

TEMA

Ulighed

Stor social skævhed, når folk skal finde vej i systemet

Efter en voldsom faldulykke oplevede Victor Skaaning, hvor meget netværk og egne ressourcer betyder for forløbet gennem velfærdssystemets labyrinter.

-) **Fastgroet ulighed i uddannelsesmuligheder**
Familiebaggrund har fortsat stor betydning for unges uddannelse. Udviklingen rykker sig næsten ikke.
-) **Ulige lægedækning på tværs af landet**
Ny national model om bedre fordeling af praktiserende læger kan gøre op med geografisk ulighed i sundhed.

•) Forord

Ulighedens ansigter

Af Lotte Jensen, direktør i VIVE

Hvad er egentlig ulighed? Hvordan kommer den til udtryk? Og er den et problem?

Ulighed mærkes klarest der, hvor den rammer, mens andre lever et liv, hvor den er usynlig og måske endog forekommer irrelevant.

Hvis vi som borgere og samfund skal forholde os til ulighedens ansigter, kræver det viden.

Det er VIVEs kerneopgave at skabe og formidle viden. Også om ulighed. I magasinet præsenterer vi et udsnit af vores videnskabelige forskning og de analyseopgaver, vi løser for rekvirenter. Artiklerne giver indblik i ulighedens ansigter, som de træder frem på borgerniveau, kollektivt og strukturelt. Magasinet kommer omkring økonomi, politik, kultur og organisering på en række centrale velfærdsområder.

Som startskud opridses de positive og negative implikationer af økonomisk ulighed ud fra et samfundsmæssigt velstandsperspektiv. På den strukturelle klinge ses også på forskelle mellem kommuner og landsdele, hvor både politiske prioriteringer og strukturelle forskelle spiller ind på det, der møder borgerne. Skattegrundlag og befolkningssammensætning sætter forskellige rammer for kommunernes prioriteringer og serviceniveau. Det forplanter sig til forskelle i skolers håndtering af inklusionsudfordringerne, som igen skaber selvforstærkende dynamikker. På lands-

plan har sundhedsstrukturen i mange år resulteret i en regional ulighed i lægeadgang, som nu er kommet under lup med sundhedsreformen.

Flere af artiklerne stiller skarpt på forhold, hvor forventninger og antagelser om borgernes lige rettigheder og muligheder støder på andre realiteter. Vi ser på konsekvenserne af hjemløshed for forældre, der – som alle andre – ønsker at give deres børn et godt liv. Vi ser på forskelle i velfærdssystemernes tilgang til borgere med forskellige ressourcer og muligheder for at aflæse koderne. Vi ser på barrierer for social mobilitet gennem uddannelse, der bundes i forskelle i familiernes kulturelle understøttelse af børns udvikling af boglige evner. Og vi ser, hvordan lovgivningsmæssige rammer skaber ulige muligheder for skilsmisse og et selvstændigt liv med arbejde og uddannelse.

Artiklerne er på ingen måde udtømmende. Mange andre emner har været undersøgt. Og ulighed kan drøftes fra mange perspektiver. Magasinet rummer derfor et helt lommeleksikon af VIVE-rapporter og forskningsbidrag, som tematiserer ulighed på velfærdsområderne. QR-koderne leder dig videre til det, netop du gerne vil dykke dybere ned i.

God læselyst.

Udgiver

VIVE
Herluf Trolles Gade 11
1052 København K
+45 44 45 55 00
vive@vive.dk
www.vive.dk

Ansvarshavende redaktør

Torben Tranæs

Redaktør

Daniel Sebastian Nørding Larsen

Redaktion

Anne-Marie Dynes Møller
Carsten Wulff
Daniel Sebastian Nørding Larsen
Gladis Johansson
Karen Johanne Manniche
Nina Aagaard

Grafisk design og illustration

Hanne Bang Christensen

Forsidefoto

Jeppe Carlsen

Tryk

Stibo Complete

Oplag

500 eksemplarer

ISSN

2794-6606 (online)
2794-6592 (tryk)

Om VIVE

VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd leverer viden, der bidrager til at udvikle velfærdssamfundet og til at styrke kvalitetsudvikling, effektivisering og styring i den offentlige sektor.

VIVE magasin nr. 4

Indhold

Side 4

Analyse

Er ulighed godt eller skidt for et samfunds velstand?

Side 7

Bedre lægedækning skal gøre op med ulighed i sundhed

Side 22

Bjørn drømmer om at give sin datter det fedeste værelse

Side 9

Stor social ulighed i unges forløb efter voldsomme ulykker

Side 10

Faldt langt og landede i en labyrint

Side 14

Mere viden

Ulighed i køn, ligestilling og seksualitet

Side 16

Migrantkvinder bliver ofte i dysfunktionelle ægteskaber

Side 20

Mange brikker skal falde på plads i indsats mod hjemløshed

Side 25

Den sociale ulighed i uddannelse er stort set groet fast

Side 28

Mere viden
Ulighed

Side 30

Kommuner har forskellige vilkår for at levere service til borgere

Er ulighed godt eller skidt for et samfunds velstand?

Af Torben Tranæs, forskningsdirektør i VIVE

Da har i rigdom vi drevet det vidt, når få har for meget og færre for lidt

fra sangen "Langt højere bjerge" af Grundtvig, 1841

Et både rigt og lige samfund er en ambition for en meget stor del af dansk politik, og det har det været ganske længe, som Grundtvigs linjer fra 1841 ovenfor vidner om. Og lige så længe har det været diskuteret, i hvilket forhold værdierne, velstand og lighed, bør prioriteres: Er velstand vigtigere end lighed eller omvendt? Hvilket grundlæggende er et politisk anliggende. Men forholdet mellem velstand og lighed har også været diskuteret inden for forskningen, hvor et centralt spørgsmål har været, hvorvidt der er en afhængighed mellem værdierne: Kan man for eksempel i sin stræben efter lighed komme til at spænde ben for velstand? Og omvendt: Er det også sådan, at hvis man via tiltag, som øger uligheden, fremmer velstanden på kort sigt, så risikerer man at skade velstanden på længere sigt?

Den diskussion er blusset op i kølvandet på globaliseringen, hvor indkomstuligheden er steget i

alle rige lande i verden, også i Danmark. Inden vi ser på, hvad forskningen har at bidrage med til diskussionen, så lad os ridse op, hvad udviklingen overordnet har været.

Uligheden i Danmark er steget

I Danmark er uligheden steget siden midten af 1990'erne, selvom vi fortsat er et af de mest lige lande blandt verdens rige nationer. Uligheden er også siden finanskrisen steget lidt anderledes i Danmark end i mange andre rige lande. Siden finanskrisen er udviklingen i Danmark karakteriseret ved, at ulighed primært er steget i den gruppe, som tilhører den rigeste halvdel af befolkningen. Uligheden mellem dem, der tilhører den halvdel af befolkningen med de laveste indkomster, er kun steget meget lidt siden finanskrisen.

Men hvad siger forskningen om en eventuel afhængighed mellem lighed og velstand? Fremmer indkomstulighed velstandsudviklingen, eller spænder ulighed tværtimod ben for velstanden?

Udgangspunktet er, at det er svært for et land at være både rigt og lige: Ulighed ansporer folk til at investere tid og penge i at blive dygtigere og finde på smarte måder at gøre tingene på, fordi der er en gulerod i form af højere levestandard, ➤

hvis det lykkes. Med en fuldstændig lige indkomstfordeling, hvor alle har den samme disponible indkomst, er der ikke noget individuelt økonomisk incitament til at dygtiggøre sig og innovere.

Samtidig vil øget ulighed også betyde højere opsparing, fordi folk med høj indkomst sparer relativt mere op end folk med lav indkomst, som i højere grad er nødt til at prioritere mere basale livsfornødenheder. Højere opsparing betyder et højere investeringsniveau, som igen betyder højere økonomisk vækst. Så både det, at ulighed giver de enkelte individer et incitament til at dygtiggøre sig og innovere, og at den samlede opsparing og investeringer er højere, peger på, at ulighed betyder vækst og derved i sidste ende højere levestandard.

Ulighedens negative effekter

Mens der er meget forskning, som peger på, at øgede økonomiske incitamenter til arbejde, uddannelse og opsparing virker efter hensigten og således øger velstanden, kan forskningen ikke endeligt sige, om ulighed samlet set på samfundsplan også øger velstanden i et samfund. Og det skyldes, at ulighed også kan have negative effekter for den økonomiske aktivitet.

Høj ulighed kan som udgangspunkt betyde social og politisk uro i et land. Den energi, befolkningen bruger på at være i konflikt med hinanden, bliver så ikke brugt på fx produktive aktiviteter. Flere offentlige midler skal også bruges på kriminalitetsbekæmpelse og sikkerhed i stedet for uddannelse og sundhed, som fremmer velstandsudviklingen.

Yderligere kan stor ulighed også betyde, at en befolkning som helhed uddanner sig for lidt, fordi alle dem med lave indkomster ikke har råd til uddannelse – eller ikke prioriterer det højt nok. Så her trækker ulighed i retning af lavere human kapital og lavere økonomisk vækst og et lavere velstandsniveau for samfundet.

Intet endeligt svar

Med andre ord kan man ikke entydigt besvare, om indkomstulighed er godt eller skidt for samfundets velstand. Velstandsudviklingen kan isoleret set fremmes via økonomiske incitamenter. Men den øgede ulighed (for eksempel større forskel i indkomst mellem dem, der tjener meget, og dem, der tjener lidt, mellem ledige og folk i arbejde, mellem uddannede og ikke uddannede og så videre) kan også have afledte effekter, som modvirker den direkte velstandseffekt.

Hvis man tilsvarende isoleret set ønsker mere indkomstlighed, svækkes incitamentet til at uddanne sig og innovere, hvilket igen kan svække velstandsudviklingen på sigt.

Konklusionen er, at hvad enten man ønsker at fremme velstandsudviklingen gennem stærkere økonomiske incitamenter og dermed øget ulighed, eller om man ønsker at fremme ligheden i samfundet, uden at det koster på velstanden, så skal man føre en balanceret politik, der har øje for eventuelle indirekte og utilsigtede effekter på andre forhold, som samfundet også værdsætter. At der er mange effekter i spil og flere måder at være rig på, er de skandinaviske lande et bevis på. De er både blandt de rigeste og mest lige lande i verden.

Bedre lægedækning skal gøre op med ulighed i sundhed

Ny national model om mere geografisk lige fordeling af læger i almen medicin er på trapperne. Den kan betyde mere lighed i sundhed, lyder det fra VIVE-professor Jakob Kjellberg, der har rådgivet om modellen i regeringens ekspertgruppe.

Af Karen Johanne Manniche

Ny national model skal gøre op med ulige fordeling af alment praktiserende læger.

Diabetes, skizofreni, hjertesygdom og et misbrug. Det er et eksempel på, hvad borgere med multisygdom og sociale udfordringer kæmper med, hvorfor de har ekstra behov for støtte fra deres egen læge. Men selvom syge og sårbare borgere fylder mest i yderområdernes statistikker, er der flest alment praktiserende læger i storbyerne.

"Som det har været hidtil, har en lægepraksis i Gentofte Kommune taget sig af 1.600 relativt raske borgere, mens en lægepraksis i Lolland Kommune har taget sig af 1.600 borgere med et mere komplekst sygdomsbillede og et langt større

behov for lægens ydelser. Den fordeling savner simpelthen mening for patienter, læger og samfund," siger Jakob Kjellberg, professor i VIVE.

Han har i mange år været fortaler for en udbygning og fremtidssikring af almen praksis for at afhjælpe den geografiske ulighed i behov, adgang og brug af sundhedsydelser i det primære sundhedsvæsen.

Mere lige fordeling af læger

I forlængelse af sundhedsreformen træder en ny national model om fordeling af læger >

RAPPORT
Speciallæge i almen medicin

i almen medicin i kraft fra 1. juli 2025. Modellen skal fastlægge, hvor regionerne kan etablere lægekapaciteter, således at den enkelte praksis bliver tilpasset sammensætningen af patienter og patienternes behandlingsbehov.

Til udvikling af modellen har en ekspertgruppe bestående af Jakob Kjellberg og tre andre aktører rådgivet indenrigs- og sundhedsminister Sophie Løhde (V).

”Modellen skal sikre en mere lige fordeling af læger på tværs af landet, så de områder, hvor der er færrest læger, og hvor behandlingsbehovet er størst, opnår en bedre lægedækning,” siger Jakob Kjellberg og uddyber:

”Men hvordan definerer og beregner man patienternes behandlingsbehov, og hvordan fordeler man på den baggrund bedst lægekapaciteter i det almenmedicinske tilbud? Det er de centrale spørgsmål, vi har diskuteret.”

Umuligt at lave en perfekt model

I den foreslåede model fra ekspertgruppen indgår en lang række faktorer til at beregne borgernes behandlingsbehov, herunder alder, køn, sygdomsbyrde, socioøkonomi og middellevetid, for dermed at beslutte en rimelig fordeling af alment praktiserende læger på tværs af landet.

”En fordelingsmodel kan ikke tage højde for alle forhold, der påvirker arbejdsbyrden i almen praksis eller lægernes individuelle kapacitet. Men sammenlignet med i dag, hvor der ingen krav er til lægernes patientantal i forhold til patientsammensætning, vil den nye model være et stort skridt i den rigtige retning,” siger Jakob Kjellberg.

Ifølge Jakob Kjellberg er modellen dog aldrig bedre end de data, den er baseret på.

”Arbejdet stopper ikke her. Effekterne af den endelige fordelingsmodel skal følges nøje for at evaluere og forbedre den hen ad vejen i forhold til eventuelle skævheder.”

Gode arbejdsforhold er et must

Èt er, at der med den nye fordelingsmodel bliver sikret tilstrækkeligt med alment praktiserende læger i yderområderne. Noget andet er at fastholde lægerne i almen praksis.

”Det er vigtigt at skabe og udvikle et uddannelses- og arbejdsmiljø uden for storbyerne, så almen praksis forbliver attraktiv for både yngre

og ældre speciallæger gennem et helt karriereforløb,” siger Jakob Kjellberg.

En undersøgelse fra VIVE ser på de overvejelser, der ligger til grund for til- og fravalg af almen praksis blandt nyuddannede speciallæger i almen medicin. Arbejdspres og stigende opgavemængde nævnes som særligt udfordrende blandt de adspurgte. Udfordringer, som den nye fordelingsmodel til dels kan løse ved en mere ligelig fordeling af læger ud fra behandlingsbehov.

”Patienterne i yderområderne er formentligt en mere spændende og udfordrende opgave at varetage end dem i storbyerne, men det kræver ekstra tid til oplæring og sparring mellem yngre og ældre læger samt mere uddelegering til praksispersonale,” siger Jakob Kjellberg.

Dertil peger undersøgelsen på løsninger som færre arbejdsdage og mindre fysisk fremmøde, samt at yngre læger ønsker mere støtte i overgangen fra hoveduddannelseslæge til mulig ejer af egen praksis samt mulighederne for beskæftigelse i almen praksis uden at eje egen praksis.-

National fordeling af praktiserende læger

- Fordelingsmodellen beregner borgernes behandlingsbehov inden for sundhedsråd og kommuner samt inden for hver enkelt klinik og hver enkelt borger.
- Da regionernes planlægning og styring af lægekapaciteter har et længere sigte, er det nødvendigt at fremskrive befolkningens behandlingsbehov.
- Modellen estimerer borgernes individuelle behandlingsbehov ud fra alder og køn, egen og forældres uddannelsesniveau, civilstatus, somatiske og psykiske sygdomme, arbejdsmarkedstilknytning, etnicitet samt en middellevetidskorrigering.

Kilde: Sundhedsdatastyrelsen

Stor social ulighed i unges forløb efter voldsomme ulykker

Der er en social skævhed i borgernes mulighed for at navigere i velfærdssamfundets systemer. Det kommer blandt andet til udtryk, når unge mennesker efter en alvorlig ulykke skal finde deres vej gennem komplekse behandlingsforløb i sundhedssystemet og sagsforløb hos kommunen. Her spiller netværk og egne ressourcer en stor rolle.

Af Daniel Sebastian Nørding Larsen

En ung mand kommer ud for en voldsom trafikulykke. På hospitalet oplever han, at personalet ikke tager alle skader alvorligt. Først da hans onkel tropper op i hvid overlægekittel, oplever den unge, at skaderne bliver taget seriøst. Han bliver indlagt på neurologisk afdeling og får lavet scanninger af hoved, nakke, ryg og meget andet.

Den hurtige og grundige udredning får afgørende betydning for hans videre forløb. Eksemplet her er forsimplet, men ægte. Det stammer fra et af de 12 unge mennesker, der i forbindelse med forskningsrapporten 'Det socialt skæve sikkerhedsnet' har fået fulgt deres forløb efter en alvorlig ulykke. Når de unge derefter skal finde vej gennem komplekse forløb med behandlinger, genoptræning, sagsforløb om beskæftigelsesmuligheder og boligsituation på tværs af forskellige sektorer, lovgivning og fagområder, har deres baggrund og netværk stor betydning. Én ting er den unges personlige forudsætninger fra skole-, uddannelses- og øvrig baggrund. Derudover spiller netværk en stor rolle. Det kan gælde specifikke ressourcer som at have en læge, jurist eller socialrådgiver i familien. Men det kan også gælde bredere. Har forældrene en uddannelsesmæssig baggrund, der generelt gør dem i stand til at læse og forstå kompliceret stof og sagsgange? Har de råd til at hjælpe den unge økonomisk? Kan nogen i netværket vejlede om uddannelsesmuligheder, hjælpe med den unges forsikrings sag eller skaffe den helt rigtige praktikplads? Det hjælper alt sammen.

"Det er de ressourcestærke, der har mest glæde af de tilbud, der er. Og det er dem, der er bedst til at navigere i systemet og kræve deres ret. På den måde bliver velfærdsstaten ikke en omfordeling til dem, der er mest udsat, men en omfordeling til de ressourcestærke," siger rapportens

forfatter, professor MSO Ditte Andersen.

"Vi ved fra forskningen, at unge i udsatte positioner risikerer at sidde fast i systemet, fordi de har svært ved at navigere i det", tilføjer hun med henvisning til forskningsartiklen Stuck!, der viser, hvordan håbløshed, ventetid og mangel på sammenhængende handleplaner betyder, at unge sidder fast i velfærdssystemet.

Social skævhed i forventninger

Der ses også en social skævhed i vores forventninger til velfærdssamfundet. Det fortæller Ditte Andersen med henvisning til et eksempel fra rapporten:

En ung mand led efter en ulykke af voldsomme nervesmerter og havde meget brug for ro i hverdagen. Men han boede hos sine forældre sammen med mange mindre søskende og havde ikke sit eget værelse. Alligevel overvejede han ikke at søge kommunen om hjælp til en mere hensigtsmæssig boligsituation.

"Forskningen viser, at unge med svagere socioøkonomisk baggrund ofte har lavere forventninger om hjælp fra velfærdssystemet. Så de opsøger ikke i samme grad den hjælp, behandling eller praktiske støtte, som de har brug for og i mange tilfælde ville være berettigede til," forklarer Ditte Andersen.

Endelig har også såkaldte affektive ressourcer betydning for sagsforløbene efter ulykkeshændelserne. Det betyder, at hvis man er charmerende, har en rar og troværdig udstråling eller medfødt evne til at få folk til at synes om en, så har det også positiv betydning for den hjælp, man får, og den måde, man bliver mødt på i systemet. Omvendt kan man få det svært, hvis man er så uheldig at blive opfattet som urimelig, krævende eller utroværdig.

RAPPORT
Det socialt skæve sikkerhedsnet

ARTIKEL
Stuck! Welfare state dependency as lived experience

Faldt langt og landede i en labyrint

For 27-årige Victor Skaaning blev en alvorlig faldulykke også indgangen til pludseligt at befinde sig i et omfattende forløb i et sundheds- og beskæftigelses-system, der var svært at finde rundt i. Han havde ikke klaret den uden hjælp fra andre.

Af Daniel Sebastian Nørding Larsen

Natten før juledag i 2021 ændrede tilværelsen sig pludseligt for Victor Skaaning. Han var 23 år og havde fuld fart på sit ganske nystartede enmands-murerfirma.

Han havde besøg af nogle venner i sin lejlighed på 3. sal i København. De havde hygget sig, drukket og talt om deres fælles nytårsplaner en uge senere. Ved 3-tiden om natten fik de låst sig ude i baggården. En låsesmed midt om natten i juleferien – det ville nok blive en temmelig dyr omgang, tænkte Victor. Og via nedløbsrøret kunne han nok nemt kravle op til sin altan og den vej komme ind og få fat på sine nøgler. Han var ung, beruset og dum. Det ved han godt i dag.

Faldet

Turen op af nedløbsrøret gik nemt for den veltrænede unge mand, der havde dyrket brydning på højt plan det meste af sin ungdom. I mørket skød han hurtigt til vejrs langs husmuren. Han nåede næsten op til sin altan på 3. sal, da nedløbsrøret pludselig rev sig ud af muren. Victor styrtede baglæns uden noget at gribe fat i.

Han faldt godt 10 meter ned. Fødderne var det første, der ramte baggårdens betonfliser. Derfra blev kroppen trykket sammen og baglæns, og hans hoved blev slynget ned i en kantsten.

Mødet med systemet

Han kan huske, at han falder. Derfra husker han ikke noget fra den næste uge. Men efter et døgn på intensiv stod det klart, at Victor ville overleve ulykken.

Derfra begyndte en snørklet og årelang vej gennem systemet af operationer, smertebehandling, genoptræning, psykiatere, neuropsykologer, forskellige hospitaler, konsultationer og aftaler. Sideløbende skulle han navigere i et beskæftigelsessystem, hvor alting har været ekstra kompliceret af, at han som selvstændig murer faldt uden for den almindelige beskæftigelseskasse for sygemeldte ansatte.

”Det har været vildt at opleve, hvor meget det også kræver af én selv at være i alt det. Altså, jeg brokker mig ikke, jeg har fået masser af hjælp. Men det afhænger bare også meget af en selv,” fortæller Victor Skaaning fra forældrenes parcelhus i Frederikssund.

Et stort ar i højre side af hans ansigt vidner om slaget mod kantstenen. Det gav ham kraniebrud fra tindingen og ned til kæben. Det har givet ham en hjerneskade, som sammen med det blod, der stadig står og trykker på hjernen, er skyld i, at han i dag har svækket korttidshukommelse, har svært ved at huske aftaler, kan få blackout af høj larm og har søvnbesvær. At få konstateret og anerkendt hjerneskaden krævede flere ressourcer, end Victor selv havde på det tidspunkt.

”Det var kun, fordi min mor kunne tage sig af det og ringe rundt, at de fandt ud af det. Jeg kunne bare sidde herhjemme og sige: ’Jeg tror, der er noget galt med mit hoved – det fungerer ikke normalt’. Men jeg vidste jo ikke, hvad jeg skulle gøre ved det, eller hvor jeg skulle gå hen. Det var min mor, der tog kontakten videre. Det kunne jeg ikke selv overskue,” fortæller Victor. ➤

Han har helt fra barnsben haft ADHD og været ordblind. Det har heller ikke gjort det nemmere at finde vej i systemet efter ulykken.

"Jeg kunne godt ønske, at der i en situation som min var en form for støttepædagog. En, der var din fortrolige og hjalp dig på tværs af alle de forskellige læger og behandlinger og aftaler. Og så løbende lagde mere af det over på dig selv igen, efterhånden som man var klar til det. For havde jeg ikke haft mine forældre til at hjælpe, så var jeg faldet ned i et hul og var sikkert endt på invalidepension. Så var jeg endt med at være en større udgift for staten," siger Victor.

Han rejser sig og henter en kop kaffe. Han halter på venstre fod, som er særligt øm denne eftermiddag, fordi arbejdsdagen er brugt på en mudret byggeplads. Det var venstre ankel, der først ramte betonfliserne i faldet.

"Der var så meget kraft på, at den bare eksploderede – knoglerester over det hele, huden skrællede bare væk, og min hælpude punkterede. Så da jeg begyndte at gå igen, var der ikke noget lag mellem huden og ind til knoglerne og metallet," siger han med henvisning til de tre tykke skruer, der holder anklen på plads i dag.

Afhængig af hjælp

De første to måneder efter ulykken var Victor stadig indlagt og komplet omtåget af smertestillende medicin. Alligevel var der vigtige ting, der skulle tages stilling til, og frister og formularer, der skulle overholdes og indsendes. Især i forhold til firmaet, fortæller Victor og nikker ud mod forældrenes indkørsel, hvor hans firmabil holder. "Cand. Mur & Fliser" står der med store, sorte bogstaver på siden af den hvide varevogn. Han har en stor faglig stolthed, og målet om at kunne fortsætte som selvstændig har holdt ham oppe. I dag tager han sine forholdsregler i forhold til løft og typen af arbejdsopgaver, og så kan det godt lade sig gøre at fungere som murer på trods af generne. Men uden forældrenes hjælp var det ikke gået sådan.

Umiddelbart efter første udskrivelse flyttede Victor hjem til sine forældre. De fik anlagt kørestolsrampe til huset. De kørte ham til alle aftaler. Faren tog sig af dialogen med Erhvervsstyrelsen for at holde Victors murerfirma i live under hans sygdomsperiode. Alle indkaldelser og skrivelser fra e-Boks sendte Victor direkte til sin mor, så hun kunne holde styr på det og fungere som den

ekstra hukommelse, som han selv manglede.

"Vi har gjort alt det, vi kunne, for at det kunne lade sig gøre for Victor. Det gør man jo som forældre, når man har ressourcerne til det," siger Victors far, Jan Skaaning.

"Men det er jo også vildt frustrerende, at det er sådan," skyder Victors mor, Dorte Hollensted Skaaning, ind.

"Hvad nu, hvis man var alene og ikke havde nogen til at hjælpe med de ting? Victor kunne jo ikke klare det selv, han var helt omtåget af morfin og kunne ikke selv komme rundt i starten," siger hun.

Ditte Andersen er professor MSO i VIVE og kan bekræfte, at ressourcer i det nærmeste netværk betyder meget for det forløb, der følger, når unge mennesker har været ude for en voldsom ulykke. I forbindelse med rapporten 'Det socialt skæve sikkerhedsnet' har hun fulgt Victor og 11 andre unge gennem deres forløb efter alvorlige ulykker.

"De unge mennesker, der har været ude for alvorlige, livsomvæltende ulykker, oplever mødet med systemet som meget forvirrende og uoverskueligt. Derfor er de også meget afhængige af, hvilke kompetencer de kan trække på og få hjælp af fra familie og nære venner. Og der er der bare en stor social ulighed i, hvad de unge har med sig," forklarer Ditte Andersen.

Kirurgen

Den kirurg, der var på arbejde på ulykkesnatten og opererede Victors fødder, har gennem hele forløbet gjort en særlig indsats for at hjælpe ham. Hun har taget dialogen med kommunen om den pleje, som de skulle yde Victor lige efter udskrivelsen. Hun har peget ham videre til de rigtige behandlingsforløb. Har taget dialogen med andre læger og vendt tilbage til Victor med svar og løsninger, så han undgik selv at blive sendt rundt i jagten på dem.

"Det er stort set hendes og mine forældres skyld, at jeg er kommet hertil, hvor jeg er i dag. Fordi hun er medmenneskelig og gerne vil bruge lidt ekstra tid på en," siger Victor og fortsætter:

"Hun er vist ret højt oppe i systemet, så når hun siger noget, så bliver det sådan. Så hun har trumfet nogle ting igennem, som kunne hjælpe mig. Hun har bare været en kæmpe gave til mig og min familie."

Nærmest alle de unge, der er blevet fulgt i forskningsprojektet om sikkerhedsnettet, kan berette

om lignende oplevelser med fagprofessionelle, som har ydet en ekstra indsats for at hjælpe dem.

”Velfærds personer kan spille en afgørende rolle i forhold til at afbøde den sociale forskel i de unges baggrund og dens betydning for deres forløb efter ulykken. Men det kræver også, at de har særligt blik for de unge, som har mest brug for hjælp til at blive guidet og have en tovholder,” siger Ditte Andersen.

Kunne være endt anderledes

Hvis Victor ikke havde haft sine forældres hjælp og støtte – både til rent praktisk at finde rundt i sit behandlingsforløb i den videre vej efter ulykken og til den følelsesmæssige støtte gennem det hele – er han overbevist om, at han havde stået et andet sted i dag. Selv ser han to mulige udfald, hvis det ikke havde været for dem.

”Enten ville jeg være gået rockervejen. For det med det kriminelle og at være lidt en rod har nok altid ligget lidt til mig. Det med at være lokket af hurtige penge – alt det har nok tiltrukket mig, så jeg er gået lige til kanten nogle gange. Så hvis ikke jeg havde haft min familie til at hjælpe mig og var blevet tabt i systemet, ved jeg bare, at jeg havde sagt ‘fuck det hele, alt det her kan rende mig i røven’ og så været gået den kriminelle vej,” siger Victor, trækker vejret dybt og tilføjer:

”Eller også ville jeg have taget mit eget liv. Jeg ved godt, at det lyder hårdt at sige. Men jeg har været der. Jeg har siddet med pillerne i hånden og tænkt, at det hele bare var for tungt. Man får nogle dystre tanker, når man fra den ene dag til den anden går fra at kunne alt til næsten ingenting, og alt bare er op ad bakke.”

•) Mere viden

Ulighed i køn, ligestilling og seksualitet

VIVE har de senere år publiceret resultater fra en række forsknings- og analyseprojekter, der belyser aspekter af ulighed i forbindelse med tematikker inden for køn, ligestilling og seksualitet. Se udpluk her og dyk ned i de bagvedliggende udgivelser.

Sociale forældre står svagere end juridiske

Når flere end to personer danner en regnbuefamilie og får et barn sammen, vil maksimalt to personer have status af juridiske forældre, mens de øvrige forældre vil have status som sociale forældre. De sociale forældre har ikke ret til fravær, når barnet bliver sygt. De har heller ikke adgang til for eksempel barnets pas, sygesikringsbevis og sygejournaler. Ved skilsmisse, samlivsbrud eller dødsfald står de sociale forældre uden rettigheder til samvær eller anden indflydelse på deres barns liv.

RAPPORT
LGBT+familier med tre eller fire forældre

Sexisme får kvinder til at fravælge forskerkarriere

Oplevelser af sexistiske hændelser er udbredt blandt især kvindelige ph.d.-studerende på danske universiteter. Jo mere sexisme, der opleves i et fagmiljø, desto mindre er sandsynligheden for, at kvindelige ph.d.-studerende fortsætter i forskersporet. Det samme gør sig ikke gældende for mænd.

Har oplevet mindst én sexistisk hændelse under deres ph.d.-uddannelse

Andel af respondenter (procent)

0 10 20 30 40

Hændelser

Verbale handlinger, der objektiviserer, ekskluderer eller nedværdiger dem på baggrund af deres køn

Ondsindede seksuelle kommentarer eller bevægelser eller fremvisning af kropsdele

Uønsket fysisk kontakt eller forsøg på samme eller seksuel tvang er seksuel adfærd, hvor magtrelationer spiller en aktiv rolle

● Kvinder ● Mænd

En ph.d.-uddannelse varer typisk tre år.

RAPPORT
Sexisme og karriereforløb på danske universiteter

Lavere livskvalitet for LGBT-personer

Homo-, biseksuelle og transpersoner har generelt lavere livskvalitet og ringere grad af samfundsdeltagelse end den øvrige befolkning. Det gælder især biseksuelle kvinder. Transpersoner har de største udfordringer i mødet med uddannelsessystemet og på arbejdsmarkedet.

RAPPORT
Kortlægning af homo- og biseksuelles samt transpersoners levevilkår og samfundsdeltagelse

Fædres oplevelse af inddragelse i sagsbehandling

Når deres barn har en børnesag, peger fædrene på forskellige oplevelser, som alle har betydning for deres inddragelse og deltagelse i sagsbehandlingen:

- at socialrådgiverne afsøger mødrenes perspektiver først
- at mødrene med fædrene handler mere om at indhente information end om at vægte deres perspektiver i sagsbehandlingen
- at hvis de er opfarende, opfattes de af socialrådgiveren som aggressive. Hvis de er tilbageledede, opfattes de som ligeglade
- at mødrenes beskyldning om fædre (for eksempel om vold i hjemmet) tages langt mere alvorligt end fædrenes egne fortællinger om fysiske eller psykiske overgreb fra mødrenes side.

RAPPORT
Forældreinddragelse i myndighedssagsbehandling

Mænd i risiko for eksklusion

Når mennesker rammes af et samspil mellem sociale og helbredsrelaterede problemer, er mænd i højere grad end kvinder i risiko for at leve på kanten af samfundet. Det skyldes blandt andet, at:

- flere mænd end kvinder har en kombination af psykisk lidelse og andre udfordringer som for eksempel et misbrug
- mænd kommer oftere end kvinder i fængsel
- færre mænd end kvinder har en erhvervs-kompetencegivende uddannelse
- færre mænd end kvinder går til lægen
- mænd modtager i mindre grad end kvinder individuel social støtte efter serviceloven.

RAPPORT
Mænd i risiko for eksklusion

Kvinder tjener mindre end mænd

I den offentlige sektor er forskellen 12 procent. Lønforskellen mellem de to køn hænger især sammen med det kønsopdelte, offentlige arbejdsmarked: Fag med mange kvinder aflønnes lavere end fag med mange mænd. Lav løn i kvindedefag rammer både kvinder og mænd, hvorfor lønforskellen snarere handler om aflønning af fag end om aflønning af køn.

I den private sektor er forskellen især tydelig blandt privatansatte funktionærer, hvor mænd tjener næsten 20 procent mere end kvinder.

RAPPORT
Kønsskelle i timeløn i den private sektor – med særligt fokus på funktionærer

ARTIKEL
Lønforskelle mellem kvinder og mænd i den offentlige sektor

Migrantkvinder bliver ofte i dysfunktionelle ægteskaber

Familiesammenførte kvinder forbliver i mange situationer i voldelige eller dysfunktionelle ægteskaber af frygt for at miste opholdstilladelsen i Danmark.

Af Anne-Marie Dynes Møller

”Det eneste, min mand og jeg har sammen, er børnene, og han er helt ude af kontrol. Så jeg vidste ikke, hvad han kunne finde på. Han havde truet mig før. Og han ville sikkert slå mig ihjel. Slå mine børn ihjel ...”

Sådan beskriver den syriske kvinde Hanan sit ægteskab i et forskningsprojekt om etniske minoritetskvinder og skilsmisser, ledet af professor MSO Anika Liversage i VIVE. Hanan kom til Danmark gennem familiesammenføring, efter at borgerkrigen brød ud i Syrien.

For mange kvinder i hendes situation er opholdstilladelsen i Danmark knyttet til manden. Det skyldes, at det ofte er mændene, der flygter først og siden får deres familier til Danmark. Men en tvist i dansk udlændingelovgivning placerer

kvinder som Hanan i et næsten umuligt dilemma: Enten kan hun forblive i et voldeligt ægteskab. Eller hun kan blive skilt, men med den risiko, at hun kan miste sit grundlag for at blive i Danmark og dermed bliver sendt tilbage til Syrien.

Med andre ord er det ikke alle kvinder i Danmark, som har samme frie muligheder for at forlade deres ægteskab uden frygt for konsekvenserne.

Manden får magten

Anika Liversages studier viser, at udfordringen er opstået, i takt med at den danske udlændingelovgivning er blevet strammere. Det medfører en stor usikkerhed for fremtiden for nogle af de kvinder, der kommer til Danmark fra udlandet.

Tidslinje

Seks nedslagspunkter i dansk udlændingelovgivning

1983

Ny udlændingelov. De facto-flygtninge får ret til asyl og familiesammenføring.

1996

Bestemmelse i udlændingeloven giver voldsramte kvinder mulighed for ophold uden at opfylde de generelle krav. Revideret i 2013.

2002

Omfattende lovstramninger. For eksempel hæves opholdskravet for at få varig opholdstilladelse fra tre til syv år.

”Selvom en skilsmisse kan give kvinder en bedre fremtid i Danmark, kan de risikere deres opholdsgrundlag. På den måde giver lovgivningen manden mere magt i forholdet, og dermed indskrænker lovgivningen etniske minoritetskvinders muligheder for at leve et frit og selvstændigt liv som andre kvinder i Danmark,” forklarer Anika Liversage.

Fra politisk hold i Danmark ønsker man ikke, at kvinderne skal være fanget i voldelige ægteskaber. Derfor har man indført lovgivning, som skal sikre, at kvinderne beholder deres opholdstilladelse, selvom de bliver skilt. Studier viser dog, at lovgivningen kan være vanskelig at gøre brug af i praksis for kvinderne, fordi de blandt andet ikke kender deres rettigheder.

Risiko for chikane og vold

I en lang række lande i for eksempel Mellemøsten og det sydlige Asien er det stærkt problematisk at være fraskilt kvinde. Derfor kan det have store konsekvenser for fraskilte kvinder at blive sendt tilbage til deres oprindelsesland, og det lægger en ekstra dimension til kvindernes dilemma.

”Tilbage i Syrien vil nogle kvinder blive anklaget for at have krænket familiens ære på grund af skilsmissen. De kan blive mødt med repressalier som vold, udstødelse og trusler om drab fra familiemedlemmer, der mener, at en fraskilt kvinde nok har levet et syndigt liv i Europa,” forklarer Anika Liversage.

Anika Liversage har i sine studier talt med den syriske kvinde Warda, der oplevede, at hendes mand forsøgte at give hende skylden for deres skilsmisse. Han ringede for eksempel til hendes familie i Syrien og fortalte ifølge Warda, at det var hendes ønske at leve som en ”fri kvinde i Europa”:

”Derfor vil min far og bror ikke tale med mig. Og de har sagt, at hvis jeg kommer tilbage til Syrien, vil de slå mig ihjel,” forklarer Warda i undersøgelsen.

Anklagen kan ifølge Anika Liversage være ekstremt alvorlig for en syrisk kvinde, fordi Warda fremstilles som én, der har brudt med hjemlandets kulturelle og religiøse normer. Desuden kan en fraskilt kvinde have svært ved at forsørge sig selv og sine børn i et hjemland med en mandlig forsørgermodel. Hun kan også opleve juridiske problemer, fordi en dansk skilsmisse ikke altid tillægges gyldighed i det land, som en kvinde hjemsendes til.

Den 10. april 2025 fremsatte Regeringen et lovforslag, som vil give familiesammenførte kvinder bedre adgang til at beholde deres opholdstilladelse, hvis de forlader deres ægtefælle på grund af partnervold.

Hanans fortælling

”Du bliver nødt til at vende tilbage til mig, ellers smider de dig ud – regeringen smider dig ud” [har manden sagt til hende, red.]. Men jeg er ligeglad. Selv hvis de sender mig tilbage til ISIS, er det bedre end at leve sammen med ham. Men jeg er da bange. For hvis de sender mig tilbage, sender de mig tilbage til helvede.*

2016

Skærpede krav for varig opholdstilladelse, herunder bedre dansk-kundskaber. Opholdstid alene er ikke nok – krævet opholdstid er nu seks år.

2019

Paradigmeskiftet i dansk lovgivning ændrer fokus fra integration til hjemsendelse

2025

Krav for varig opholdstilladelse er 8 års lovligt ophold og blandt andet 3½ års fuldtidsarbejde inden for de seneste 4 år. Uddannelse tæller ikke med.

* Kilde: Interview fra undersøgelsen Etniske minoritetskvinder og skilsmisse – med fokus på muslimske praksisser (Liversage & Petersen, 2020).

Stor forskel i støttemuligheder til skolebørn på tværs af kommuner

Fra kommune til kommune er der meget stor forskel på, hvor mange børn der rykkes fra den almindelige folkeskole til i stedet at gå i specialklasser eller på specialskoler. Det medfører stor ulighed i børnenes støttemuligheder – både for dem, der visiteres til specialundervisningstilbud, og for dem, der forbliver i den almindelige folkeskole.

Af Daniel Sebastian Nørthing Larsen

Samlet set er der flere børn end nogensinde før, der segregeres fra almenkolen til særlige skoletilbud.

”Det kommer nok bag på de fleste, fordi vi hører så meget om inklusion. Men udviklingen går den modsatte vej. Og det er en større og større hovedpine for mange kommuner. Både fordi det strider mod skolepolitiske målsætninger om at have en bredt favnende almenkole, men også, fordi det er mange gange dyrere at have børnene i specialtilbud,” lyder den aktuelle status på inklusionsudviklingen i Danmark fra Thyge Tegtmejer, der er seniorforsker i VIVE og forsker i inklusion og specialpædagogik i grundskolen.

I nogle kommuner er det kun 2 procent af børnene, der segregeres fra den almindelige folkeskole til i stedet at gå i en specialskole eller -klasse. I andre kommuner gælder det over 13 procent af skolebørnene, selvom de fleste kommuner placerer sig i spændet mellem 2-10 procent.

”Det betyder, at der vil være meget stor forskel på det skoletilbud og de støttemuligheder, som børn møder i forskellige kommuner, der kan ligge klods op ad hinanden,” siger Thyge Tegtmejer.

Den almindelige skole og specialtilbuddene er økonomisk forbundne kar. Det har blandt andet konsekvenser for de børn, der har svært ved at være i folkeskolens almindelige rammer, men som samtidig ikke har så massivt behov for støtte, at de skal i specialskole eller -klasse.

”Den samme krone kan ikke bruges to gange. Så når en kommune har en meget høj segregeringsgrad, kan det medføre, at støttetilbuddet i almenkolen for de tilbageværende elever bliver trængt, til forskel fra hvis kommunen arbejder i retning af at kanalisere flere midler ud til almenkoleområdet. Kommuner med mange segregerede børn har typisk meget vanskeligt ved også at investere

i mere fleksible læringsmiljøer på almenområdet – for eksempel med flere tolærer-timer og flere lærere med specialpædagogiske kompetencer,” siger Thyge Tegtmejer og tilføjer:

”Så i de kommuner er det sværere at forhøje kapaciteten til at tilpasse sig til elevernes støttebehov tidligt og forebyggende, og uden at det skal eskalere derop på skalaen, hvor eleverne skal flyttes til andre tilbud.”

Kan sejre sig ihjel

Nogle kommuner har valgt at lægge økonomien ud til skolerne selv, så de har mulighed for at investere i læringsmiljøer og specialpædagogiske tilbud, der kan rumme en større andel af børnene. Men det kan rejse en yderligere problemstilling:

”Når én skole er god til at gribe den dagsorden og lykkes med at skabe en rummelig og fleksibelt indrettet almenkole, så rygtes det hurtigt. Så går der typisk ikke længe, før de begynder at suge elever med særlige støttebehov til sig fra de andre skoler – også på tværs af kommunegrænser. På den måde risikerer de at blive mere populære, end de kan magte, og end deres støtteorganisation kan holde til. Som en af skolelederne sagde på et tidspunkt, så risikerer de skoler, der gør det bedst på det her område, at sejre sig ihjel,” fortæller Thyge Tegtmejer.

Han understreger, at en del af forskellen mellem kommunernes andel af børn i specialtilbud naturligvis kan tilskrives børnene, deres støttebehov og baggrund. Men næppe det hele.

”Når forskellene er så markante, så handler det også om, at kommunerne har meget forskellige tilgange til organiseringen af hele det specialpædagogiske område, og at det har en stor indvirkning på, hvor mange af børnene der segreres fra almenkolen til specialtilbud,” forklarer han.

RAPPORT
Særlige behov i skolen

NOTAT
Flere elever i folkeskolen får undervisning i specialskoler og specialklasser

Andel segregerede specialundervisningselever september 2023 (procent)

Andel af segregerede elever fra 0.-9. klasse inkl. fri-/privat- og efterskoler. Ses der alene på folkeskoler segregeringsgrad af elever fra 0.-10. klasse, er der enkelte kommuner med højere segregeringsgrad end på kortet her – nogle med op mod 13 procent.

○ 1,7 – 4,4 ● 4,4 – 5,1 ● 5,1 – 5,7 ● 5,7 – 6,3 ● 6,3 – 7,0 ● 7,0 – 10,0

Kilde: ECO Nøgletal og Børne- og Undervisningsministeriets Uddannelsesstatistik.
* Ikke inkluderet i opgørelsen

Mange brikker skal falde på plads, når borgerne skal støttes.

Mange brikker skal falde på plads i indsats mod hjemløshed

Det er vanskeligt at få støtten til borgere i hjemløshed til at fungere i praksis. Der er mangel på billige boliger, og borgerne har ofte brug for støtte fra forskellige områder af velfærdssystemet, som kan være vanskelig at få til at hænge sammen på tværs.

Af Nina Aagaard

En billig bolig og en samlet hjælp til de forskellige udfordringer, borgeren har, er forudsætninger for at hjælpe borgere ud af hjemløshed. I praksis er det dog vanskeligt at få støtten til nogle af samfundets mest udsatte borgere til at hænge sammen på tværs af velfærdsområder.

“Hjemløshed er en af mest ekstreme former for marginalisering i samfundet i dag,” siger Lars Benjaminsen, der er seniorforsker i VIVE og ekspert i hjemløshed.

“Det er vigtigt, at vi ikke kun forstår hjemløshed i forhold til det enkelte menneskes udsathed, men at vi også er opmærksomme på, hvordan social ulighed og bredere strukturer i velfærdssystemet spiller ind i hjemløshedsproblematikken.”

Borgerne kæmper ofte med flere forskellige problemer samtidig. Ifølge Lars Benjaminsen bør vi dog ikke kun fokusere på den enkeltes udfordringer, men også på, hvordan boligmangel og velfærdssystemets indretning kan gøre det vanskeligt at komme ud af hjemløshed.

“Hjemløshedsproblematikken er kompleks at håndtere, fordi mange brikker skal falde på plads, når borgerne skal støttes.”

Stabil bolig og social støtte

Housing First-tilgangen har vist sig at kunne hjælpe borgere ud af hjemløshed. Grundtanken i tilgangen er, at borgerne skal have en stabil bolig og samtidig få en specialiseret social støtte. Særligt i de store byer er det dog vanskeligt at finde en bolig, som mennesker i hjemløshed kan betale.

“Manglen på boliger rammer de udsatte grupper hårdest. Her spiller den sociale ulighed og bolig manglen altså ind og skaber flaskehalse, når kommunerne arbejder med Housing First-tilgangen,” siger Lars Benjaminsen.

“Mange borgere i hjemløshed er på kontant-hjælp. Ydelser er forholdsvis lave, blandt andet

for at motivere til at tage et arbejde, men mange af borgerne er meget langt fra arbejdsmarkedet.”

Hvis det lykkes at finde en bolig, er det dog ikke nok, borgerne skal også have hjælp til at håndtere deres udfordringer. De mest udsatte borgere har behov for at få støtte fra et tværfagligt, integreret team, der består af både bostøttemedarbejdere, psykiatere, sygeplejersker, socialrådgivere og misbrugsbehandlere. Disse fagpersoner arbejder dog typisk ikke sammen til daglig, men er ansat i forskellige enheder i både kommuner og regioner.

“Velfærdssystemets struktur gør det vanskeligt at få en samlet, tværfaglig indsats i spil, og det betyder, at kommunerne i praksis bruger den her indsats meget, meget lidt,” siger Lars Benjaminsen.

Borgerne kan have behov for en forholdsvis intensiv støtte over længere tid for at undgå tilbagefald. Det er omkostningsfuldt, pointerer Lars Benjaminsen.

“Kommunerne har jo generelt en meget stram prioritering af udgifter, og det kan være vanskeligt at prioritere en sådan indsats i den enkelte kommune,” siger Lars Benjaminsen.

“Men alternativet er typisk lange ophold på herberger, det er også en dyr løsning for samfundet, og det kan have store personlige omkostninger for den enkelte borger.”

Analysen fra VIVE har tidligere vist, at borgere i hjemløshed har et stort forbrug af indsatser og ydelser eksempelvis på socialområdet, i sundhedsvæsenet og i kriminalforsorgen. Der er dog forholdsvis få – cirka en femtedel – der modtager individuel social støtte under serviceloven, der blandt andet indeholder de specialiserede støttemetoder, som er et centralt element i Housing First-tilgangen.

RAPPORT
Hjemløshed i Danmark 2024

RAPPORT
Brug af velfærdssystemet blandt borgere i hjemløshed

Bjørn drømmer om at give sin datter det fedeste værelse

Bjørn har ventet halvandet år på et sted at bo.
Han ønsker sig en treværelses lejlighed, hvor
hans datter kan have legeaftaler med sine venner.

Af Nina Aagaard

Bjørn drømmer om at finde en treværelses lejlighed tæt på sin datters skole. Her vil han skabe det trygge liv for sig selv og sin datter, som de har manglet de seneste par år.

Han vil gerne give datteren det fedeste værelse, og der skal være plads til legeaftaler.

“Det skal være et hjem, hvor der er kærlighed og rummelighed. Der skal være masser af kærlighed,” siger han.

Bjørn har ventet halvandet år på et sted at bo. Han er på førtidspension, og det er vanskeligt at finde en lejlighed, han kan betale, som samtidig ligger tæt på datterens skole. Bjørn er skilt fra sin datters mor. Datteren er ti år, og lige nu kommer hun på besøg hver anden weekend på det kommunale botilbud, hvor Bjørn bor, mens han venter på en lejlighed. Hun ønsker sig et rigtigt hjem sammen med sin far, hvor hun kan have sine venner med hjem, og Bjørn føler, at han svigter hende, når han ikke kan give et klart svar på, hvornår de får et sted at bo.

Et dobbeltliv

I teenageårene og tyverne levede Bjørn et liv præget af fest, alkohol og stoffer. Det lykkedes ham dog at lægge festlivet bag sig, indtil han i et par år kom ind i en vanskelig periode i sit liv. Han begyndte at tage stoffer igen, og i en periode levede han et dobbeltliv, hvor han hver anden uge gjorde alt for at være en omsorgsfuld far, der smurte madpakker og hjalp med lektier, og hver anden uge med sine egne ord faldt længere og længere ned mod afgrunden.

” *Jeg vil leve et ordenligt liv, hvor der er fred og ro. Jeg vil skabe den bedste fremtid for mig selv og for min datter.*

Bjørn

Hans misbrug eskalerede, og han begyndte at begå kriminalitet for at få råd til stoffer. Han kunne ikke holde ud at være i sin lejlighed, så han holdt op med at betale husleje for at slippe af med den. Da han blev smidt ud, sov han på sofaer hos bekendte, på herberger og på gaden.

Til sidst indså han, at han ikke kunne fortsætte med at leve sit liv på denne måde. Han havde brug

for hjælp, og han ringede til sin datters mor og fortalte, at han ikke kunne mere.

“Jeg var totalt opslidt. Jeg kunne ikke leve sådan et liv mere, og jeg ville absolut ikke byde min datter det,” siger han.

Bjørn kom på krisecenter. Her fik han mulighed for at få lidt fred og ro, og han valgte at tage imod al den støtte, han blev tilbudt, så han kunne komme videre med sit liv.

Roden til problemet

I dag er det 20 måneder siden, Bjørn holdt op med at tage stoffer. Han er meget taknemmelig for al den hjælp, han har fået. Han har en mentor og en sponsor, som støtter ham, og dem sætter han stor pris på.

“De er guld værd. Jeg kan ikke forklare dig, hvor meget jeg holder af dem. Jeg har været vant til, at jeg ikke kunne stole på andre, men jeg kan mærke, at de gerne vil mig, de vil gerne have, at jeg kommer videre med et godt liv,” siger han.

Bortset fra, at han ikke har et sted at bo, har Bjørn aldrig haft det bedre, end han har det i dag.

“Jeg er begyndt at arbejde med mig selv. Jeg skal jo finde roden til problemet. Jeg har ikke bare lagt stofferne på hynden, men jeg er også begyndt at se, hvorfor jeg er flygtet hele livet.”

Et ordentligt liv

Det kommunale botilbud, Bjørn bor på, har været en del af hans behandling. Nu er han klar til at komme videre i sit liv, og et sted at bo er det næste vigtige skridt.

“Jeg har en seng at sove i, og det er jeg taknemmelig for. Men det kan være rigtig hårdt, for jeg bor med nogle mennesker, som jeg ikke selv har valgt at bo med, og som kæmper med hver deres ting, ligesom jeg selv gør,” siger Bjørn.

Bjørn fik en dom på fire måneder for kriminalitet, han havde begået for at finansiere sit misbrug. Dommen afsonede han på det kommunale botilbud, han stadig bor på i dag. Bjørn havde fået stillet i udsigt, at kommunen ville have fundet en lejlighed til ham, når straffen var afsonet, men der er gået halvandet år, og det er stadig ikke lykkedes. Han har fået at vide, at det blandt andet er en personlig fejl i kommunen, som er årsagen til, at det tager længere tid end forventet at finde en lejlighed. ➤

Fotograf: Jeppe Carlsen/VIVE

Det er smertefuldt for Bjørn, at han ikke kan give et svar, når hans datter spørger, hvornår de får en lejlighed.

“Det er rigtig svært at kæmpe med kommunen. De har gjort rigtig mange ting for mig, men nu er det ligesom om, at jeg bliver overladt til mig selv,” siger han.

Han har oplevelsen af, at de forskellige medarbejdere i kommunen ikke taler sammen, og at arbejdet med at finde et sted at bo til ham er gået i stå. Han leder også selv efter en lejlighed, men

det er vanskeligt at finde et sted, han kan betale på sin førtidspension. Han har desuden gæld fra den periode, hvor han havde det svært, hvilket gør det endnu vanskeligere.

Bjørn fortæller, at det gør det vanskeligt for ham at holde fast i det nye liv, han har skabt sig, når han ikke har et sted at bo. Han føler sig låst fast.

“Hvis jeg ikke havde været så stærk og havde haft så gode mennesker omkring mig, min mentor og min sponsor, så havde det nemmeste været bare at give slip.”

Hjemløshed

VIVEs seneste kortlægning talte næsten 6.000 borgere i hjemløshed. Mangel på billige boliger kan gøre det vanskeligt for kommunerne at hjælpe borgerne.

I 2023 var der lidt over 30.000 almene familieboliger med en husleje på under 3.500 kroner om måneden.

Omkring 5.400 af disse blev genudlejet i løbet af året. Cirka 600 blev anvist via kommunal anvistning og kunne dermed anvises til borgere med særlige behov, blandt andet borgere i hjemløshed.

Kilde: Ankestyrelsen, Social- og Boligstyrelsen, VIVE

Den bedste fremtid

Bjørns datter spørger, hvornår de får en lejlighed. Det er smertefuldt for ham, at han ikke kan give hende et svar. Det føles som endnu et svigt.

“Min datter spørger, hvornår vi får en lejlighed. Hun vil jo bare gerne have skolekammerater med hjem og have legeaftaler. Det er smertefuldt, at jeg ikke bare kan give et svar,” siger han.

“Det er blevet udskudt, og det betyder, at jeg er kommet til at love noget, som ikke er blevet holdt. Hun skal kunne stole på det, jeg siger. Men jeg gør alt, hvad jeg kan, for at rette op på det.”

Han håber, det snart lykkes at få et sted at bo, så han kan komme i gang med at leve det liv, han drømmer om.

“Det er nu, jeg skal skabe mig et hjem. Jeg vil leve et ordentligt liv, hvor der er fred og ro. Jeg vil skabe den bedste fremtid for mig selv og for min datter.”

Den sociale ulighed i uddannelse er stort set groet fast

Unge familiebaggrund har stor betydning for deres chance for at få en videregående uddannelse. Både når det handler om at begynde på en universitetsuddannelse og faktisk at gennemføre den, har unge med akademikerforældre langt større chancer end unge med faglærte eller ufaglærte forældre.

Af Gladis Johansson

Hvis det er vigtigt for os som samfund, at alle – uanset baggrund – har lige muligheder for uddannelse, så har vi et problem. For vi ser en markant ulighed, når det gælder muligheden for at tage en videregående uddannelse, og den ulighed har ikke rykket sig meget de seneste 30 år.

Sådan lyder det fra Jens-Peter Thomsen, professor MSO i VIVE. Han har i flere år beskæftiget sig med social ulighed og mobilitet, især i uddannelsessystemet.

”Det handler ikke om, at alle skal have en videregående uddannelse. Det handler om, at alle har lige mulighed for at tage den uddannelse, de har talent og evner til. Også samfundsøkonomisk er mobilitet i uddannelse vigtig, fordi vi ellers – firkantet sagt – går glip af talentfulde unge fra kortuddannede hjem,” siger Jens-Peter Thomsen.

Frafald øger den sociale skævhed

Tallene taler for sig selv. Ser man for eksempel på de elever, der afslutter gymnasiet med et

karactersnit mellem 9 og 10, læser knap ni ud af ti unge fra akademikerhjem videre. Det samme gør kun lige over halvdelen af unge fra hjem, hvor forældrene er faglærte eller ufaglærte.

Og den sociale ulighed vokser i løbet af uddannelsesperioden. Andelen, der falder fra undervejs, er nemlig også socialt skæv. Af alle de unge, der i 2006 begyndte på en bacheloruddannelse, var frafaldet omkring 30 procent blandt unge fra ufaglærte hjem og 15 procent blandt unge fra akademikerhjem.

”Den skævhed, vi ser i frafaldet, har også været konstant over en årrække, og uligheden er altså endnu mere markant ved afslutningen af uddannelsen, end den er ved studiestart,” siger Jens-Peter Thomsen.

Udfordrer sammenhængskraften

Lighed i uddannelseschancer handler ikke bare om muligheder for den enkelte, men også om legitimitet og sammenhængskraft i samfundet, ➤

mener Jens-Peter Thomsen. Han har undersøgt den sociale ulighed på 32 forskellige universitetsuddannelser. Absolut topscorer er statskundskab på Københavns Universitet, hvor unge med akademikerforældre har 23 gange større chancer for at få uddannelsen end unge med faglærte og ufaglærte forældre. Det gør studiet til landets mest socialt ulige.

”Når de studerende på statskundskab er færdiguddannede, går de ud og indtager magtfulde positioner i samfundet. Og når de stort set alle kommer fra samme samfundslag, kan det reproducere bestemte, privilegerede syn på samfundet. Det betyder noget for repræsentativiteten.

Det samme gælder for andre professioner som læger, advokater og dommere.”

Lige efter statskundskab kommer medicin på Københavns Universitet og arkitektur på Det Kongelige Akademi i København. Her har akademikerbørn 17 gange større chance for at få uddannelserne end børn med faglærte eller ufaglærte forældre. I den anden ende af skalaen ligger revisorstudiet og erhvervsøkonomi, begge på Syddansk Universitet, og erhvervsøkonomi på Aalborg Universitet, som er blandt de mest socialt lige.

Kan opleve systemet som en jungle

Din familie eller baggrund er altså ikke lige gyldig, når det gælder din mulighed for at få en videregående uddannelse. Men hvorfor er det sådan, når vi både har gratis uddannelse og SU? Forskningen peger blandt andet på forældres forventninger, unges egne præferencer og barrierer i uddannelsessystemet.

Unge fra akademikerhjem har eksempelvis en mere afslappet tilgang til valg af uddannelse. Hver fjerde finder det ikke vigtigt, om det er nemt at få job efter endt uddannelse. Det samme gælder kun halvt så mange unge fra faglærte og ufaglærte hjem, som altså i højere grad går efter det ”sikre” valg. De kan også opleve uddannelseskulturen som noget fremmed.

”Akademikerbørn har en hjemmebanefordel, i kraft af at deres forældre kender det videregående uddannelsessystem og kan støtte dem både i valget af uddannelse og undervejs i den. Faglærte og ufaglærte forældre kan opleve det samme system som en jungle, og det bliver derfor op til deres børn selv at navigere i det,” siger Jens-Peter Thomsen.

Det betyder, at unge fra kortuddannede hjem i langt højere grad er afhængige af undervejs i uddannelsessystemet at møde vejledere, lærere eller andre, der kan hjælpe og støtte dem, siger Jens-Peter Thomsen:

”Et oplagt sted at tage fat er derfor uddannelsesvejledningen, som kan øge de unges bevidsthed om deres muligheder. Man kunne også se på kvote 2-ordningen, som i dag ikke bidrager til at mindske uligheden. Det er jo i sidste ende et politisk spørgsmål.”

Ulighed på udvalgte studieretninger

Så mange gange større chance har unge med akademikerforældre for at få en uddannelse på udvalgte studier end unge med faglærte eller ufaglærte forældre.

De tre mest ulige	Antal gange
Statskundskab på Københavns Universitet	23
Medicin på Københavns Universitet	17
Arkitektur på Det Kongelige Akademi	17

De tre mest lige	Antal gange
Erhvervsøkonomi på Syddansk Universitet	1
Erhvervsøkonomi på Aalborg Universitet	1
Revisor på Syddansk Universitet	1

ARTIKEL

Social ulighed i adgangen til danske universitetsuddannelser

Flere akademikerbørn læser videre

Af alle de unge, der afslutter gymnasiet med et karaktergennemsnit mellem 9 og 10, har familiebaggrunden betydning for, hvor stor en andel der læser videre på en videregående uddannelse.

Unge med akademikerforældre

85 %

læser videre

Unge med faglærte og ufaglærte forældre

52 %

læser videre

Uligheden er stort set stagneret

Uanset om vi taler kort, mellemlang eller lang videregående uddannelse, har den sociale ulighed ikke rykket sig meget de seneste 30 år. Grafikken viser, hvor mange gange større chancen er for at få en uddannelse for unge med akademikerforældre, end den er for unge med faglærte eller ufaglærte forældre.

■ Lang ■ Mellemlang ■ Kort videregående uddannelse

Uligheden vokser for hver akademisk grad

Tre gange så mange unge fra hjem med akademikerforældre end unge fra hjem med faglærte eller ufaglærte forældre opnår en bachelor. Når vi ser på ph.d., er tallet næsten firdoblet. Lidt firkantet sagt fordobles uligheden for hver akademisk grad.

■ Ph.d. ■ Kandidat ■ Bachelor

•) Mere viden

Ulighed

En stor del af VIVEs forskningsfelt handler om ulighed mellem forskellige grupper i samfundet. Her er nogle få nedslag i de resultater, man kan finde i en række VIVE-rapporter om ulighed.

Social ulighed i børne- og ungdomspsykiatrien

Udredningstiden i børne- og ungdomspsykiatrien er ikke ens for alle. Der er social ulighed, så udredningstiden i gennemsnit er 11,8 dage længere for børn og unge fra familier med lavere socioøkonomisk status end for børn og unge fra familier med høj socioøkonomisk status.

RAPPORT
Social ulighed i børne- og ungdomspsykiatrien

Vækst i antal
arbejdspladser
2018-2023
(procent)

Jobfesten er meget ulige fordelt på tværs af kommunerne

Siden 2012 har beskæftigelsen været støt stigende og har igen og igen sat nye rekorder. I langt størstedelen af kommunerne er antallet af arbejdspladser også steget. Jobfesten går dog uden om mange yderkommuner.

NOTAT
Jobfesten er meget ulige fordelt på tværs af kommunerne

Kilde: ECO Nøgletal og Danmarks Statistikbank (RAS301)

Unge med handicap står oftere uden job eller uddannelse

Unge med handicap er overrepræsenteret i gruppen af unge, der hverken er i beskæftigelse eller under uddannelse. I 2023 var cirka hver femte unge med et handicap hverken i gang med en uddannelse eller i beskæftigelse. For unge uden handicap var det cirka hver tiende. Andelen af unge med handicap, der hverken er i beskæftigelse eller under uddannelse, er dog faldet fra 2012-2023. Da den tilsvarende andel for unge uden handicap har været nogenlunde stabil i samme periode, er forskellen på de to grupper mindsket.

RAPPORT
Handicap og beskæftigelse 2023

Mere end hver fjerde dansker har udfordringer i livet

5 procent af danskerne har så betydelige udfordringer på mange områder af deres liv på én gang, at de ikke føler sig som en del af de fællesskaber, der fylder andre menneskers hverdag. Andre 24 procent af danskerne er i den såkaldte risikogruppe, der oplever udfordringer og eksklusion på nogle områder af deres liv, for eksempel med deres helbred eller økonomi.

RAPPORT
Fællesskabsmålingen 2022

Mange unge uden for de største byer tager en ungdomsuddannelse

Sammenlignet med unge med opvækst i storbyer tager unge med opvækst i yderområder – ikke mindst i det vestlige Danmark – i højere grad en ungdomsuddannelse. Mange af de unge med ungdomsuddannelse bliver dog ikke boende i hjemkommunen. I stedet flytter de i stort tal ind til de store byer.

NOTAT
En stigende andel af de unge er i gang med en ungdomsuddannelse

Ulighed i velfærdsstaters arbejdsliv og familieliv

Blandt befolkningerne i Danmark, Finland, Storbritannien og Tyskland har personer med høje lønninger lignende livsforløb i arbejds- og familieliv, såsom uddannelse, indkomst, alder ved partnerskab samt antal børn. Der er dog store forskelle mellem landene for personer på kanten af arbejdsmarkedet. Årsagerne skal findes i, hvordan landene fordeler ansvar for velfærdsopgaver mellem stat, marked og familie, hvilket ikke blot påvirker, hvordan lavtlønnede klarer sig økonomisk, men også deres familieliv, herunder pardannelser, skilsmisser og børn. Kvinder har større risiko for et ujævnt arbejdsliv i lande, hvor familien forventes at tage sig af mange af de opgaver (som for eksempel i Tyskland og Storbritannien). I lande som Danmark og Finland, hvor staten støtter mere, er der markant mere ligestilling.

ARTIKEL
Lives in Welfare States

Kommuner har forskellige vilkår for at levere service til borgere

Den sociale og aldersmæssige sammensætning af befolkningen i den enkelte kommune har betydning for både de kommunale skatteindtægter og den økonomiske belastning på kommunekassen i forhold til mulighederne for at levere service til borgerne. Bliver forskellene mellem kommunerne for store, kan det skabe en sneboldeffekt.

Af: *Nina Aagaard*

I de fattigste ø-kommuner er borgernes gennemsnitlige indkomst under 27.000 kroner om måneden før skat. I de rigeste kommuner i Nordsjælland er den over 51.000 kroner. I enkelte ø-kommuner er 40 procent af befolkningen over 66 år. I København gælder det kun 10 procent.

Borgernes alder, erhvervstilknytning, uddannelse og indtægt har betydning for både de kommunale skatteindtægter og serviceudgifterne. Dertil kommer blandt andet størrelsen på grundværdierne i kommunen og grundlaget for selskabsskatter i kraft af de virksomheder, der er placeret inden for kommunegrænsen. Alt sammen forhold, der varierer fra kommune til kommune.

"Forskelle i befolkningssammensætningen mellem kommunerne er på den ene side grunden til, at vi har kommuner. Det giver nemlig mulighed

for at tilpasse skat og service til de lokale behov. På den anden side er det afgørende, at uligheden ikke bliver for stor," siger Kurt Houlberg, der er professor i VIVE.

Behov for at udligne forskelle

Kommunernes indtægter går blandt andet til vuggestuer, børnehaver, skoler og ældrepleje samt kontanthjælp og førtidspension. Kommunernes udgifter afhænger derfor af, hvor stor en del af borgerne der har brug for disse services, og hvor omfattende behovet er.

Et afgørende spørgsmål er borgernes alder: Hvor mange børn går i vuggestue, børnehave eller skole? Hvor mange ældre har brug for pleje? Også borgernes socioøkonomiske ressourcer spiller en rolle. Borgere med sociale udfordringer eller på kanten af arbejdsmarkedet har nemlig oftere brug for støtte.

Kan blive fanget i sneboldeffekt

I sammenligning med mange andre lande har danske kommuner store frihedsgrader til at prioritere og løse velfærdsopgaverne.

"Det lokale demokrati har en selvstændig værdi. Samtidig er det med til at sikre, at vi som samfund bruger vores samlede ressourcer mest effektivt, fordi kommunerne kan tilpasse skatter og service

KOMMUNALE NØGLETAL
VIVE offentliggør løbende kommunale nøgletal

Hvis vi skal have et velfungerende kommunalt selvstyre, er det vigtigt, at der ikke er for store forskelle mellem kommunerne.

til de lokale behov," siger Kurt Houllberg.

Hvis vi skal have et velfungerende kommunalt selvstyre, er det omvendt vigtigt, at der ikke er for store forskelle mellem kommunerne.

"Uden en velfungerende udligningsordning vil de velstående kommuner kunne tilbyde et højt serviceniveau for en lav skat, mens de vanskeligst stillede kommuner vil skulle opkræve en høj skat for blot at kunne tilbyde et middelmådigt serviceniveau," siger Kurt Houllberg.

Det vil kunne skabe en sneboldeffekt, hvor de bedst stillede borgere søger mod kommuner med lavt skattniveau og højt serviceniveau, mens de vanskeligst stillede kommuner har svært ved at tiltrække borgere og vil skulle sætte skatten op.

Udligning er et nulsumsspil

I de kommende år skal udligningssystemet, som skal reducere forskellene i landets 98 kommuners økonomiske vilkår, ændres. Der har været kritik af systemet fra flere kommuner, der mener, at det ikke fungerer optimalt, som det er i dag.

"Udligningssystemet er et nulsumsspil," siger Kurt Houllberg.

"Skal en kommune have mere, skal andre kommuner have tilsvarende mindre. Kommunerne kan derfor godt blive enige om, at de ønsker et mere retfærdigt udligningssystem. Men hvad der er et mere retfærdigt udligningssystem, vil der ofte være 98 forskellige meninger om."

I dette magasin kaster VIVE et bredt lys på uligheden i Danmark. Du kan læse om udviklingen i den økonomiske ulighed, kommunernes økonomi og forudsætninger og zoome ind på viden om ulighed i forhold til køn, seksualitet og etnicitet. Kom også tæt på de menneskelige konsekvenser af et socialt skævt sikkerhedsnet i sundhedssystemet, eller læs om udfordringerne for nogle af de allermest udsatte borgere. Find også artikler om skolebørns forskelligartede muligheder for støtte på tværs af kommuner og nogle af de mest udtalte uligheder i vores videregående uddannelsessystem – og meget andet.

Hold dig opdateret

Tilmeld dig VIVEs nyhedsbrev

VIVE magasin