effekten er god, hvis mange kommer i beskæftigelse efter et aktiveringstilbud. Men udslusningsraten fra aktivering (procentandelen i beskæftigelse) er et mangelfuldt effektmål, fordi udslusningen i høj grad vil afhænge af sammensætningen af deltagerne i en given foranstaltning. Foranstaltninger med mange 'stærke' deltagere vil ifølge sagens natur have bedre udslusningsresultater end foranstaltninger med mange svage deltagere. Udslusningsraten fortæller derfor ikke umiddelbart noget om foranstaltningernes effekt i den her anvendte betydning af ordet. Undersøgelser af udslusningsrater er derfor ikke medtaget i denne oversigt.

Effekter belyst ved før/efter-målinger

Flere undersøgelser har forsøgt at belyse effekten af aktivering af kontanthjælpsmodtagere ved at sammenligne beskæftigelsessituationen for deltagere i aktivering *før* aktiveringen og *efter* aktiveringen. Hvis der er en forbedring i beskæftigelsessituationen fra *før* til *efter*, kan man formode, at det er selve deltagelsen, der er årsag til dette – under forudsætning af at der i perioden ikke er indtrådt andre ændringer, der har påvirket deltagerens beskæftigelsessituation.

Graversen & Weise (2001) og Bach (2002a) præsenterer resultater af en analyse af et omfattende repræsentativt udsnit af samtlige afsluttede aktiveringsforløb for kontanthjælpsmodtagere i 1995-1998. Det drejer sig om i alt knap 60.000 afsluttede aktiveringsforløb. Den samlede iagttagelsesperiode er 1992-1999. Effekten måles som ændringen i procentpoint i overførselsgrad fra perioden før deltagelse i aktivering til perioden efter deltagelse i aktivering. Ved overførselsgrad forstås den andel af en periode, hvor en person har modtaget en eller anden overførselsindkomst (dvs. arbejdsløshedsdagpenge, kontanthjælp, aktiveringsydelse, orlovsydelse, revalideringsydelse, sygedagpenge, førtidspension,

overgangsydelse eller efterløn). En reduktion i overførselsgraden er dermed ensbetydende med en positiv effekt, idet det antages, at dem, der ikke modtager en af de nævnte overførselsindkomster, er i arbejde (eller for en mindre dels vedkommende i ordinær uddannelse).

Hovedresultatet af analysen er, at de fleste typer af aktivering mindsker afhængigheden af offentlig forsørgelse, altså har en positiv beskæftigelseseffekt. Det eneste aktiveringsinstrument, der ikke har en positiv effekt, er uddannelsesaktivering på daghøjskoler. Undersøgelsen bemærker i denne forbindelse, at dette evt. kan skyldes, at daghøjskoler ofte anvendes som indledning til et længere aktiveringsforløb eller til afklaring af deltagernes fremtidige beskæftigelses- og uddannelsessituation.

Jobtræning i private virksomheder er den form for aktivering, der har den største effekt, idet overførselsgraden her reduceres med 16 procentpoint i gennemsnit. Hvis præmisserne for analysen ellers er holdbare, kan det fortolkes på den måde, at deltagerne i gennemsnit efterfølgende modtager overførselsindkomst i 2 måneder mindre pr. år, end de ellers ville have gjort. En anden måde at udtrykke dette på er, at hvis 100 langvarige modtagere af kontanthjælp deltager i privat jobtræning, og effekten er helt koncentreret på visse personer, svarer nævnte effekt til, at 16 af de 100 personer får vedvarende beskæftigelse som følge af jobtræningen.

Jobtræning på offentlige arbejdspladser reducerer i gennemsnit overførselsgraden med 6 procentpoint – svarende til at deltagerne i gennemsnit er på overførselsindkomst i 3 uger mindre pr. år, end de ellers ville have været.

En af de mest udbredte aktiveringsformer for kontanthjælpsmodtagere var, dengang som i dag, beskæftigelsesprojekter, som reducerer overførselsgraden med 3 procentpoint – svarende til at deltagerne er på overførselsindkomst i 1½ uge mindre efterfølgende end de ellers ville have været.

Undersøgelsen finder, at effekterne af aktivering for indvandrere og efterkommere fra tredjelande er på niveau med effekterne for danskere.

En af de grupper, der har mindst udbytte af aktivering, er tilsyneladende enlige kontanthjælpsmodtagere under 25 år med børn. Årsagen til dette kan ifølge undersøgelsen være, at denne gruppe har proble-

mer med at skaffe børnepasning, og at de økonomiske incitamenter til at finde beskæftigelse er relativt begrænsede for denne gruppe.

Undersøgelsen finder endelig, at effekterne af aktivering ser ud til at være mindre for de unge under 25 år end for 25-årige og derover. Det vurderes dog at kunne hænge sammen med, at de under 25-årige aktiveres hurtigere end de 25-årige og derover. Tager man hensyn hertil, ser effekterne for de under 25-årige ud til at være lidt større end for de 25-årige og derover.

På basis af effektmålingerne forsøger man at beregne virkningen på de offentlige budgetter af aktivering, idet man betragter en 6-årig periode efter aktiveringen (Bach 2002a, Christensen 2002). Både aktivering i beskæftigelsesprojekter og særligt tilrettelagte uddannelsesforløb har en negativ virkning på de offentlige budgetter. Det kan altså, populært sagt, ikke 'betale sig' at gennemføre disse foranstaltninger, hvis kriteriet alene er den budgetmæssige virkning af foranstaltningerne. Jobtræning på en privat arbejdsplads har en klar positiv budgetvirkning. Det samme gælder, om end i mindre omfang og mindre entydigt, jobtræning på en offentlig arbejdsplads. De anførte beregninger bør dog tages med en del forbehold, blandt andet fordi datagrundlaget vedrørende foranstaltningernes omkostninger er mangelfuldt.

Et af problemerne ved før/efter-målinger af den anførte type er, at personer, der har en meget høj overførselsgrad før en aktivering, med en vis sandsynlighed vil have en lavere overførselsgrad efter aktiveringen, idet der hele tiden er nogle, der kommer i beskæftigelse. Tilsvarende vil personer med en relativt lav overførselsgrad før aktivering have en vis risiko for at få en højere overførselsgrad efter aktivering. Dette grundlæggende forhold vil trække i retning af, at de målte effekter for langvarige modtagere af kontanthjælp er større end de målte effekter for personer, der har modtaget kontanthjælp i kortere tid. Dette er netop også, hvad man finder i den nævnte undersøgelse. Man bør derfor lægge mere vægt på den relative størrelsesorden af effekterne af de forskellige aktiveringstyper (ved givet niveau for overførselsgraden før aktiveringen) end de anførte absolutte målte effekter. Effekternes relative størrelsesorden er nogenlunde den samme for personer med hhv. høj og lav overførselsgrad før foranstaltningerne. Privat jobtræning virker bedst og andre foranstaltninger dårligere, herunder især daghøjskoleophold med en decideret negativ effekt.

Fortsat kan man imidlertid indvende, at effektmålingen er ufuldstændig, idet man i princippet burde måle før/efter-forskellen ved deltagelse i foranstaltningen minus den tilsvarende forskel, hvis de samme personer ikke havde deltaget (eller havde deltaget i en anden foranstaltning). Sidstnævnte størrelse kan selvfølgelig ikke måles empirisk, idet de samme personer ikke kan være to steder på én gang. Man kan tilstræbe en måling gennem et eksperimentelt design, hvilket imidlertid som anført ikke er sket på kontanthjælpsområdet i Danmark. Men man har forsøgt at bruge mere avancerede økonometriske metoder, hvorved man så at sige på kunstig vis i højere grad vurderes at nærme sig effekt-mål, som minder om dem, som et rent eksperimentelt design ville kunne frembringe.

En revurdering af effekten af privat jobtræning

Graversen & Jensen (2006) foretager en analyse af effekten af privat jobtræning sammenlignet med andre aktiveringsforanstaltninger. Data-materialet omfatter mandlige kontanthjælpsmodtagere, der afsluttede en aktiveringsforanstaltning i 1994-1998, med undtagelse af ikke-vestlige indvandrere og efterkommere. Graversen antager, at effekten af privat jobtræning kan være forskellig for de forskellige grupper A og B, hvis særlige karakteristika ikke kan observeres i undersøgelsen. Desuden antages, at allokeringen af personer til jobtræning versus andre foranstaltninger i princippet kan afhænge af, om den pågældende tilhører gruppe A eller B. Metoden giver mulighed for at belyse, hvorledes deltagerne i aktivering fordeler sig efter størrelsen af effekten af privat jobtræning (i forhold til andre foranstaltninger under et) i modsætning til de oven for nævnte før/efter-analyser, der alene belyser de gennemsnitlige effekter.

Undersøgelsens konklusion er, at effekten af privat jobtræning varierer mellem personer. For mere end halvdelen af deltagerne i privat jobtræning skønnes der ikke at være nogen effekt. Der estimeres en positiv effekt for 17 pct. og en negativ effekt for 31 pct. Den tilsvarende (hypotetiske) fordeling for så vidt angår samtlige deltagere i aktivering estimeres til henholdsvis næsten halvdelen, 35 pct. og 17 pct. Der er altså en tendens til, at de kontanthjælpsmodtagere, der af kommunerne aktiveres i privat jobtræning, er dem, hvor effekten heraf er mindst. Det estimeres, at den gennemsnitlige effekt af privat jobtræning for deltagerne er ubetydelig eller endog negativ.

En fortolkning heraf kunne være, at det er den bedste arbejdskraft (dem som arbejdsgiverne helst vil ansætte) blandt kontanthjælpsmodtagerne, der aktiveres i privat jobtræning, men at disse personer som hovedregel kommer i beskæftigelse, uanset om de placeres i privat jobtræning eller ej. De finder selv arbejde. For den bedste arbejdskraft er effekten af privat jobtræning derfor ikke positiv. En større samlet effekt af privat jobtræning ville kunne opnås ved at placere flere af de svage og færre af de bedste kontanthjælpsmodtagere i privat jobtræning. Midler hertil kunne blandt andet være mere opsøgende arbejde over for virksomheder og større løntilskud.

Undersøgelsens konklusion går således imod, hvad talrige andre både danske og udenlandske undersøgelser relativt entydigt har konkluderet, nemlig at der er en klar positiv effekt af privat jobtræning. Der synes at være behov for mere forskning omkring dette spørgsmål og vedrørende effekten af aktive foranstaltninger for kontanthjælpsmodtagere mere generelt.

Varighedsanalyser

En varighedsanalyse bygger på forløbsdata og forsøger at belyse, om aktivering kan antages at påvirke sandsynligheden for at forlade en tilstand med overførselsindkomst (kontanthjælp) til fordel for en tilstand med ordinær beskæftigelse (eller ordinær uddannelse). Effekten kan udtrykkes som betydningen af aktivering for sandsynligheden for at komme i beskæftigelse (eller deltage i ordinær uddannelse) og kan i princippet optræde før, under eller efter aktiveringen. I hver periode kan aktiveringen øge, mindske eller være uden betydning for sandsynligheden for at forlade overførselsindkomst. Effekterne betegnes som positive eller negative, hvis de henholdsvis øger eller mindsker sandsynligheden for at forlade overførselsindkomst.

Før aktiveringen kan der være en *motivationseffekt*. Udsigten til aktivering kan mindske sandsynligheden for at komme i beskæftigelse, såfremt aktiveringen opleves som attraktiv – enten i sig selv på grund af aktiviteterne her, eller fordi aktiveringen ventes at føre til vedvarende beskæftigelse på lidt længere sigt. Alternativt kan motivationseffekten være positiv, hvis udsigten til aktivering øger chancen for at opnå beskæftigelse, fx fordi aktiveringen opleves som lidt tiltrækkende. Sidstnævnte effekt benævnes også afskrækkelseeffekten. Det bemærkes, at der ikke ligger nogen vurdering i udtrykkene 'positiv' og 'negativ'. En

negativ motivationseffekt i den nævnte betydning kan jo udmærket ses som noget positivt, fx hvis den negative motivationseffekt hænger sammen med en vilje til at dygtiggøre sig for at få vedvarende beskæftigelse på længere sigt.

Under aktiveringen kan der være tale om en negativ *deltagelseseffekt* – altså at sandsynligheden for at forlade aktivering/overførselsindkomst mindskes som følge af deltagelse i aktivering. Denne effekt kan også være positiv, fx hvis et jobsøgningskursus inspirerer deltagerne til mere aktiv og kompetent jobsøgning. Det bemærkes, at der heller ikke her ligger nogen vurdering i udtrykkene 'negativ' og 'positiv'. En negativ deltagelseseffekt kan fx hænge sammen med, at deltagere gerne vil afslutte et forløb. Det er fx oplagt i forbindelse med kurser, der afsluttes med udstedelse af et eksamensbevis (fx kørekort). Men en negativ deltagelseseffekt kan fx også hænge sammen med, at deltagere i aktivering værner sig til en tryk og behagelig projekttilværelse og derfor mister interessen for at komme i ordinært arbejde. Når dette eller noget lignende er tilfældet, taler man også om en fastholdelseeffekt.

Sandsynligheden for at forlade overførselsindkomst kan stige efterfølgende som følge af aktiveringen, hvis fx øgede kvalifikationer har forøget de pågældendes værdi som arbejdskraft, eller hvis nye arbejdsmarkedsrelevante kontakter som følge af aktiveringen har bevirket, at arbejdsgivere har fået øje på kvalifikationer og kompetencer hos tidligere aktiverede, eller hvis den aktiverede selv har fået et større arbejdsmarkedsrelevant socialt netværk. Denne *aktiverings-effekt* kan alternativt være negativ, fx hvis det at have deltaget i aktivering af arbejdsgivere opfattes som et negativt signal, dvs. som udtryk for, at den pågældende tilhører en gruppe med ringe faglige og personlige kompetencer. Aktiveringseffekten kan også være negativ, hvis aktiveringen (fx uddannelse) har gjort de aktiverede mere fordringsfulde og selektive med hensyn til de job, de ønsker at få.

En opgørelse af den samlede effekt af aktivering forudsætter i princippet, at alle de tre typer effekter tages i betragtning.

Hvis man fra myndighedernes side gennemfører aktivering for at 'afskrække' ledige til selv at finde beskæftigelse, kan man formentlig komme ud for, at de ledige, der alligevel gennemfører aktiveringen, ikke får meget udbytte heraf i form af bedre efterfølgende beskæftigelsesmuligheder. Der kan således antagelig være et trade off mellem de to førstnævnte effekter og den sidstnævnte effekt.

Graversen (2004b) belyser alle tre typer effekter på basis af en analyse af mandlige kontanthjælpsmodtagere på 25 år og derover (ekskl. indvandrere og efterkommere fra ikke-vestlige lande), der startede en periode med kontanthjælp i perioden 1994-1998.

Der påvises en vis positiv motivationseffekt, men den er lille sammenlignet med deltagelseeffekten og aktiveringseffekten. I kommuner, som aktiverer kontanthjælpsmodtagere relativt tidligt i kontanthjælpsperioden, har kontanthjælpsmodtagere tidligt i perioden større chance for at opnå beskæftigelse end i kommuner, hvis politik er at aktivere senere i kontanthjælpsperioden. Den målte motivationseffekt bør dog vurderes med forsigtighed.

En anden analyse (Toomet, 2006) af motivationseffekten udnytter det forhold, at aldersgrænsen for ret og pligt til aktivering efter 3 måneder på kontanthjælp blev hævet fra 25 år til 30 år i 1998. Analysen tyder på, at motivationseffekten er beskedent. Resultaterne er overvejende insignifikante.

Graversen (2004) finder en betydelig negativ deltagelseeffekt for de fleste aktiveringstyper, dvs. at fastholdelseeffekten er betydelig. Sandsynligheden for at opnå beskæftigelse er omkring 50 pct. mindre under deltagelsen. Det gælder alle aktiveringstyper undtagen privat jobtræning, hvor der ikke findes en signifikant deltagelseeffekt.

Alle typer aktivering har en positiv aktiveringseffekt. Effekten af privat jobtræning er størst – aktivering i privat jobtræning øger chancen for efterfølgende at opnå beskæftigelse med 300 pct. Offentlig jobtræning og uddannelse øger chancen med 50-75 pct.

Den mest entydigt positive effekt findes således for så vidt angår privat jobtræning. Her ses ingen klar fastholdelseeffekt, men en betydelig aktiveringseffekt. For de øvrige aktiveringstyper er den samlede effekt langt mindre, hvilket skyldes betydelige fastholdelseeffekter og mere begrænsede aktiveringseffekter. Disse resultater kan ikke fortolkes som et argument til fordel for en generel 'straksaktivering', idet en generel straksaktivering ser ud til at ville øge længden af perioderne med overførselsindkomst på grund af fastholdelseeffekterne.

Lignende konklusioner fremgår af en undersøgelse af aktivering af kontanthjælpsmodtagere i Århus kommune (Bolvig et al., 2001). Undersøgelsen bygger på registerdata for perioden 1996-1999.

For alle aktiveringsformer, undtagen vejledning og produktions-skole, findes kraftige fastholdelseeffekter, dvs. at chancen for at få ar-

bejde reduceres til mellem det halve og en tiendedel, mens personen er i aktivering.

For aktivering med et beskæftigelsesmæssigt indhold (jobtræning på en almindelig arbejdsplads) findes positive aktiveringseffekter. For privat jobtræning øges beskæftigelseschancen efterfølgende med i størrelsesordenen 60-70 pct. Derimod er aktiveringseffekten af kurser/uddannelse i de fleste tilfælde nul eller ligefrem negativ. For så vidt angår beskæftigelsesprojekter findes ingen aktiveringseffekt – bortset fra for kvinder, for hvem der findes en positiv effekt.

Ifølge undersøgelsens forfattere tyder resultaterne (for udvalgte aktiveringstyper) ikke på, at der er belæg for at anbefale straksaktivering. Omvendt er der heller ikke belæg for at udskyde aktiveringen for længe, idet dette kan medvirke til at øge risikoen for at blive langvarig kontanthjælpsmodtager.

Undersøgelsen belyser også, hvorledes andre faktorer påvirker kontanthjælpsmodtagernes beskæftigelseschancer. Et af de væsentligste resultater er, at tidligere erhvervs erfaring øger beskæftigelseschancerne. En anden væsentlig faktor er en eventuel partners status på arbejdsmarkedet. Personer, hvis partner er på kontanthjælp, forbliver på kontanthjælp i meget længere tid end andre. Det bemærkes i undersøgelsen, at dette sandsynligvis er en følge af, at kontanthjælpsydelsen er afhængig af partnerens indkomst, og der vil derfor i visse tilfælde ikke være en nævneværdig økonomisk gevinst ved at komme i beskæftigelse.

En videregående analyse af en delmængde af det samme materiale fra Århus er gennemført af Bolvig et al. (2003). Her opdeles aktiveringsforanstaltningerne i tre typer:

- beskæftigelse, dvs. privat og offentlig jobtræning samt beskæftigelsesprojekter
- kurser (ikke-ordinær uddannelse)
- andet.

Beskæftigelsesforanstaltninger har svage eller uklare deltagelseeffekter (fastholdelseeffekter), men positive aktiveringseffekter. Beskæftigelsesforanstaltninger, betragtet under et, øger derfor netto de aktiveredes chancer for at forlade kontanthjælp til fordel for ordinær beskæftigelse (eller ordinær uddannelse). For mænd synes effekten af denne form for aktivering at være størst, hvis personerne aktiveres meget tidligt i kon-

tanthjælpsperioden. For kvinder synes effekten derimod at være størst, hvis aktiveringen sker efter omkring 6 måneder på kontanthjælp. Generelt er effekten af beskæftigelsesforanstaltninger større for mænd end for kvinder, hvilket skyldes, at fastholdelseeffekten er størst for kvindernes vedkommende.

Uddannelsesforanstaltninger har kraftige fastholdelseeffekter og negative aktiveringseffekter. Det betyder, at særlige kurser mv. for aktive-rede forlænger perioden med kontanthjælp.

Undersøgelsen belyser også varigheden af efterfølgende perioder med beskæftigelse. Generelt har de tidligere kontanthjælpsmodtagere en relativt stor sandsynlighed for at vende tilbage til kontanthjælp. Aktiveringen synes ikke at have klar betydning for længden af den efterfølgende periode med ordinær beskæftigelse. Når en effekt kan konstateres, er den snarere negativ end positiv, dvs. at deltagelse i aktivering synes at kunne forkorte perioden med efterfølgende beskæftigelse.

De gennemgåede analyser har forsøgt at belyse effekten af at deltage i en foranstaltning snarere end i en sekvens af foranstaltninger. I tænkningen omkring aktivering er det imidlertid en udbredt opfattelse, at det ikke altid er meningsfuldt at betragte effekten af en enkelt foranstaltning, idet handlingsplanen (jobplanen) for den enkelte kontanthjælpsmodtager fx kan indebære, at man starter med et vejledningsforløb (afklaring) for dernæst at komme på kursus, hvorefter der kan blive tale om placering på en arbejdsplads i praktik eller med løntilskud.

Graversen (2004b) forsøger at belyse den kombinerede effekt af deltagelse i to på hinanden følgende foranstaltninger, der grupperes i fire typer: privat jobtræning, offentlig jobtræning, uddannelse og andre foranstaltninger. I almindelighed findes, at aktiveringseffekten af privat jobtræning er størst, herefter kommer offentlig jobtræning, mens den mindst effektive foranstaltning er kurser.

For så vidt angår den første aktiveringsforanstaltning genfindes dette generelle billede af aktiveringseffekterne. Med hensyn til den efterfølgende aktiveringsforanstaltning er effekterne mindre entydige. Analysen viser, at der kun for en mindre del af deltagerne er positive effekter af at deltage i foranstaltning nr. 2.

Konklusionen er, at en kombination af aktiveringstyper bør tilrettelægges med en vis progression – dvs. at den efterfølgende foranstaltning bør have en højere gennemsnitlig beskæftigelseeffekt end den første foranstaltning, idet den kombinerede effekt af to foranstaltninger

primært bestemmes af den sidste foranstaltning, som personen har deltaget i.

Kommunale forskelle

Effekter af aktivering af kontanthjælpsmodtagere og af den kommunale indsats generelt kan også vurderes mere indirekte ved at undersøge kommunale forskelle i andelen af kontanthjælpsmodtagere, der kommer i beskæftigelse (Andersen, 2006).

Princippet i denne metode er, at man estimerer en model for hele landet, der forklarer kontanthjælpsmodtageres sandsynlighed for at opnå beskæftigelse. Modellen indeholder som forklarende variable en række karakteristika ved personerne (køn, alder, uddannelse osv.) og en række karakteristika ved den situation, som personerne befinder sig i (fx den lokale ledighedsprocent, som er en indikator for beskæftigelsesmulighederne, der påvirker kontanthjælpsmodtageres chance for at opnå beskæftigelse). Samlet kan disse forhold kaldes rammebetingelser, som den enkelte kommune ikke direkte har indflydelse på. For hver kommune kan opgøres, hvor mange kontanthjælpsmodtagere der faktisk får arbejde. Ligeledes kan man for hver kommune ved hjælp af den estimerede model beregne, hvor mange man skulle forvente fik arbejde – givet de rammebetingelser, der er gældende for kommunen. Forskellen mellem den faktiske og den forventede andel kan så tilskrives den kommunale indsats, under forudsætning af, at den estimerede model som forklarende variable har medtaget samtlige forhold i rammebetingelserne, som har betydning for kontanthjælpsmodtagernes beskæftigelseschancer.

Resultaterne viser, at de kommunale forskelle i andelen, der opnår beskæftigelse, reduceres kraftigt (med omkring 60 pct.), hvis der tages hensyn til, at de kommunale rammebetingelser er forskellige. En del af de kommunale forskelle i andelen af kontanthjælpsmodtagere, der kommer i beskæftigelse, skyldes således, at kommunernes rammebetingelser er forskellige. Den kommunale indsats forklarer ikke hele forskellen.

Det springende punkt er, hvor meget af den kommunale variation i kontanthjælpsmodtagernes beskæftigelseschancer, der forklares af, populært sagt, at nogle kommuner udfører en bedre indsats end andre. Dette er vanskeligt at vurdere, men det er ifølge undersøgelsen i hvert fald ikke mere end cirka 40 pct.

Et andet spørgsmål er, hvad der eventuelt kan forklare, at nogle kommuner er bedre end andre. Ud fra de oven for omtalte analyser af aktiveringseffekter kunne man forestille sig, at en af forklaringerne er, at nogle kommuner benytter mere effektive aktiveringsredskaber end andre. Undersøgelsen belyser dog ikke dette spørgsmål.

En tidligere lignende analyse er gennemført af Arendt et al. (2004). Også denne analyse peger på, at der er kommunale forskelle i effekten af indsatsen for at få kontanthjælpsmodtagere i arbejde.

En særlig analyse belyser, om kommunestørrelsen har betydning for effekten af aktivering af kontanthjælpsmodtagere (Graversen, 2004a). Metoden er en før/efter-analyse. Det konkluderes, at effekterne af sammenlignelige aktiveringstyper ser ud til at være størst i de store kommuner med over 100.000 indbyggere og mindst i kommuner med under 20.000 indbyggere. Der er dog ikke tale om meget markante forskelle i effekterne. En anden analyse af betydningen af kommunestørrelse (Arendt 2004) konkluderer, at kommunestørrelsen kun har en svag og langt fra entydig sammenhæng med indikatorer for effekter af kommunernes indsats overfor kontanthjælpsmodtagere, og at der ikke er tegn på stordriftsfordele i den kommunale indsats over for kontanthjælpsmodtagere.

REVALIDERING OG VIRKSOMHEDSREVALIDERING

En anden type indsats over for kontanthjælpsmodtagere kan være revalidering, der er erhvervsrettede aktiviteter og økonomisk hjælp, der kan bidrage til, at en person med begrænsninger i arbejdsevnen fastholdes eller kommer ind på arbejdsmarkedet.

En undersøgelse anslår, at omkring en tredjedel af de personer, som er under revalidering, er eller var kontanthjælpsmodtagere (Filges et al., 2002; Bach, 2002a). Undersøgelsen belyser effekterne af revalidering på basis af revalideringsforløb i perioden 1994-1998. Effekten af revalideringen vurderes med en før/efter-metode, jf. omtalen ovenfor af denne metode.

I udgangspunktet skulle man forvente, at effekten af revalidering ville være større end effekten af aktivering. For det første er revalidering frivillig i modsætning til aktivering, der er obligatorisk. For det andet skal revalidering kun igangsættes, hvis der er realistisk mulighed for, at revali-

deringen gør personen selvforsørgende eller i væsentlig grad forbedrer vedkommendes erhvervsmæssige situation. For det tredje er der under revalidering mulighed for at gennemføre en kompetencegivende uddannelse. Heroverfor står, at målgruppen for revalidering er personer, hvis arbejdsevne er nedsat.

Størrelsesmæssigt svarer gennemsnitseffekten af revalidering af kontanthjælpsmodtagere omtrent til den målte effekt af offentlig jobtræning. For langvarige kontanthjælpsmodtagere svarer effekten til, at revalidenderne efterfølgende er ca. 11 uger pr. år mindre på offentlig forsørgelse, end de ellers ville have været. Det er sandsynligt, at dette skøn overvurderer effekten, der er mindre for personer, der før revalideringen havde modtaget kontanthjælp i kortere tid (havde en lavere overførselsgrad).

I øvrigt findes, at effekten af revalidering ser ud til at være størst for personer med en uddannelse i udgangspunktet, for danskere (frem for indvandrere), samt hvis der er indbygget uddannelse i revalideringen. For folk, som er over 24 år og kun har en grundskoleuddannelse, synes effekten af revalidering at være på niveau med effekten af beskæftigelsesprojekter for samme målgruppe.

Forklaringen på den relativt beskedne effekt af revalidering foreslås i rapporten blandt andet at være, at revalidering har et supplerende formål – nemlig at afklare og vurdere om en person har sådanne begrænsninger i arbejdsevnen, at den eneste mulighed er at visitere den pågældende til fleksjob eller førtidspension. En supplerende forklaring kan ifølge undersøgelsen være, at revalidering ofte ikke eksplicit retter sig mod erhvervsområder, hvor beskæftigelsesmulighederne vurderes at være gode. I denne forstand synes arbejdsmarkedsperspektivet dermed at have en forholdsvis lav prioritering i forbindelse med revalidering på undersøgelsestidspunktet i 2001.

En særlig form for revalidering er *virksomhedsrevalidering*, der er en betegnelse for revalideringsforløb, hvori der indgår et kortere eller længere forløb på en almindelig privat eller offentlig arbejdsplads som et væsentligt element. Virksomhedsrevalidering, der er blevet opprioriteret inden for de senere år, er således i udgangspunktet mere arbejdsmarkedsorienteret end traditionel revalidering, i hvert fald på kort sigt.

En kvalitativ evaluering af en række virksomhedsrevalideringsprojekter, hvor kontanthjælpsmodtagere udgjorde mere end halvdelen af deltagerne (Harsløf m.fl., 2002), konkluderer, at virksomhedsrevalidering

har en række positive effekter for deltagere. En egentlig beskæftigelsesefekt er ikke målt, men der peges på følgende effekter:

- En *formidlingseffekt* som består i, at virksomhedsrevalidering ifølge sagens natur implicerer etablering af en længerevarende kontakt og aftale mellem en revalidend/offentlig myndighed og en virksomhed. Muligheden for at få arbejde efterfølgende kan mere eller mindre være en indbygget del af selve virksomhedsrevalideringen. Virksomheden kan fx love at ansætte revalidenden efterfølgende, såfremt den pågældende viser sig at kunne klare opgaverne og falde til på virksomheden, og at virksomheden til den tid har brug for arbejdskraften.
- En *kvalificeringseffekt*, som indebærer, at revalidenden tilegner sig faglige og personlige kvalifikationer (som fx samarbejdsevne og evne til at holde aftaler) og derved bliver en bedre arbejdskraft set fra et arbejdsgiversynspunkt.
- En *udviklingseffekt* som består i, at revalidenden i højere grad bliver i stand til at håndtere sin egen situation og fremtid, dvs. bliver mindre klientgjort og motiveres til at blive selvforsørgende og tage ansvar for eget liv. Udviklingseffekten indebærer også, at revalidenden får flere ressourcer i form af fx selvtillid, bedre helbred, sociale netværk og mere viden fx om arbejdsmarkedsforhold til at realisere disse mål.

Det kan antages, at disse effekter på mange måder ligner dem, som kan opnås i kraft af jobtræning i offentlige og private virksomheder.

Helt overordnet ser det ud til, at det, der har effekt i virksomhedsrevalidering, er *målbretning og mening*. Det betyder, at de gennemførte aktiviteter bevidst og eksplicit sigter mod et mål (selvforsørgelse), og at den person, som indsatsen rettes mod, oplever indsatsen som meningsfuld og derfor er motiveret for at deltage og anstrenge sig for at nå målet. Mening fremmes fx gennem princippet om aktiv inddragelse af revalidenden i sagsforløbet.

Et andet generelt princip, der fremmer kvalificering og udvikling, er *fokus på revalidendens ressourcer* (frem for begrænsninger). Det kommer blandt andet til udtryk i de aktiviteter, der gennemføres før virksomhedsopholdet, herunder forløb der sigter mod afklaring af revalidendens ønsker og ressourcer (og udarbejdelse af en ressourceprofil),

kurser i rettigheder og pligter i relation til det sociale system og etablering af sociale netværk blandt deltagere.

Omdrejningspunktet i virksomhedsrevalidering er virksomhedsforløbet, hvor revalidenderne er beskæftiget på helt almindelige arbejdspladser og har helt regulære arbejdsopgaver. Et virksomhedsforløb i forbindelse med virksomhedsrevalidering er dog ikke en almindelig ansættelse, men har nogle særlige træk – herunder løntilskud, hensyn til revalidenden og samarbejde med kommunen. Det er især den specifikke blanding af forskelle og ligheder i forhold til en almindelig ansættelse, som er det karakteristiske ved virksomhedsrevalidering som beskæftigelsespolitisk instrument. Lighederne medvirker blandt andet til at kvalificere og udvikle revalidenden og til at orientere denne mod selvforsørgelse og beskæftigelse på det ordinære eller rummelige arbejdsmarked. Forskellene muliggør, at revalidendens virksomhedsophold overhovedet etableres, og at forløbet på virksomheden får et positivt udfald. Problematikken omkring forskelle og ligheder er et spørgsmål om balance, hvor balancepunktet blandt andet afhænger af revalidendens forudsætninger.

LITTERATUR

- Andersen, S.H. (2006): *Kommunal beskæftigelsesucces*. København: Amtenes og Kommunernes Forskningsinstitut.
- Arbejdsmarkedsstyrelsen (2004): *På kanten af arbejdsmarkedet – en analyse af de svageste grupper på arbejdsmarkedet*. København: Arbejdsmarkedsstyrelsen.
- Arbejdsministeriet (2001): *Marginalgruppen og arbejdsmarkedet*. København: Arbejdsministeriet.
- Arendt, J.N. (2004): Kommunestørrelse og indsatsen over for kontanthjælpsmodtagere, i: Groes, N. & Olsen, L.: *Brudstykker eller sammenhæng? – En antologi om forudsætningerne for en offentlig strukturreform*. København: FOKUS.
- Arendt, J.N. et al. (2004): *Kontantforløbs varighed og afslutning: Forskelle mellem kommuner*. København: Akf forlaget.
- Asp, Jens (2004): *Et billede af de ikke-forsikrede*. København: Arbejderbevægelsens Erhvervsråd.
- Bach, H.B. (2002a): *Aktiv Socialpolitik - en evaluering af revalidering og aktivering*. København: Socialforskningsinstituttet 02:16.
- Bach, H.B. (2002b): *Kontanthjælpsmodtageres aktivering og arbejdsudbud*. København: Socialforskningsinstituttet 02:3.

- Bach, H.B. (1998): En spørgeskemaundersøgelse blandt forsikrede langtidsledige og langvarige kontanthjælpsmodtagere. Dokumentation I, i: Bach, H.B., Larsen, J.A. & Rosdahl, A. (1998): *Langtidsledige i tre kommuner*. København: Socialforskningsinstituttet.
- 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 98:9.
- Bach, H.B. & Harsløf, I. (2001): *Kontanthjælpsmodtageres forhold – aktivering og arbejdsudbud*. København: Socialforskningsinstituttet.
- Bach, H.B. & Boll, J.L. (2003): *De svageste kontanthjælpsmodtagere*. København: Socialforskningsinstituttet 03:27.
- Boll, J.L. & Christensen, T.Q. (2002): *Kontanthjælpsmodtagere og arbejdsmarkedet: casestudie fra Vestegnen*. København: Socialforskningsinstituttet 02:1.
- Bolvig, I. et al. (2001): *Effekter af aktiveringsindsatsen i Århus Kommune*. Århus: Centre for Labour Market and Social Research, Department of Economics, The Aarhus School of Business 01-01.
- Bolvig, I. et al. (2003): *The employment Effects of Active Social Policy*. Bonn: IZA. 736.
- CABI (2003): *Unge kontanthjælpsmodtagere i Ringkjøbing Amt*. Århus: CABI – Center for Aktiv Beskæftigelsesindsats.
- Christensen, T.Q. (2002): *Cost-effect-analyser på den aktive socialpolitik*. København: Socialforskningsinstituttet 2002:2.
- Danmarks Statistik (2006): *Hjælp efter lov om aktiv socialpolitik 2005. Statistiske Efterretning. Sociale forhold, sundhed og retsvæsen*. København: Danmarks Statistik 2006:14.
- Dansk Arbejdsgiverforening (2005): *Arbejdsmarkedsrapport 2005*. København: DA Forlag.
- Ebsen, F., Guldager, J. & Hagen, U. (1999): *Arbejdsløse og aktivering*. København: Samfundslitteratur.
- Filges, T. (2000): *De langvarige kontanthjælpsmodtagere*. København: Socialforskningsinstituttet.
- Filges, T. et al. (2002): *Revalidering – deltagere, forløb og effekter*. København: Socialforskningsinstituttet 02:2.
- Finansministeriet m.fl. (2002): *Udfordringer og muligheder. Den kommunale økonomi frem til 2010*. København: Finansministeriet.

- Finansministeriet (2004a): *Lavindkomstgruppen – mobilitet og sammensætning*. København: Finansministeriet.
- Goul Andersen, J., Larsen, C.A. & Jensen, J.B. (2003): *Marginalisering og velfærdspolitik. Arbejdsløshed, jobchancer og trivsel*. København: Frydenlund.
- Graversen, B.K. (2004a): Effekten af aktivering af kontanthjælpsmodtagere, i: Bengtsson, S.: *Kommunestørrelsens betydning – Resultater af analyser for strukturkommissionen*. København: Socialforskningsinstituttet.
- Graversen, B.K. (2004b): *Employment Effects of Active Labour Market Programmes: Do the Programmes Help Welfare Benefit Recipients to Find Jobs?* Århus: Department of Economics, University of Aarhus.
- Graversen, B.K. (2006): Making Work Pay: Is there an Employment Effect for Disadvantaged Families. Copenhagen: The Danish National Institute of Social Research: Paper, June 6, 2006.
- Graversen, B.K. & P. Jensen (2006): *A Reappraisal of the Virtues of Private Sector Employment Programmes*. Bonn: Institute for the Study of Labor. IZA. Discussion Paper No. 2230.
- Graversen, B.K. & Weise, H. (2001): *Effekter af aktiveringsindsatsen over for kontanthjælpsmodtagere*. København: Socialforskningsinstituttet 2:2001.
- Graversen, B.K. & Tinggaard, K. (2005): *Løft over ydelser - en evaluering af løftet over ydelser til kontanthjælpsmodtagere*. København: Socialforskningsinstituttet.
- Guldager, J. (2000): *Nærkontakt med det offentlige: et liv som bistandsklient*. København: Hans Reitzels Forlag
- Harsløf, I. & Graversen, B.K. (2000): *Kommunernes aktiverings- og revalideringsindsats - Spørgeskemaundersøgelse blandt landets kommuner*. København: Socialforskningsinstituttet.
- Harsløf, I. et al. (2004): *Virksomhedsrevalidering. Virksomhedsrevalidering som Vejen (tilbage) til Arbejdsmarkedet*. København: Socialforskningsinstituttet 04:02.
- Kommunernes Landsforening, Socialministeriet, Finansministeriet (2000): *Det rummelige arbejdsmarked. Kommuneaftaler juni 2000*. København: Kommunernes Landsforening, Socialministeriet, Finansministeriet.

- Larsen, J.A. (1998): En kvalitativ undersøgelse blandt forsikrede langtidsledige og langvarige kontanthjælpsmodtagere. Dokumentation II i: Bach, H.B., Larsen, J.A. & Rosdahl, A. (1998): *Langtidsledige i tre kommuner*. København: Socialforskningsinstituttet 98:9.
- Lausten, M. (2001): *Indkomstoverførsler og -fordeling*. København: Akf forlaget.
- Le Maire, D. & Scheuer, C. (2006): *Determinants of Labour Force Participation for Selected Groups With Weak Labour Market Attachment: A panel Data Analysis For Denmark*. København: Velfærdskommissionen.
- Madsen, M.B., Mortensøn, M. & A. Rosdahl (2006): *Arbejdsmarkedsparat eller ej. En kvalitativ undersøgelse af visitationen af kontanthjælpsmodtagere i 10 kommuner*. København: Socialforskningsinstituttet (under udgivelse).
- Rasmussen, M. (2006): *Kontanthjælpsmodtageres gæld. Eftergivelse af offentlig gæld*. København: Socialforskningsinstituttet 06:06.
- Rosdahl, A. (2006): *Kommunale aktiveringsprojekter med produktion*. København: Socialforskningsinstituttet 06:03.
- Rosholm, M. (2000): *En empirisk undersøgelse af ledighedens varighed og varighedsafhængighed*. Århus: Centre for labour market and social research 00-03.
- Rådet for Socialt Udsatte (2003): ”Sociale ydelser set i et fattigdomsperspektiv”. *Rådets småskriftserie* nr. 1/2003. København: Rådet for Socialt Udsatte.
- Socialpolitisk forening & Center for Alternativ Samfundsanalyse (2001): *Social Årsrapport 2001*. København: Socialpolitisk Forlag.
- Socialpolitisk forening & Center for Alternativ Samfundsanalyse (2002): *Social Årsrapport 2002*. København: Socialpolitisk Forlag.
- Socialpolitisk forening & Center for Alternativ Samfundsanalyse (2003): *Social Årsrapport 2003*. København: Socialpolitisk Forlag.
- Socialpolitisk forening & Center for Alternativ Samfundsanalyse (2004): *Social Årsrapport 2004*. København: Socialpolitisk Forlag.
- Socialpolitisk forening & Center for Alternativ Samfundsanalyse (2005): *Social Årsrapport 2005*. København: Socialpolitisk Forlag.
- Toomet, O. (2005): *Does an Increase in Unemployment Income Lead to Longer Unemployment Spells? Evidence Using Danish Unemployment Assistance Data?* Aarhus: Department of Economics, University of Aarhus. Working Paper No. 2005-7.

- Toomet, O. (2006): *Threat effect of the labour market programmes in Denmark: Evidence from a natural experiment. Preliminary version, May 31.* Aarhus: Department of Economics, Aarhus University.
- Weatherall, J. (2001): *Vejen til førtidspension.* København: Socialforskningsinstituttet 02:9.

SFI-UDGIVELSER SIDEN 2005

- 05:01 Dahl, K.M. & Jakobsen, V.: *Køn, etnicitet og barrierer for integration. Fokus på uddannelse, arbejde og foreningsliv*. 2005. 112 s. ISBN 87-7487-774-7. Kr. 90,00.
- 05:02 Geerdsen, L.P., Koch-Nielsen, I., Vinther, H., Christensen, I. & Christensen, V.T.: *Ud af hjemløshed? Om livet efter ophold på en institution for hjemløse*. 2005. 207 s. ISBN 87-7487-776-3. Kr. 198,00.
- 05:03 Jørgensen, M.S., Larsen, M. & Rosenstock, M.: *Et længere arbejdsliv. Tilbagetrækningsordninger og arbejdspladsens muligheder*. 2005. 64 s. ISBN 87-7487-777-1. Kr. 50,00.
- 05:04 Graversen, B.K. & Tinggaard K.: *Loft over ydelser. Evaluering af loftet over ydelser til kontanthjælpsmodtagere*. 2005. 128 s. ISBN 87-7487-779-8. Kr. 110,00.
- 05:05 Christensen, E. & Sloth, D.A.: *Børn med anden etnisk baggrund ved skolestart. Fra tredje dataindsamling i forløbsundersøgelsen af børn med anden etnisk baggrund end dansk*. 2005. 105 s. ISBN 87-7487-782-8. Kr. 98,00.
- 05:06 Rasmussen, L.K., Espersen, L.D., Sørensen, M.L. & Thomsen, S.A.: *Ungdomssanktionen i kvalitativ belysning. Ti unge og ni institutioner*. 2005. 106 s. ISBN 87-7487-783-6. Kr. 90,00.

- 05:07 Nielsen, A.M., Fink-Jensen, K. & Ringsmose, C.: *Skolen og den sociale arv*. 2005. 147 s. ISBN 87-7487-784-4. Kr. 145,00.
- 05:08 Jensen, B.: *Kan daginstitutioner gøre en forskel? En undersøgelse af daginstitutioner og social arv*. 2005. 163 s. ISBN 87-7487-785-2. Kr. 165,00.
- 05:09 Jensen, U.H. & Jensen, T.P.: *Unge uden uddannelse. Hvem er de, og hvad kan der gøres for at få dem i gang?* 2005. 143 s. ISBN 87-7487-787-9. Kr. 150,00.
- 05:10 Ploug, N.: *Social arv. Sammenfatning 2005*. 2005. 53 s. ISBN 87-7487-789-5. Kr. 50,00.
- 05:11 Bengtsson, S.: *Princip og virkelighed. Om sektoransvar i handicappolitikken*. 2005. 206 s. ISBN 87-7487-786-0. Kr. 198,00.
- 05:12 Damgaard, B., Hohnen, P. & Madsen, M.B.: *Fokus på job? En analyse af kontaktførelsessamtaler i AF, kommuner og hos andre aktører*. 2005. 107 s. ISBN 87-7487-789-5. Kr. 100,00.
- 05:13 Rosenstock, M., Jensen, S., Holt, H., Weatherall, C.D. & Jørgensen, M.S.: *Virksomheders sociale engagement. Årbog 2005*. 2005. 168 s. ISBN 87-7487-791-7. Kr. 195,00.
- 05:14 Rosenstock, M.: *Virksomheders sociale engagement. Årbog 2005 - Sammenfatning*. 2005. 30 s. ISBN 87-7487-792-5. Kr. 25,00.
- 05:15 Christoffersen, M.N., Hestbæk, A.D., Lindemann, A. & Nielsen, V.L.: *Nye regler for udsatte børn og unge. Ændringerne i Serviceloven 2001, delrapport I*. 2005. 261 s. ISBN 87-7487-794-1. Kr. 250,00.
- 05:16 Hestbæk, A.D., Lindemann, A., Christensen, E., Rebien, C. & Christensen, M.: *Kommuner i udvikling på børneområdet. Ændringerne i Serviceloven 2001, delrapport II*. 2005. 136 s. ISBN 87-7487-796-8. Kr. 130,00.
- 05:17 Fabricius, N., Tilia, G., Ramsbøl, H., & Villadsen, K.: *Fra hjemløshed til fast bolig. Samarbejde og metoder i arbejdet med hjemløse*. 2005. 248 s. ISBN 87-7487-797-6. Kr. 225,00.
- 05:18 Bonke, J. (red.), Borgeraas, E., Døving, R., Hjort, T., Hohnen, P., Montesino, N., Rysst, M. & Salonen, T.: *Udsathed og forbrug i de nordiske velfærdsstater*. 2005. 373 s. ISBN 87-7487-798-4. Kr. 298,00.
- 05:19 Olsen, B.M.: *Mænd, orlov og arbejdspladskultur. Fire danske virksomheder*. 2005. 125 s. ISBN 87-7487-801-8. Kr. 125,00.

- 05:20 Koch-Nielsen, I., Henriksen, L.S., Fridberg, T. & Rosdahl, D.: *Frivilligt arbejde. Den frivillige indsats i Danmark*. 2005. 163 s. ISBN 87-7487-799-2. Kr. 158,00.
- 05:21 Jespersen, C. & Sivertsen, M.B.: *Unge sociale problemer. En forskningsoversigt*. 180 s. Netpublikation. Den kan downloades på www.sfi.dk.
- 06:01 Egelund, T.: *Sammenbrud i anbringelser*. 2006. 79 s. ISBN 87-7487-802-6. Kr. 65,00
- 06:02 Holt, H., Geerdsen, L.P., Christensen, G., Klitgaard, C. & Lind, M.L.: *Det kønsopdelte arbejdsmarked. En kvantitativ og kvalitativ belysning*. 2006. 250 s., ISBN 87-7487-804-2. Kr. 228,00.
- 06:03 Rosdahl, A.: *Kommunale aktiveringsprojekter med produktion*. 2006. 51 s. ISBN 87-7487-805-0. Kr. 50,00.
- 06:04 Christensen, E.: *Opvækst med særlig risiko. Indkredsning af børn med behov for en tidlig forebyggende indsats*. 2006. 92 s. ISBN 87-7487-806-9. Kr. 85,00.
- 06:05 Jørgensen, M.S., Holt, H., Hohnen, P. & Schimmel, G.: *Job på særlige vilkår. Overblik over viden på området*. 2006. 83 s. ISBN 87-7487-807-7. Kr. 75,00.
- 06:06 Rasmussen, M.: *Kontanthjælpsmodtageres gæld. Eftergivelse af offentlig gæld*. 2006. 68 s. ISBN 87-7487-808-5. Kr. 55,00.
- 06:07 Møller, S.S. & Rosdahl, A.: *Indvandrere i job. Marginalisering og beskæftigelse blandt ikke-vestlige indvandrere og efterkommere*. 2006. 171 s. ISBN 87-7487-809-3. Kr. 160,00.
- 06:08 Bengtsson, S. & Kristensen, L.K.: *Særforsorgens udlægning*. 2006. 96 s. ISBN 87-7487-810-7. Kr. 100,00.
- 06:09 Larsen, M.: *Fastholdelse og rekruttering af ældre. Arbejdspladsers indsats*. 2006. 101 s. ISBN 87-7487-813-1. Kr. 100,00.
- 06:10 Hestbæk, A.-D., Lindemann, A., Nielsen, V.L. & Christoffersen, M.N.: *Nye regler – ny praksis. Ændringerne i servicelovens børneregler 2001. Afslutningsrapport*. 2006. 265 s. ISBN 87-91247-80-2. Rapporten er udgivet af Styrelsen for Social Service. Den kan downloades på www.sfi.dk.
- 06:11 Olsen, H.: *Guide til gode spørgeskemaer. En manual*. 2006. 100 s. ISBN 87-7487-812-3. Kr. 100,00.
- 06:12 Bonke, J.: *Ludomani i Danmark. Udbredelsen af pengespil og problemspillere*. 2006. 79 s. ISBN 87-7487-811-5. Kr. 85,00.

- 06:13 Müller, M.M.: *Arbejds miljø og indvandrere. Erfaringer i forhold til rekruttering og fastholdelse.* 2006. 92 s. ISBN 87-7487-816-6. Kr. 90,00.
- 06:14 Hansen, H.: *Time Series of APW-Calculations - Module for Great Britain 1991-2004.* 2006. 83 s. ISBN 87-7487-815-8. Netpublikation. Den kan downloades på www.sfi.dk.
- 06:15 Clausen, J., Heinesen, E. og Hussain, M.A.: *De nye kommuners rammevilkår for beskæftigelsesindsatsen.* 2006. 106 s. ISBN 87-7487-824-7. Den kan downloades på www.sfi.dk
- 06:16 Christensen, G. og Christensen, S.: *Etniske minoriteter, frivilligt socialt arbejde og integration. Afdækning af muligheder og perspektiver.* 2006. 220 s. ISBN 87-7487-817-4. Den kan downloades på www.sfi.dk
- 06:17 Schimmel, G.: *LO-dokumentation nr. 2/2006. Barrierer for kvinder i fagligt arbejde. En kvalitativ undersøgelse af årsagerne til kvinders lavere repræsentation i LO-fagbevægelsen.* 2006. 120 s. ISBN-10: 87-7735-770-1, ISBN-13: 978-87-7735-770-1. Rapporten er udgivet af Landsorganisationen i Danmark. Den kan downloades på www.sfi.dk.
- 06:18 Boje, T.P.: *Frivillighed og nonprofit i Danmark. Omfang, organisation, økonomi og beskæftigelse.* 2006. 275 s. ISBN 87-7487-821-2. Kr. 250,00.
- 06:19 Boje, T.P., Fridberg, T. og Ibsen, B. (redaktion): *Den frivillige sektor i Danmark. Omfang og betydning.* 2006. 172 s. ISBN 87-7487-822-0. Kr. 160,00.
- 06:20 Geerdsen, P.P., og Geerdsen, L.: *Fra aktivering til beskæftigelse. En gennemgang af aktiveringsindsatsen i det danske dagpengesystem.* 2006. 72 s. ISBN 87-7487-818-2. Kr. 70,00
- 06:22 Christensen, V.T.: *Ubørt? Betydningen af nedsat førelse for arbejdsmarkedstilknytning og arbejdsliv.* 2006. 254 s. ISBN 87-7487-823-9. Kr. 248,00.
- 06:23 Jensen, T.G., Schmidt, G., Jareno, K.N. & Roselius, M.: *Indsatser mod arelrelateret vold.* 2006. 185 s. ISBN: 87-7487-825-5. Rapporten udgives af Institutet för utveckling af Metoder i Socialt Arbejde (IMS), Socialstyrelsen, Stockholm. Den kan downloades på www.sfi.dk.

- 06:25 Christensen, E. & Andersen, K.V.: *Livsilkår for børn med familie på danske asylcentre*. 2006. 120 s. ISBN: 87-7487-827-1. Rapporten kan kan downloades på www.sfi.dk.
- 06:27 Bengtsson, S. & Nemli, A.: *Oplevelsen af MST. Forældres, unges og terapeuters erfaringer med Multisystemisk Terapi*. 2006. 136 s. ISBN: 87-7487-830-1. Kr. 140,00.

MODTAGERE AF KONTANTHJÆLP

EN LITTERATUROVERSIGT OM KONTANTHJÆLPSMODTAGERE OG DEN OFFENTLIGE INDSATS FOR AT HJÆLPE DEM

Denne rapport sammenfatter nyere viden om kontanthjælpsmodtagere i Danmark og om effekter af den offentlige indsats for at hjælpe dem. Rapporten har et dobbelt fokus: Den beskriver kontanthjælpsmodtagere som gruppe, varigheden af kontanthjælpsforløb, tilgang til og afgang fra gruppen og de problemer, som kontanthjælpsmodtager har ud over problemerne med ledighed og jobsøgning.

Den offentlige indsats over for kontanthjælpsmodtagere og effekten heraf er det andet fokusområde i rapporten, der navnlig belyser, om aktivering forøger chancerne for, at kontanthjælpsmodtagere bliver selvforsørgende.

Rapporten er finansieret af Beskæftigelsesministeriet og indgår som en del af en kulegravning af kontanthjælpsområdet, som Beskæftigelsesministeriet iværksatte i begyndelsen af 2006.

Socialforskningsinstituttet

06:30

65 kr. inkl. moms

ISSN: 1396-1810


