

A-KASSERNE OG DEN AKTIVE BESKÆFTIGELSES- POLITIK

09:04

FREDERIK THUESEN
HELLE KLØFT SCHADEMAN
SØREN JENSEN
HELLE HOLT
ANDERS HØST

09:04

A-KASSERNE OG DEN AKTIVE BESKÆFTIGELSESPOLITIK

FREDERIK THUESEN
HELLE KLØFT SCHADEMAN
SØREN JENSEN
HELLE HOLT
ANDERS HØST

KØBENHAVN 2009
SFI – DET NATIONALE FORSKNINGSCENTER FOR VELFÆRD

A-KASSERNE OG DEN AKTIVE BESKÆFTIGELSESPOLITIK

Afdelingsleder: Lisbeth Pedersen

Afdelingen for beskæftigelse og integration

Undersøgelsens følgegruppe:

Jørn Wæver, Arbejdsdirektoratet

Simon Lamech, Arbejdsmarkedsstyrelsen

Elisabeth Bruun Olesen, FOA – Fag og Arbejde

Jørgen Have Poulsen, El-fagets arbejdsløshedskasse

Jens Mølbach, Akademikernes Centralorganisation

Michael Jacobsen, Landsorganisationen i Danmark (LO)

Jens Frank, FTF – Hovedorganisation for offentligt og privat ansatte

Jørgen Bang-Petersen, Dansk Arbejdsgiverforening (DA)

Torben Dam Jensen, AK-Samvirke

Anders Rosdahl, SFI – Det Nationale Forskningscenter for Velfærd.

ISSN: 1396-1810

ISBN: 978-87-7487-928-2

Layout: Hedda Bank

Oplag: 600

Tryk: Schultz Grafisk A/S

© 2009 SFI – Det Nationale Forskningscenter for Velfærd

SFI – Det Nationale Forskningscenter for Velfærd

Herluf Trolles Gade 11

1052 København K

33 48 08 00

sfi@sfi.dk

www.sfi.dk

SFI's publikationer kan frit citeres med tydelig angivelse af kilden.
Skrifter, der omtaler, anmelder, henviser til eller gengiver SFI's publikationer, bedes sendt til centret.

INDHOLD

	FORORD	7
	RESUMÉ	9
1	INDLEDNING, SAMMENFATNING OG DISKUSSION	13
	Sammenfatning af resultater	16
	Konklusion og diskussion	24
	Rapportens struktur	28
2	BAGGRUNDEN FOR UNDERSØGELSEN	31
	A-kasser i forandring	31
	Forskningsprojektet	32
	Tre reformer med betydning for a-kasserne	33
	Et historisk perspektiv	35
	A-kasserne og medlemmerne	37
	A-kassernes nye arbejdsopgaver	39
	Samarbejde mellem a-kasser og jobcentre	41
	Problemstillinger og undersøgelsesspørgsmål	42

	Forventninger baseret på forudgående forskning og undersøgelser	44
3	METODE	49
	Spørgeskemaundersøgelsen	49
	De to populationer: mellemledere og medarbejdere	50
	Temaer i de to spørgeskemaer	51
	Kvantitative analysemetoder	52
	Spørgeskemaundersøgelsens validitet	53
	Kvalitative interview	53
	Udvælgelse af a-kasser og interviewpersoner	54
	Interviewanalyse og validitet	55
4	LEDELSENS HOLDNINGER OG PRIORITERINGER	57
	Mellemledernes baggrund	58
	Mellemlederes holdning til de seneste års reformer	62
	Ledelsesprioriteringer i beskæftigelsesindsatsen	66
	Ledervurderinger af samtalestrukturen	69
	Rådighedskontrol og sanktioner	73
	Differentierede virkninger på medlemmerne	76
	Lederne om a-kassernes jobformidlingsindsats	77
	Opsummering	79
5	LEDELSE OG LEDELSESRÆDSKABER	81
	Rekruttering	81
	Belønning af gode præstationer	85
	Den valgte ledelses aktivitet i forhold til de ledige	86
	Ledelsesredskaber, medarbejderautonomi og kontrol	89
	Vurderinger af resultater af a-kassernes indsats	93
	Erfaringer med rekruttering og opkvalificering	96
	Overordnede organisationsstrategier	98
	Styring og prioritering lokalt	100
	Erfaringer med registrering og dokumentation	101
	Opsummering	103

6	MEDARBEJDERNES VURDERING AF INDSATSEN	105
	Hvem er a-kasemedarbejderne?	106
	Medarbejdernes syn på egne kvalifikationer	108
	Målsætning og effektivitet	112
	Redskaberne i beskæftigelsesindsatsen	115
	Erfaringer med samtaler med medlemmerne	118
	Kvalifikationer og ressourcer	121
	Erfaringer med jobformidling	123
	Opsummering	127
7	MEDARBEJDERNES PRAKSIS	129
	Praksis for tilbud og jobformidling	130
	Grundlæggende syn på de ledige	134
	Medarbejderroller	136
	Mestringsstrategier	138
	Vurderinger af resultater og barrierer	141
	Erfaringer med rådighedskontrol og motivation	143
	Succeskriterier for indsatsen	148
	Udfordringer for beskæftigelsesindsatsen	149
	Nogle bagvedliggende sammenhænge	151
	Opsummering	154
8	LEDERNES VURDERING AF DET EKSTERNE SAMARBEJDE	157
	Samarbejdet med jobcentrene	157
	Samarbejde med fagforeninger, virksomheder og andre aktører	162
	Fremtiden	165
	Opsummering	171
9	MEDARBEJDERNE OG DET EKSTERNE SAMARBEJDE	175
	Samarbejdet mellem a-kasser og jobcentre	175

	Medarbejdernes samarbejde med øvrige organisationer	181
	Medarbejderne om samarbejdet	186
	Undersøgelse af spændinger mellem a-kasser og jobcentre	186
	Samarbejdet med fagforeninger, virksomheder og andre aktører	192
	Opsummering	195
10	BILAG	199
	Bilag til kapitel 1	199
	Bilag til kapitel 2	201
	Bilag til kapitel 7	203
	Bilag til kapitel 9	207
	LITTERATUR	209
	SFI-RAPPORTER SIDEN 2008	213

FORORD

Denne rapport er den tredje i rækken af SFI-publikationer fra et større forskningsprojekt om forskellige aktørers rolle i den aktive beskæftigelsespolitik. SFI har tidligere undersøgt de kommunale sagsbehandlere (Stigaard et al, 2006) og de statslige AF-medarbejdere (Beer et al, 2008). Begge undersøgelser blev foretaget før strukturreformen. I nærværende rapport ser vi på a-kasemedarbejderne. A-kasserne har fået en central rolle i implementeringen af den aktive beskæftigelsespolitik og har i den forbindelse fået en række nye opgaver. Denne rapport undersøger dog ikke, *om* a-kasserne er i stand til at løfte deres nye opgaver, men *hvordan* de løfter de nye opgaver.

Undersøgelsens data stammer fra to internetbaserede spørgeskemaer, der er blevet sendt til henholdsvis mellemledere og medarbejdere i 28 danske a-kasser. Dataindsamlingen blev foretaget i løbet af sommeren 2008 af SFI-Survey. Derudover er der foretaget 15 interview med medarbejdere og ledere i fire a-kasser. Alle takkes for deres medvirken til undersøgelsen.

Der er til undersøgelsen knyttet en følgegruppe, som har drøftet et udkast til rapporten, som også er blevet kommenteret af lektor Mikkel Mailand, FAOS, Københavns Universitet. De takkes alle for gode råd og kommentarer.

Rapporten er udarbejdet af forsker cand.mag., ph.d. Frederik Thuesen, af forskningsassistenterne cand.scient.soc. Helle Kløft Schademán og cand.polit. Søren Jensen, af stud.scient.soc. Anders Høst samt af seniorforsker, cand.adm.pol., ph.d. Helle Holt, der også har været projektleder på projektet. Cand.scient.soc. Caroline Klitgaard (i dag ansat på NFA - Det Nationale Forskningscenter for Arbejdsmiljø) har forberedt en stor del af denne undersøgelse. Det hele er foregået i afdelingen for beskæftigelse og integration under ledelse af afdelingschef Lisbeth Pedersen.

Undersøgelsen er finansieret af Beskæftigelsesministeriet og SFI.

København, marts 2009

JØRGEN SØNDERGAARD

RESUMÉ

A-kasserne har på baggrund af især velfærdsreformen fra 2006 fået en ny rolle at spille i den aktive beskæftigelsesindsats. Særligt tre områder har været centrale:

- A-kasserne står nu for den samlede gennemførelse af CV- og vejledningssamtaler.
- A-kasserne afholder de lovpligtige rådighedssamtaler hver tredje måned med de ledige.
- A-kasserne skal have mere fokus på jobformidling.

Nærværende rapport indeholder resultaterne fra en SFI-undersøgelse af, hvordan a-kasserne har løftet disse nye opgaver. Undersøgelsen er finansieret af Beskæftigelsesministeriet og SFI.

STORT COMMITMENT

Man kunne forestille sig, at a-kasserne som private organisationer havde et mindre 'commitment'¹ over for den statslige og kommunale beskæftigelsesindsats end fx jobcentrene, der i højere grad må forventes at opleve

1. Begrebet *commitment* defineres nærmere på side 46.

sig som en del af den centrale indsats. Dette er imidlertid ikke tilfældet. Vores undersøgelse viser, at både mellemledere og medarbejdere i a-kasserne føler et stort ansvar for implementeringen af den aktive beskæftigelsesindsats. Derudover kan vi også konstatere, at mellemledere og medarbejdere i det store og hele er enige i deres vurderinger af beskæftigelsesindsatsens mål og midler – herunder også hvilke mål og midler, de er grundlæggende enige i, og hvilke de er lidt mere skeptiske over for. Til det sidste hører fx brugen af økonomiske sanktioner over for ledige, som de ikke anser som et effektivt redskab, ligesom de anser det nu afskaffede krav om fire jobansøgninger om ugen som direkte kontra-produktivt.

FÅ FORSKELLE MELLEM A-KASSER

Vi skelner i undersøgelsen mellem tre typer af a-kasser: A-kasser for medlemmer med *en videregående uddannelse*, a-kasser for medlemmer med *en erhvervsfaglig uddannelse* (faglært eller ufaglært) samt *tværfaglige* a-kasser. De tre typer af a-kasser har en forskellig historie, hvor a-kasser for de videreuddannede og a-kasser for ufaglærte og erhvervsfagligt uddannede har en historisk tilknytning til bestemte fagforeninger. De tværfaglige a-kasser kan takke den nuværende VK-regering for deres ekspansion, idet denne regering gav mulighed for oprettelsen af de tværfaglige kasser. Vi havde derfor en forventning om, at medarbejderne og mellemlederne i de tværfaglige a-kasser ville være mere loyale over for den nuværende VK-regerings beskæftigelsespolitik end de ansatte i de to andre typer a-kasser. Denne forventning holdt ikke stik. Både mellemledere og medarbejdere i alle tre typer af a-kasser bakker op om beskæftigelsesindsatsen.

Derudover kan vi også konstatere, at a-kassemedarbejderen typisk er en kontoruddannet kvinde. Det er dog sådan, at jo højere uddannelse medlemmerne af a-kassen har, desto højere uddannelse har medarbejderne også.

MEDLEMMERNES JOBCHANCER HAR BETYDNING FOR MEDARBEJDERNES HOLDNING TIL INDSATSEN

Medarbejderne i de tre typer af a-kasser er enige om mange forhold. Det ser derimod ud til, at der er en anden systematisk forskel i medarbejdernes holdning til indsatsen. Det afgørende er medarbejdernes oplevelse af medlemmernes beskæftigelsesmuligheder. Jo ringere beskæftigelsesmuligheder medarbejderne mener, at de ledige medlemmer har, desto min-

dre enige er de i, at det blot handler om at få de ledige i beskæftigelse her og nu. Medarbejderne vil gerne kunne arbejde med at opbygge medlemmernes kompetencer på lidt længere sigt. Den gruppe, der ser deres medlemmer som svagest, er medarbejderne i de erhvervsfaglige a-kasser.

VEJLEDNING OG SAMTALER ER EFFEKTIVE REDSKABER

Nogle af de vigtige redskaber i indsatsen er vejledning i jobsøgning samt samtaler med den ledige, både den første CV-samtale og de efterfølgende samtaler hver tredje måned.

Vejledning i jobsøgning og jobfokus i samtalerne vurderes af alle medarbejdere uanset a-kasse til at være effektive redskaber til hurtigst muligt at få den ledige i beskæftigelse. Til gengæld vurderer en mindre andel af a-kassemedarbejderne, at brugen af økonomiske sanktioner og rådighedskontrollen i sig selv er effektive redskaber. Mange medarbejdere beretter dog i de kvalitative interview, at det er en fordel at kunne anvende både ”pisk og gulerod”.

INDSATSEN VIRKER

Medarbejderne i samtlige a-kasser føler sig godt rustede til at varetage indsatsen og synes godt, de kan balancere mellem at være den lediges ”advokat” og samtidig stille krav og kontrollere den ledige.

Hvad angår en vurdering af resultaterne af a-kassernes indsats, mener medarbejderne, at de i meget høj grad bidrager til, at medlemmerne aktivt søger job og står til rådighed for arbejdsmarkedet. Hvad angår, om de ledige er kommet i beskæftigelse, kan vi se, at a-kassemedarbejderne også her mener, at indsatsen i vidt omfang bidrager til det. De er til gengæld mindre tilbøjelige til at sige, at indsatsen forbedrer de lediges faglige kompetencer eller sociale færdigheder.

A-KASSENS SAMARBEJDE MED JOBCENTERET

Der er ikke lovmæssige krav om, at a-kasser og jobcentre skal samarbejde og koordinere indsatsen. Ikke desto mindre oplever medarbejderne i a-kasserne, at manglende samarbejde mellem a-kasser og jobcentre giver problemer med koordineringen af fx samtalerne med den ledige, hvilket i sidste ende kan opleves som et problem for den ledige. Nogle medarbejdere har oplevet, at den ledige ligefrem bliver syg af stress, ligesom nogle

af interviewpersonerne oplever den manglende koordinering som en uhensigtsmæssig brug af ressourcer. Nogle medarbejdere pointerer, at de ved strukturreformen mistede et personligt fagligt netværk, som mange havde opbygget med medarbejderne i de regionale arbejdsformidlinger. Et sådan fagligt netværk tager tid at opbygge igen. Denne mulighed er samtidig vanskeliggjort af, at det i dag er kollegaer på 91 jobcentre mod tidligere kollegaer på 14 arbejdsformidlinger, man skal koordinere med.

TRE SPØRGSMÅL TIL EFTERTANKE

- Det er gennemgående i undersøgelsen, at medarbejdernes opfattelse af medlemmernes beskæftigelsespotentiale har afgørende betydning for deres vurdering af den aktive beskæftigelsesindsats: Jo dårlige beskæftigelsespotentiale, desto ringere vurdering af indsatsen. I forlængelse heraf er det relevant at spørge, om det ville være mere hensigtsmæssigt med en politik, der gav mere plads til en differentieret indsats.
- Selvom der ikke er et krav om samarbejde mellem a-kasser og jobcentre, kan man godt stille spørgsmålet, om det ikke ville være en god idé at prioritere dette samarbejde. Det ville måske spare ressourcer i begge organisationer, og det vil givet være en lettelse for de ledige a-kassemedlemmer.
- Medarbejderne føler sig godt rustede til at varetage deres arbejde, men der er ingen tvivl om, at kravene, i takt med at de skærpes over for den ledige, også vil skærpes over for medarbejderen. Dertil skal lægges et arbejdsmarked under hastig forandring og en lovgivning, der løbende justeres og ikke hører til de mest enkle – ifølge medarbejderne. Det kunne rejse spørgsmålet, om der er en uddannelsesmæssig udfordring i at få klædt medarbejderne bedre på.

UNDERSØGELSENS DATA

Data til undersøgelsen stammer fra internetbaserede spørgeskemaer udsendt i forsommeren 2008 til samtlige medarbejdere med direkte medlemskontakt samt mellemledere i alle landets a-kasser. Derudover er der foretaget kvalitative interview i fire a-kasser. Undersøgelsen, der indgår i et større forskningsprojekt om implementeringen af den aktive beskæftigelsespolitik, er finansieret af Beskæftigelsesministeriets forskningspulje.

INDLEDNING, SAMMENFATNING OG DISKUSSION

INDLEDNING

A-kasserne er kommet til at spille en ny rolle i beskæftigelsespolitikken gennem de senere år. En række reformer har gjort dem til vigtige aktører i de beskæftigelsespolitiske bestræbelser på at få bragt de ledige ud på arbejdsmarkedet.

VK-regeringens reformer ”Flere i arbejde” fra efteråret 2002 og i særdeleshed velfærdsreformen fra 2006 fastlagde de nye redskaber som a-kasserne skulle anvende i forbindelse med de nye opgaver. Tre tiltag har været centrale: 1) A-kasserne står nu for den samlede gennemførelse af CV- og vejledningssamtaler 2) A-kasserne gennemfører lovpligtige rådighedssamtaler hver tredje måned med de ledige og 3) A-kasserne skal have mere fokus på jobformidling. Formålet med disse tiltag har været at vejlede de ledige om deres forpligtelser og muligheder, at skærpe kontrollen med at de står til rådighed for arbejdsmarkedet og at hjælpe dem til hurtigst muligt at komme i beskæftigelse.

Nærværende undersøgelse er ikke en evaluering af, om a-kasserne er i stand til at løfte de opgaver, som ligger i forlængelse af reformerne. Der er tale om et forskningsprojekt, der har til formål at belyse, hvordan a-kasserne løfter nogle af de opgaver, som følger af disse reformer. Derfor ser vi på to temaer. For det første ser vi på a-kassernes organisatoriske rammer, ledelse, medarbejdernes praksis samt medarbejdernes baggrunde som fx uddannelsesniveau, alder, køn og anciennitet. Dette gør vi

for at få nogle indikationer på, hvad der har betydning for a-kassernes beskæftigelsesindsats. For det andet undersøger vi a-kassernes samarbejdsrelationer med andre organisationer – med særligt fokus på relationerne til jobcentrene. Samarbejdsrelationerne med andre centrale aktører har betydning for, hvordan opgaverne løses.

Projektets to hovedspørgsmål er således:

1. Hvordan fungerer og påvirkes a-kassernes varetagelse af nye og gamle arbejdsopgaver (de forskellige samtaletyper og jobformidling) af følgende forhold (internt perspektiv):
 - A-kassernes organisatoriske rammer og administrative kapacitet: Hvorledes influerer disse forhold på varetagelsen af samtaler og jobformidling i a-kasserne?
 - Ledelsespoltikker og ledelsesinstrumenter: Med hvilke redskaber og hvorledes styres opgavevaretagelsen?
 - Medarbejdernes baggrund, holdninger og praksis: Hvad kendetegner medarbejderne i a-kasserne, og hvilken betydning har det for opgavevaretagelsen?
 - Medlemmernes arbejdsmarkedsvilkår: Hvordan influerer dette på de forskellige a-kasstypers opgavevaretagelse?
2. Hvordan fungerer samarbejdet og koordineringen af arbejdsopgaver med jobcentrene (og øvrige aktører), og hvilken betydning har dette for a-kassernes opgavevaretagelse (eksternt perspektiv)?
 - Hvordan koordineres samtaleforløbet og jobformidlingen?
 - Hvordan fungerer dette samarbejde, og hvilke barrierer kan evt. udpeges?²

Det skal dog bemærkes, at tyngden i rapporten ligger i besvarelsen af hovedspørgsmål 1.

2. Nærværende undersøgelse fokuserer på a-kasserne. Den skulle dog gerne kunne bruges som afsæt for senere sammenligninger med kommunernes og Arbejdsformidlingens (nu jobcentrenes) beskæftigelsesindsats. Som nævnt er disse forhold belyst i tidligere undersøgelser (Beer et al., 2008; Stigaard et al., 2006).

TRE TYPER AF A-KASSER

Vi sonderer i rapporten mellem tre typer af a-kasser: a-kasser for medlemmer med *en videregående uddannelse*, a-kasser for medlemmer med *en erhvervsfaglig uddannelse* (faglært eller ufaglært) samt *tværfaglige* a-kasser. Denne opdeling er begrundet i, at vi har nogle forventninger om, at disse a-kassers mellemledere, medarbejdere og medlemmer har nogle forskellige karakteristika. De tre typer af a-kasser har en forskellig historie, hvor a-kasser for de videreuddannede og a-kasser for ufaglærte og erhvervsfagligt uddannede har en historisk tilknytning til bestemte fagforeninger som fx Dansk Magisterforening og Dansk Metal. Dette er ikke tilfældet for de tværfaglige a-kasser, der netop er kendetegnet ved at gå på tværs af faggrupper. A-kassernes medarbejdere og mellemledere afspejler til en vis grad medlemmernes uddannelsesniveau, selvom det kan være vanskeligt at sige noget entydigt om de tværfaglige a-kassers medlemmers uddannelsesniveau. A-kassernes medlemmer er forskellige med hensyn til ressourcer. Vi formoder, at de a-kasser, vi kalder de erhvervsfaglige, har de svageste medlemmer. Endelig antager vi, at de tværfaglige a-kasser, der i et eller andet omfang skylder den nuværende regering deres fremgang, har et større 'commitment'³ over for regeringens beskæftigelsespolitik.^{4,5}

I rapporten sammenligner vi løbende de tre typer af a-kasser.

METODE OG DATA

Undersøgelsen har en kvantitativ og en kvalitativ del. Den kvantitative del består af to spørgeskemaundersøgelser. Det ene spørgeskema er rettet mod a-kassemedarbejdere i Danmark, der afholder samtaler med medlemmerne. Det andet er rettet mod mellemledere i a-kasser med ledelsesansvar for disse medarbejdere. Undersøgelsens population er samtlige medarbejdere og mellemledere i a-kasser i Danmark med disse opgaver. 174 mellemledere og 728 medarbejdere har besvaret skemaet, hvilket giver svarprocenter på henholdsvis 72 pct. og 61 pct.

3. Begrebet *commitment* defineres nærmere på side 46.

4. Det var således i forlængelse af regeringens Frihedspakke, at det pr. 1. okt. 2002 blev muligt for a-kasserne selv at vælge, om de ville være faglige eller tværfaglige. Indtil da havde kun Kristelig a-kasse været tværfaglig (cf. Pedersen, 2007:97).

5. I kapitel 2 er der en nærmere beskrivelse af de tre typer af a-kasser.

Undersøgelsens kvalitative del består af interview med topledere og mellemledere samt medarbejdere i fire udvalgte a-kasser. I kapitel 3 beskriver vi undersøgelsens forskningsdesign, dataindsamling og analysemetoder.

SAMMENFATNING AF RESULTATER

LEDELSENS SYN PÅ MÅL OG MIDLER

Mellemlederne i a-kasserne har forholdsvis lang anciennitet med en nogenlunde ligelig fordeling af mænd og kvinder. Uddannelsesniveaut blandt mellemlederne er lavest i de erhvervsfaglige a-kasser, noget højere i de tværfaglige a-kasser og højest i a-kasser for medlemmer med videregående uddannelse. Mellemledernes uddannelse afspejler i betydeligt omfang medlemmernes uddannelsesniveau. A-kasserne efteruddanner dog også deres mellemledere, så de er bedre rustede til at klare ledelsesopgaverne.

67 pct. af mellemlederne mener, at hovedformålet med de senere års reformer er, at den ledige hurtigt får et job. Samlet mener kun 9 pct., at hovedformålet er, at den lediges beskæftigelsesmuligheder forbedres på længere sigt. Ser vi på indførelsen af rådighedssamtaler hver tredje måned, vurderer 64 pct. af mellemlederne, at disse samtaler har fremmet beskæftigelsesindsatsen. I tværfaglige a-kasser deler 94 pct. af mellemlederne dette synspunkt, i a-kasser for videregående uddannede er tallet 89 pct., mens vurderingen i de erhvervsfaglige a-kasser kun deles af 41 pct. af mellemlederne. Her er der altså betydelige holdningsforskelle.

Samme forskelle gælder, når vi spørger til de styrkede krav til de lediges jobsøgning. Her er erhvervsfaglige a-kasseledere også mindre positive end mellemledere fra de andre to a-kasstyper. Hvad angår a-kassernes styrkede fokus på jobformidling, vurderer 58 pct. af a-kasselederne, at dette har fremmet beskæftigelsesindsatsen. Her er der ikke de store forskelle mellem a-kasserne internt.

66 pct. af mellemlederne i alle tre typer af a-kasser prioriterer, at medarbejderne i deres samtaler med de ledige lægger vægt på både de lediges egne ønsker og forudsætninger og arbejdsmarkedets behov. Her er der også indbyrdes forskelle. Mellemlederne af de tværfaglige a-kasser lægger mere vægt på arbejdsmarkedets behov, end mellemlederne af de erhvervsfaglige a-kasser og a-kasser for videregående uddannede gør.

Endelig fandt vi frem til, at langt de fleste a-kasseledere – på tværs af a-kasserne – er enige i, at ledige skal søge job både inden for og uden for lokalområdet.

De interviewede mellemledere er af den opfattelse, at cv- og rådighedssamtalerne giver gode muligheder for at vejlede medlemmerne, men de oplever indskrænkede muligheder for at målrette vejledningen mod svagere grupper af ledige, fordi de i dag skal holde samtaler med alle.

Hvad angår rådighedskontrol og sanktioner, gav mellemlederne udtryk for, at det godt kan lade sig gøre at forene service og kontrol, og at sanktioner kan være et nødvendigt redskab i beskæftigelsesindsatsen. Flere nævnte dog, at de mange samtaler, kontrol og sanktioner stressede nogle ledige, og at dette i yderste konsekvens kunne få nogle ledige til at sygemelde sig. Endelig mente flere a-kasseledere, at de allerede var tilstrækkeligt gode til jobformidling til medlemmerne. Andre mente dog også, at dette var noget, deres a-kasse kunne blive bedre til.

LEDELSESREDSKABER

Kun 6 pct. af mellemlederne giver resultatløns til deres medarbejdere, mens en del flere giver forskellige former for tillæg (28 pct.) Det er særligt de tværfaglige a-kasser, som benytter sig af disse aflønningsformer.

Et flertal på 63 pct. af mellemlederne vurderer, at den valgte ledelse er aktivt engageret i at formulere retningslinjer og målsætninger for beskæftigelsesområdet. Ifølge mellemlederne er den valgte ledelse i a-kasser for videreuddannede mindst tilbøjelig til at blande sig i driften, mens den er mest tilbøjelig til at gøre dette i de erhvervsfaglige a-kasser. Næsten alle mellemledere kontrollerer, om medarbejderne vejleder om jobsøgning og drøfter konkrete job med ledige, om medarbejderne afholder rådighedssamtaler, og om de benytter sanktioner over for de ledige. Tværfaglige a-kasser og a-kasser for videreuddannede bruger i lidt højere grad formel afrapportering som styringsredskab end de erhvervsfaglige a-kasser. Samtidig kan vi dog også konstatere, når vi sammenligner med de to andre typer a-kasser, at en større andel af de tværfaglige a-kasser slet ikke kontrollerer: Om medarbejderne vejleder om jobsøgning og konkrete job (18 pct. svarer ingen kontrol), om hyppigheden af rådighedssamtaler (15 pct. svarer ingen kontrol) og om brugen af sanktioner (18 pct. svarer ingen kontrol).

VURDERING AF INDSATSEN

Ser vi på mellemedernes vurdering af indsatsen over for de ledige, er de fleste af den opfattelse, at denne indsats ikke har nogen stor indflydelse på de lediges faglige kvalifikationer. Til gengæld mener 92 pct., at indsatsen i høj eller meget høj grad betyder, at de ledige aktivt søger job. Et stort flertal mener også, at indsatsen resulterer i, at de ledige kommer i ordinært arbejde.

I vores interview gav top- og mellemedere udtryk for, at kravene til registrering og dokumentation af a-kassernes arbejde er meget omfattende. Nogle kan godt forstå, at disse dokumentationskrav er nyttige til at skabe et overblik over a-kassernes beskæftigelsesindsats. Generelt stiller flere dog spørgsmålstegn ved, om det er hensigtsmæssigt at bruge så meget tid på registrering, som tilfældet er i dag.

DEN TYPISKE MEDARBEJDER

Den typiske a-kassemedarbejder er kvinde (70 pct. af samtlige adspurgte medarbejdere er kvinder), og langt hovedparten af de ansatte har en kontoruddannelse. Det er dog sådan, at der er en klar sammenhæng mellem medarbejdernes og medlemmernes uddannelsesniveau, således at a-kasser for personer med en videregående uddannelse også har relativt flere medarbejdere med en videregående uddannelse, mens a-kasser for ufaglærte og personer med en erhvervsfaglig uddannelse har medarbejdere med uddannelser på samme niveau. Derudover er det karakteristisk, at medarbejderne har flere års inden for området. Her er undtagelsen de tværfaglige a-kasser, hvis historie er nyere, og hvor ekspansionen er sket inden for de sidste år.

MEDARBEJDERNE FØLER SIG GODT RUSTEDE

Medarbejderne føler sig generelt godt rustede til de opgaver, de skal varetage, men her er der dog variationer inden for de tre typer af a-kasser. De tværfaglige a-kasser føler sig dårligst klædt på sammenlignet med de to andre typer a-kasser. Det gælder både i forbindelse med samtalerne og i forbindelse med jobformidlingen. Medarbejderne fra de to andre typer a-kasser oplever, at de er gode til samtalerne, og de erhvervsfaglige har også god fod på jobformidlingsdelen. Til gengæld synes medarbejderne i a-kasserne for personer med en videregående uddannelse, at

de er gode til kurser og formidling, men dårlige til de administrative opgaver.

VURDERINGER AF A-KASSERNES FORMÅL

I spørgeskemaet bad vi medarbejderne vurdere a-kassernes overordnede formål, og herefter blev de bedt om deres vurdering af, hvad der burde være formålet, hvis de selv kunne bestemme. 49 pct. af samtlige medarbejdere vurderer, at a-kassens formål er at bringe de ledige i job her og nu. 21 pct. er personligt enige i, at dette formål burde have højest prioritet. 7 pct. ser forbedring af beskæftigelsesmuligheder på længere sigt som a-kassens overordnede formål, mens 29 pct. personligt mener, at dette burde være hovedformålet. Når medarbejderne bliver spurgt om deres personlige holdning, er de altså mere tilbøjelige til at lægge vægt på at forbedre de lediges jobmuligheder på sigt frem for at få dem i job her og nu.

Medarbejderne i de tre typer af a-kasser vurderer a-kassernes overordnede formål forskelligt. 32 pct. af medarbejderne i de erhvervsfaglige a-kasser mener, at hovedformålet burde være beskæftigelsesmuligheder på sigt, mens denne vurdering deles af 28 pct. af medarbejderne i a-kasser for personer med videregående uddannelse og 24 pct. af medarbejderne i de tværdaglige a-kasser. Denne forskel kan skyldes, at kun godt halvdelen af medarbejderne i de erhvervsfaglige a-kasser vurderer, at deres medlemmer har gode beskæftigelsesmuligheder, mens denne vurdering deles af to ud af tre af medarbejderne i de andre a-kasser.

REDSKABERNES EFFEKTIVITET

Medarbejderne har en hel palet af redskaber, som de kan – og i nogle tilfælde skal – tage i anvendelse i deres arbejde. Vi har bedt dem om at vurdere, i hvilket omfang de forskellige redskaber har hæmmet eller fremmet beskæftigelsesindsatsen, samt hvordan de vurderer de forskellige redskabers effektivitet. Der er enighed om, at de nye tiltag som samtaler, fokus på ansøgninger og jobformidling har fremmet indsatsen. Til gengæld er der en stor andel på 48 pct., der mener, at kravet om fire jobsøgninger om ugen direkte har hæmmet indsatsen.⁶ Når medarbej-

6. Beskæftigelsesministeriet lagde i december 2008 op til at afskaffe denne regel.

derne skal vurdere effektiviteten af redskaberne, vurderer de, at størst effekt har: vejledning om jobsøgning (70 pct.), fokus på job i samtalerne (69 pct.) og jobformidling (66 pct.). Til gengæld vurderer kun 28 pct., at anvendelse af økonomiske sanktioner – og kun 34 pct. at kontrol med den lediges jobsøgning – er effektive redskaber til at få de ledige i ordinær beskæftigelse.

I de kvalitative interview med medarbejderne fremgår det, at de fleste er rigtig glade for samtalerne med de ledige, men der er også problemer forbundet med disse samtaler. Der skal afholdes mange samtaler med de ledige, og de er ikke særligt velkoordinerede fx med jobcenteret. Nogle ledige har svært ved at se rationalet med samtalerne, hvis der ikke ret hurtigt er en positiv effekt af disse samtaler. Samtalerne trækker på mange ressourcer både hos medarbejderne og de ledige, og det kunne måske være på sin plads politisk at vurdere om alle samtaler er lige hensigtsmæssige. Nogle medarbejdere oplever ligefrem, at de ledige kan blive stressede og i værste fald syge af samtalerne og den løbende kontrol de udsættes for.

A-kassernes ultimative redskab er brugen af økonomiske sanktioner. Hvis den ledige ikke møder op til en samtale, skal a-kassen trække den ledige i dagpenge. Over halvdelen af samtlige medarbejdere, der har oplevet, at en ledig ikke møder op, stopper dagpengeudbetalingen med det samme. Det fremgår også, at ingen af de adspurgte forholder sig passivt. Til gengæld kan vi også konstatere, at godt 41 pct. af medarbejderne giver en mildere sanktion i form af advarsler. Sker en udeblivelse anden gang falder tolerancen, men der er dog stadig 10 pct. af medarbejderne, der nøjes med at give advarsler. Et tilsvarende resultat blev fundet, da det samme spørgsmål blev stillet til de kommunale sagsbehandlere (Beer et al, 2008).

HOLDNINGER TIL DE LEDIGE OG TIL PRAKSIS

Vi har bedt medarbejderne tage stilling til forskellige holdningsspørgsmål. Besvarelsen af disse spørgsmål har vi samlet i forskellige indeks. Det første indeks drejer sig om medarbejderens syn på de ledige. Er de primært skeptiske eller tolerante over for den ledige? De er primært tolerante. De tværfaglige a-kasser skiller sig dog ud ved, at medarbejderne her nærer lidt større skepsis over for de ledige end i de to andre a-kassetyper.

Det andet indeks drejer sig om medarbejderroller. Hvordan forvalter den enkelte medarbejder i praksis lovgivningen? Man kan i mere

eller mindre grad være regelorienteret, praksisorienteret eller medlemsorienteret. Igen skiller medarbejderne i de tværfaglige a-kasser sig ud. De er signifikant mere regel- og praksisorienteret end deres kolleger i de erhvervsfaglige a-kasser og i a-kasser for videreuddannede. Generelt forener medarbejderne dog en høj grad af regelorientering med en høj grad af medlemsorientering. De tværfaglige a-kasser har de mindst medlemsorienterede medarbejdere.

Endelig har vi det tredje indeks, der fortæller, hvilke strategier medarbejderne anvender, hvis de tids- og/eller ressourcemæssigt føler sig pressede. Vi fandt frem til, at medarbejderne i a-kasserne tilsyneladende ikke benytter såkaldte mestringsstrategier som at ”skumme fløden” i særlig høj grad. Dvs. strategier, hvor der lægges flest kræfter i de ressourcestærke ledige, fordi de er lettest at få i beskæftigelse.

Hvad angår en vurdering af resultaterne af a-kassernes indsats, mener medarbejderne, at de i meget høj grad bidrager til, at medlemmerne aktivt søger job og står til rådighed for arbejdsmarkedet. Hvad angår, om de ledige er kommet i beskæftigelse, kan vi se, at medarbejderne også her mener, at a-kassens indsats i vidt omfang bidrager til dette. De er til gengæld mindre tilbøjelige til at sige, at indsatsen forbedrer de lediges faglige kompetencer eller sociale færdigheder.

Vores kvalitative materiale viser, at den typiske medarbejder må balancere mellem at være medlemmets advokat og forholde sig til love og regler. Det handler om at afveje indlevelse og distance, fordi medarbejderen som myndighedernes repræsentant skal vurdere den lediges rådighed for arbejdsmarkedet. På tilsvarende vis skal de også navigere mellem hårde og bløde motivationsfaktorer. På den ene side skal de kontrollere og sanktionere, på den anden side skal de støtte nytænkning og kreativitet i medlemmernes jobsøgning. Undersøgelsen viser, at de fleste a-kassemedarbejdere kan håndtere disse dilemmaer. Dilemmaerne bidrager dog utvivlsomt til en oplevelse af, at det kan være hårdt at være beskæftigelsespolitisk frontlinjearbejder – som a-kassernes medarbejdere er.

MEDLEMMERNES ARBEJDSMARKEDSVILKÅR

Medarbejdernes holdninger og praksis afhænger i et vist omfang af deres vurdering af medlemmernes beskæftigelsesmuligheder. Således finder vi, at der er en klar sammenhæng mellem vurdering af medlemmernes beskæftigelsesmuligheder og holdningen til forskellige redskaber i beskæftigelsespolitikken (CV- og rådighedssamtaler, fokus på jobsøgning frem

for aktivering, brug af økonomiske sanktioner og jævnlige opfølgings-samtaler).

Jo mere positiv vurdering medarbejderne har af medlemmernes beskæftigelsesmuligheder, desto mere positiv vurdering afgiver de om centrale beskæftigelsespolitiske tiltag. Dette har også betydning for praksis. Medarbejdere, der vurderer medlemmernes beskæftigelsesmuligheder positivt, gør i højere grad brug af frivillige tilbud såsom vejledning, jobformidling og coaching. Medarbejdere, der vurderer medlemmernes beskæftigelsesmuligheder som dårlige, lægger til gengæld mere vægt på at forbedre de ledige medlemmers beskæftigelsespotentiale på sigt frem for at få dem hurtigt i job. De er også mere tilbøjelige til at mene, at kontrol og økonomiske sanktioner over for de ledige er ineffektive midler til at få dem i job. Medarbejdernes vurdering af medlemmernes arbejdsmarkeds-vilkår spiller således en rolle for deres holdninger og praksis i relation til forskellige beskæftigelsespolitiske virkemidler.

LEDERE OG MEDARBEJDERE ER STORT SET ENIGE

Vi kan konkludere, at der er nogle personlige karakteristika ved medarbejderne, som har betydning for både deres holdninger til beskæftigelsesindsatsen og for deres anvendelse af forskellige typer af tiltag. På personniveau kan der således være lidt varierende tilgange til beskæftigelsesindsatsen. På a-kasseniveau kan vi se, at blandt både mellemledere og medarbejdere fremstår de tværfaglige a-kasser som holdningsmæssigt mere *'committede'* over for den aktuelle beskæftigelsespolitik. Der er dog ikke den store forskel på disse a-kassers *'commitment'* og a-kasserne for videreuddannede. Derfor er det også mere sandsynligt, at forskellen bl.a. kan skyldes medarbejdernes vurdering af medlemmernes forskellige ressourcer i forhold til at komme i beskæftigelse.

Tager vi mellemlederne og medarbejderne under ét, så fremstår de i høj grad som orienterede mod at medvirke til en implementering af den aktuelle beskæftigelsespolitik. Vi havde ellers en antagelse om, at private organisationer – givet en vis uafhængighed af staten – ville være kendetegnet ved en forholdsvis ringere implementeringsgrad af den statslige beskæftigelsespolitik end fx jobcentrene.⁷ Vurderet ud fra de holdninger og den praksis, som både a-kasseledere og medarbejdere

7. Forklaring og uddybning af denne antagelse findes i kapitel 2.

giver udtryk for, synes dette ikke at være tilfældet. Den eneste opgave, hvor det springer i øjnene, at der er rum for at forbedringer, er på området for jobformidling.

SAMARBEJDET MELLEM A-KASSER OG JOBCENTRE

Når vi sammenligner mellemlidernes og medarbejdernes svar på, hvordan de oplever samarbejdet med jobcentrene, ser vi, at mellemlidere og medarbejdere i a-kasserne stort set bedømmer samarbejdet ens i de tværfaglige og erhvervsfaglige a-kasser, men at mellemlidere i a-kasser for medlemmer med en videregående uddannelse er mere positive end deres medarbejdere. 75 pct. af mellemlidere finder samarbejdet til den statslige del af jobcenteret støttende, mens det kun er 59 pct. blandt medarbejderne i a-kasser for medlemmer med videregående uddannelser. Medarbejderne i disse a-kasser finder desuden samarbejdet med den kommunale del af jobcentrene mindre støttende end de øvrige medarbejdere i a-kasserne, mens der ingen forskel er på mellemlidernes bedømmelser. Konklusionen er overordnet set, at samarbejdet opleves som godt, og at der alt overvejende er god overensstemmelse mellem medarbejdernes og mellemlidernes bedømmelse af samarbejdsrelationerne til jobcentrene.

MANGLENDE KOORDINERING ER UHENSIGTSMÆSSIG

Vi kan umiddelbart pege på tre barrierer i samarbejdet mellem a-kasser og jobcentre. Vi har dog en forventning om, at disse vil kunne overvindes af sig selv med tiden. Den første barriere omhandler de eksisterende IT-systemer. Flere af medarbejderne oplever, at de ikke har adgang til relevante oplysninger, at oplysninger "forsvinder" i systemerne, eller at systemerne ikke fungerer. Den anden barriere handler om, at omorganiseringen af beskæftigelsesindsatsen for nogle af a-kasserne har været et netværksmæssigt tilbageslag, hvor nye kontakter har skullet opdyrkes.

Den tredje barriere er, om og hvordan samarbejdet kan og skal fungere, når og hvis ressourcerne ikke skal anvendes på dobbeltarbejde. Der er tale om en uklar arbejdsdeling og dermed om manglende koordinering mellem a-kasser og jobcentre. Det blev tydeligt, når vi talte med medarbejdere og mellemlidere. Arbejdsdelingen mellem jobcentre og a-kasser er hverken for medarbejderne eller medlemmerne helt klar. Det risikerer at skabe usikkerhed og uhensigtsmæssig anvendelse af ressour-

cerne, hvilket blandt andet kommer klart til udtryk gennem eksempelvis manglen på koordinering af samtalerne med de ledige.

SAMARBEJDET MED ANDRE ORGANISATIONER

A-kasserne kan have en interesse i at samarbejde med andre organisationer i forbindelse med jobformidling og i forbindelse med kurser og kompetenceudvikling for de ledige.

A-kasserne vil gerne samarbejde med virksomhederne, men har en oplevelse af, at det er vanskeligt at få virksomhederne til at samarbejde med dem. Virksomhederne bruger stort set ikke Jobnet, som ellers var tanken bag de lediges indlagte CV'er, ligesom det er sjældent, at virksomhederne henvender sig til a-kasserne. Konjunkturerne kan i den forbindelse spille en rolle, men der er ingen tvivl om, at samarbejdet med virksomhederne er et af de områder, hvor samtlige a-kasser gerne vil være bedre.

A-kasserne samarbejder med fagforeningerne, især når der har været tradition for det, hvilket betyder, at de tværfaglige a-kasser har mindre samarbejde med fagforeningerne end de øvrige a-kasser.

A-kasserne samarbejder ikke direkte med 'andre aktører',⁸ men bliver alligevel berørt af dem, da deres medlemmer kan blive sendt til 'andre aktører'. I den forbindelse oplever især a-kasser for personer med videregående uddannelse, at medlemmerne bliver fejlinformeret, eksempelvis fordi 'andre aktører' ikke kender det særlige akademiske arbejdsmarked.

KONKLUSION OG DISKUSSION

Den samlede undersøgelse giver anledning til at drage følgende konklusioner:

- Både mellemledere og medarbejdere i a-kasserne bakker op om beskæftigelsesindsatsen, så selv om a-kasserne er private organisationer

8. 'Andre aktører' er de private firmaer, der fx har overtaget dele af den kommunale og statslige jobformidling.

ner, og man dermed kunne forvente et mindre 'commitment' end fx fra jobcentrene, er dette ikke tilfældet.

- Medarbejderne i de tre typer af a-kasser er enige om mange forhold. Vores forventning var, at der ville være forskelle mellem de tværfaglige a-kasser og så resten, idet de tværfaglige a-kasser ikke historisk er knyttet til fagbevægelsen og dermed kunne tænkes at ville bakke mere op om den nuværende VK-regerings beskæftigelsespolitik. Undersøgelsen viser også en tendens til, at de tværfaglige a-kasser bakker mere op om beskæftigelsespolitikken, men det ser ud til, at der også er en anden grund til denne forskel, nemlig medarbejdernes oplevelse af medlemmernes beskæftigelsesmuligheder. Denne oplevelse viser sig at have betydning for medarbejdernes holdning til indsatsen. Jo ringere beskæftigelsesmuligheder medarbejderne mener, at medlemmer har, desto mindre enige er de i, at det gælder om umiddelbart at få den ledige i beskæftigelse. Medarbejderne vil gerne kunne arbejde med at opbygge medlemmernes kompetencer på lidt længere sigt. De grupper, der ser deres medlemmer som svagest, er medarbejderne i de erhvervsfaglige a-kasser.
- Vejledning i jobsøgning og jobfokus i samtalerne vurderes af alle – både mellemedere og medarbejdere og uanset a-kasse - til at være effektive redskaber til hurtigst muligt at få den ledige i beskæftigelse. Til gengæld vurderes brugen af økonomiske sanktioner og rådighedskontrollen i sig selv ikke som effektive redskaber. Det fremgår dog samtidig, at medarbejderne er glade for muligheden for at sanktionere.
- Medarbejderne i samtlige a-kasser føler sig godt rustede til at varetage indsatsen og synes godt, de kan balancere mellem at være den lediges advokat og dog stille krav og kontrollere den ledige. Der, hvor medarbejderne føler sig dårligst rustede, er i forbindelse med jobformidling.
- Mellemedere og medarbejdere er stort set enige i deres vurderinger af beskæftigelsesindsatsens mål og midler – både de negative og de positive vurderinger.
- A-kassemedarbejderen er typisk en kvinde med en kontoruddannelse. Det er dog sådan, at jo højere uddannelse medlemmerne af a-kassen har, desto højere uddannelse har medarbejderne også. Medarbejderne matcher således i uddannelsesniveau deres medlemmer.

- Medarbejderne oplever, at manglende samarbejde mellem a-kasser og jobcentre giver problemer med koordineringen af fx samtalerne med den ledige, hvilket i sidste ende kan opleves som et problem for den ledige. Ligesom det for medarbejderen kan opleves som en uhensigtsmæssig brug af ressourcer. Medarbejdere pointerer, at de ved strukturreformen mistede et personligt netværk, som det tager tid at opbygge igen. Dette er samtidig vanskeliggjort af, at der i dag er 91 jobcentre at forholde sig til mod tidligere 14 arbejdsformidlinger.

DISKUSSION

FORSKELLIG INDSATS TIL FORSKELLIGE MEDLEMMER?

Vi har i dette projekt undersøgt, hvordan a-kasserne løfter beskæftigelsesindsatsen. Til det formål havde vi to hovedantagelser. Vi havde en forventning om, at a-kasserne, som er private organisationer, ville bakke lidt mindre op om den statslige politik end fx jobcentrene. Vores anden forventning var rettet mod forskelle mellem a-kasser. Vi antog, at de såkaldte tværfaglige a-kasser ville være mere tro mod den nuværende VK-regerings beskæftigelsespolitik, idet det er den nuværende regering, der har gjort det muligt for de tværfaglige a-kasser at eksistere og ekspandere. Heroverfor er der de fagligt forankrede a-kasser, der historisk og også i dag er tæt knyttet til bestemte fagforeninger, og som må se deres medlemmer forsvinde – nogle over i de tværfaglige a-kasser. Vi havde en forventning om, at disse a-kasser ikke ville bakke helt så meget op om regeringens beskæftigelsespolitik.

Ingen af de to hovedantagelser kan helt bekræftes. Undersøgelsen viser, at a-kasserne er stort set lige så loyale over for beskæftigelsesindsatsen som de ansatte i jobcentrene (jf. Beer et al, 2008), og det, der skiller a-kasserne fra hinanden, er ikke udelukkende, om de er fagligt forankrede eller ej, men i højere grad hvordan mellemedere og medarbejdere vurderer medlemmernes beskæftigelsesmuligheder.

Det ser til gengæld også ud som om, at denne vurdering har ganske stor betydning for, hvordan man som medarbejder vurderer både mål og midler for beskæftigelsesindsatsen. De medarbejdere, der vurderer at have ledige medlemmer med det ringeste beskæftigelsespotentiale, vurderer samtidig, at målet med indsatsen i højere grad skulle gå på at forbedre den lediges kompetencer på sigt og ikke så entydigt på job her

nu. Ligeledes er der flere, der tilkendegiver i de kvalitative interview, at de gerne ville kunne gøre en særlig indsats for de svageste ledige og ikke kun fokusere på jobansøgninger.

Som sagt er der intet i undersøgelsen, der indikerer, at medarbejderne ikke er loyale over for indsatsen, men de peger på et problem, som måske ikke er helt uvæsentligt, nemlig at den nuværende beskæftigelsesindsats ikke giver meget rum for at differentiere indsatsen. Alle ledige skal i udgangspunktet behandles ens. Spørgsmålet er bare om det i virkeligheden ikke bliver til en forskelsbehandling, når modtagerne af indsatsen er så forskellige. Medarbejderne oplever i hvert tilfælde, at indsatsen fungerer bedst for de stærke ledige og mindre godt for de svage.

SAMARBEJDE OG KOORDINERING

Der er intet lovgivningsmæssigt krav om, at a-kasser og jobcentre skal koordinere deres indsats over for den ledige. Ikke desto mindre oplever medarbejderne i a-kasserne, at det ville være hensigtsmæssigt, hvis de lovpligtige samtaler fx ikke faldt lige oven i hinanden.

Ud fra den lediges synsvinkel kan der ikke være mange argumenter imod en koordinering mellem de to instanser. Man kan måske også tillade sig at fremhæve, at tanken bag Flere i arbejde-reformen fra efteråret 2002 og velfærdsreformen fra 2006 bl.a. var at forenkle sagsbehandlingen for borgeren. Det bidrager den manglende koordinering ikke til.

De interviewede fremhæver tre barrierer for et nærmere samarbejde: IT-systemer, der ikke "taler" sammen, personlige faglige netværk, der er forsvundet ved omstruktureringerne samt en manglende klarhed over arbejdsdelingen mellem a-kasser og jobcentre.

De to første barrierer kan man forvente forsvinder af sig selv med tiden, men den sidste barriere var måske et forhold, der burde gøres noget aktivt ved. En klar arbejdsdeling mellem a-kasser og jobcentre vil formentlig både kunne spare ressourcer i begge organisationer og spare den ledige for unødige frustrationer over fx to dage i træk at skulle til samtale om det samme blot på to forskellige adresser.

ET UDDANNELSESEFTERSLÆB?

Som det fremgår af undersøgelsen har langt de fleste medarbejdere i a-kasserne en kontoruddannelse. Mange i de fagligt forankrede a-kasser har derudover en lang anciennitet inden for beskæftigelsesområdet. Medar-

bejderne selv føler sig godt rustede til at klare udfordringerne, men medgiver dog at have forskellige svage punkter. Spørgsmålet er, om medarbejderne på sigt har de rette kvalifikationer til et stadig mere komplekst arbejdsmarked. Det kræver et ganske stort overblik over et arbejdsmarked, der er i løbende, hastig forandring, at skulle vejlede en ledig til at søge de rigtige job eller formidle de rette personer til de rette job. Dertil skal lægges en kompleks lovgivning, der også løbende bliver justeret, med store krav til kontrol og dokumentation af indsatsen.

I de kvalitative interview er både ledere og medarbejdere klar over, at dette er et område, som skal have et vedvarende fokus. Det opleves som helt nødvendigt, at der stilles høje kvalitetskrav til sagsbehandlingen i en tid, hvor der også er intens fokus på den lediges engagement og indsats. Måske dette var et område, som man skulle se på lidt mere samlet. De kompetencer, medarbejderen skal besidde for at være en god medarbejder i en a-kasse anno 2009, er nogle andre end for bare 10 år siden.

RAPPORTENS STRUKTUR

Rapporten falder i fire hovedafsnit. Del I rummer udover nærværende kapitel, kapitel 2, der præsenterer rapportens emne og problemstillinger sammen med et historisk vue over a-kassernes historie, nyere reformer og aktuelle udfordringer samt kapitel 3, der redegør for undersøgelsens kvantitative og kvalitative dataindsamling, herunder udvælgelsen af respondenter, samt analysemetoder.

I del II analyserer vi mellemlidernes syn på a-kassernes aktuelle situation og opgavevaretagelse. I kapitel 4 kommer vi ind på ledelsens holdninger og prioriteringer i de enkelte a-kasser. I kapitel 5 kommer vi ind på ledelsesstil og -redskaber i de enkelte a-kasser. Her belyser vi også mellemlidernes egen vurdering af a-kassernes evne til at varetage deres nye opgaver.

I del III gennemfører vi en række tilsvarende analyser på medarbejderniveau. Først undersøger vi i kapitel 6 en række karakteristika ved de enkelte a-kasser med hensyn til medarbejdernes baggrund som fx uddannelse, alder og køn. På den baggrund undersøger vi a-kassemedarbejdernes holdninger til beskæftigelsespolitikken overordnet og deres syn på deres arbejdssituation og opgaver i relation til de ledige. I

kapitel 7 går vi videre med en analyse af medarbejdernes praksis og anvendelse af forskellige typer af redskaber i relation til de ledige.

I del IV analyserer vi a-kassernes samarbejdsrelationer udadtil. Dette sker i kapitel 8, der indledes med a-kasseledernes syn på samarbejdsrelationer til jobcentre og andre organisationer. I kapitel 9 gennemgår vi en tilsvarende analyse for a-kassemedarbejdernes syn på samarbejdsrelationerne. Afslutningsvist i begge kapitler ser vi på de forventninger, der er blandt a-kasseledere og – medarbejdere til fremtidige samarbejdsrelationer med omverden.

BAGGRUNDEN FOR UNDERSØGELSEN

A-KASSER I FORANDRING

A-kasserne er kommet til at spille en ny rolle i beskæftigelsespolitikken gennem de senere år. En række reformer har gjort dem til vigtige aktører i de beskæftigelsespolitiske bestræbelser på at få bragt de ledige ud på arbejdsmarkedet.

VK-regeringens reformer ”Flere i arbejde” fra efteråret 2002 og velfærdsreformen fra 2006 fastlagde redskaberne til at nå målet. Tre tiltag har været centrale:

- Alle CV-samtaler samles i a-kasserne.
- Lovpligtige rådighedssamtaler hver tredje måned med de ledige i den enkelte a-kasse.
- Mere fokus på jobformidling.

Formålet med disse tiltag har været at vejlede de ledige om deres forpligtelser og muligheder, at skærpe kontrollen med at de står til rådighed for arbejdsmarkedet og at hjælpe dem til hurtigst muligt at komme i beskæftigelse.

Når a-kasserne har fået disse opgaver, skyldes det bl.a. deres kontakt til medlemmerne og deres branchekendskab. A-kasserne er private foreninger med medlemmer, som har valgt at melde sig ind for at

forsikre sig mod arbejdsløshed. De er endvidere traditionelt organiseret med udgangspunkt i forskellige fag eller brancher. Dette burde give a-kasserne gode forudsætninger for at realisere lovgivningens mål.

De nye opgaver har dog også skabt en vanskelig balancegang for de enkelte a-kasser og deres medarbejdere, idet de både skal servicere og kontrollere deres medlemmer. Dette dilemma udspringer også af, at a-kasserne nok er private foreninger, men samtidig henter de en stor del af deres finansiering fra det offentlige. De er ikke-statslige organisationer, men forpligtede til at realisere statslige politiske målsætninger. De er endvidere underlagt statslig kontrol fra Beskæftigelsesministeriet via Arbejdsdirektoratet.

Danmarks 29 a-kasser, som pr. 1. juli 2008 havde 2.225.264 medlemmer, er altså blevet placeret i en beskæftigelsespolitisk nøglerolle som mellemmand mellem de ledige og virksomhederne. Dette skaber behov for viden om, hvordan de håndterer deres nye opgaver. Dette er emnet for denne rapport, som vil sætte særligt fokus på de organisatoriske rammer for deres varetagelse og deres samarbejdsrelationer til jobcentre.

FORSKNINGSPROJEKTET

Undersøgelsen er inspireret af tidligere implementeringsforskning (Lipsky, 1980; Winter, 2006; 2002). Den lægger sig endvidere i direkte forlængelse af to tidligere forskningsprojekter, som også undersøgte implementeringen af beskæftigelsespolitik blandt *markarbejdere* – dvs. på medarbejderniveau. Det ene projekt undersøgte implementeringen af Flere i Arbejde-reformen i kommunerne (Beskæftigelsesministeriet, 2002; Stigaard et al., 2006). Det andet forskningsprojekt undersøgte ligheder og forskelle i beskæftigelsesindsatsen i det statslige AF med den tilsvarende indsats i kommunerne. Denne problemstilling var vigtig, da Flere i arbejde-reformen sigtede mod en ensartet sagsbehandling i forhold til forsikrede og ikke-forsikrede ledige (Beer et al., 2008).

Begge disse undersøgelser blev gennemført forud for strukturreformen i 2007, som samlede den offentlige beskæftigelsesindsats i jobcentre. I dag er jobcentre og a-kasserne de to organisationer, som står med den centrale opgave at bringe ledige i beskæftigelse. Derfor sætter denne undersøgelse fokus på to emner. For det første ser vi på a-

kassernes organisatoriske rammer, ledelse, medarbejderpraksis samt medarbejderbaggrunde. For det andet undersøger vi a-kassernes samarbejdsrelationer med andre organisationer – med særligt fokus på relationerne til jobcentrene. Vi interesserer os her for, hvordan informationsudvekslingen fungerer, og om relationen er præget af koordinering af aktiviteter og gensidig opbakning eller manglende kontakt og konflikt. Nærværende undersøgelse er dog ikke en evaluering af, om a-kasserne er i stand til at løfte de opgaver, som ligger i forlængelse af reformer som ”Flere i Arbejde” og velfærdsreformen. Der er tale om et forskningsprojekt, der har til formål at belyse, *hvordan* a-kasserne løfter nogle af de opgaver, som følger disse reformer.

Neden for præsenterer vi de senere års reformer på det beskæftigelsespolitiske område med betydning for indsatsen over for de ledige og a-kassernes rolle. Derefter opsummerer vi eksisterende viden, som er relevant i henhold til foreliggende forskningsprojekt, omkring a-kasserne. På den baggrund beskriver vi projektets problemstillinger og undersøgelses spørgsmål. I næste kapitel redegør vi for den metodiske tilgang.

TRE REFORMER MED BETYDNING FOR A-KASSERNE

I de senere år er der foretaget en række større omvæltninger på det beskæftigelsespolitiske område i Danmark. Især tre reformer har i den forbindelse spillet en væsentlig rolle. Dette gælder ikke mindst, hvad angår indsatsen over for de ledige og inddragelsen af a-kasserne som en central aktør i denne indsats.

Først skal nævnes beskæftigelsesreformen ”Flere i arbejde” fra 2002 (Beskæftigelsesministeriet, 2002), hvis overordnede sigte var at øge beskæftigelsen, dels gennem en øgning af arbejdsstyrken, dels ved at fokusere på en styrket aktiv beskæftigelsesindsats over for den enkelte ledige. Dette skulle bl.a. ske ved hjælp af indførelse af tre månedlige kontaktførelser samt stramninger af rådighedsforpligtelsen og økonomiske incitament/sanktioner over for de ledige. Derudover lagde reformen op til etableringen af et enstrengt arbejdsmarkedssystem, som bl.a. indebærer en harmonisering af reglerne for kontanthjælps- og dagpengemodtagere og en generel sammentænkning af det social- og arbejdsmarkedspolitiske system. Endvidere blev der med reformen afsat midler til at styrke samarbejdsaktiviteter mellem AF, kommuner og de nyinddragede

andre aktører. Der skulle bl.a. etableres et fælles digitalt datagrundlag samt ske en kompetenceudvikling af medarbejderne hos de tre nævnte parter.

I takt med at den gunstige økonomiske udvikling har medført øget efterspørgsel på arbejdskraft, har den skærpede beskæftigelsesindsats, og ikke mindst tiltagene over for ledige, været genstand for megen opmærksomhed. I 2006 fulgte velfærdsreformen (Finansministeriet, 2006) med det overordnede mål at imødekomme aktuelle og fremtidige udfordringer på bl.a. beskæftigelsesområdet. Det drejede sig her bl.a. om en forstærket indsats for at nedbringe ledigheden via forskellige tiltag under følgende overskrifter: 'aktiv jobsøgning, styrket rådighed og effektiv jobformidling' samt 'øget aktiv deltagelse og aktivering' og endelig 'harmonisering og regelforenkling'. Som et led i aftalen fik a-kasserne ansvaret for en række nye opgaver i beskæftigelsesindsatsen, hvoraf nogle blev overdraget i forbindelse med strukturreformen pr. 1. januar 2007 (Indenrigs- og sundhedsministeriet, 2004).

Mens beskæftigelsesreformen "Flere i arbejde" og elementer af velfærdsreformen influerede meget direkte på beskæftigelsesindsatsen over for de ledige ved at stramme konkrete krav til rådighed og AF's, kommuners samt andre aktørers kontakt- og jobformidlingsarbejde, gjorde strukturreformen dette mere indirekte gennem en omstrukturering på det organisatoriske plan. På beskæftigelsesområdet har reformen bl.a. betydet, at de tidligere 14 AF-regioner og 56 job- og servicecentre er erstattet af fire beskæftigelsesregioner og 91 jobcentre. I størstedelen af de nye jobcentre – som kan ses i forlængelse af ovennævnte planer om etablering af et enstrengt beskæftigessystem – er ansvaret for de ledige dog stadig opdelt i en statslig og kommunal del, som tager sig af hhv. de dagpengeberettigede ledige og kontanthjælpsmodtagerne. I 14 såkaldte pilotjobcentre er det imidlertid kommunen alene, der har ansvaret for at varetage beskæftigelsesindsatsen for alle ledige (AK-Samvirke, 2006b; Indenrigs- og sundhedsministeriet, 2004).

Opsummerende kan siges, at Flere i arbejde- og velfærdsreformen skærpede den aktive beskæftigelsesindsats. Sammen med strukturreformen omorganiserede velfærdsreformen endvidere systemet, som varetager denne indsats over for den enkelte ledige. Af disse reformer var velfærdsreformen formodentlig den mest betydningsfulde for a-kasserne. Samlet betød disse reformer en langt højere grad af inddragelse af *a-*

kasserne som en central aktør i implementeringen af beskæftigelsespolitikken.

I de senere årtier har a-kasserne primært stået for dagpengeudbetalingen til og rådighedskontrollen af deres ledige medlemmer samt vejledning omkring disse forhold. Med de ovenstående reformer blev rådighedskontrollen skærpet. Hertil kom, at alle CV-samtaler blev samlet i a-kasserne. Nogle af disse samtaler lå tidligere hos AF. A-kasserne fik også til opgave at formidle job til medlemmerne. Dermed har a-kasserne for alvor fået en aktiv rolle i beskæftigelsesindsatsen, hvilket medfører store udfordringer. Dette gælder ikke blot, hvad angår varetagelsen af de nye opgaver, men også netværksopbygningen mellem a-kasser, jobcentre, andre aktører og virksomheder/arbejdsgivere. Dertil kommer udfordringer fra skærpede krav om registrering, dokumentation og afrapportering til relevante myndigheder og samarbejdspartnere (AK-Samvirke, 2006a; 2006b; Indenrigs- og sundhedsministeriet, 2004).

ET HISTORISK PERSPEKTIV

A-kasserne var indtil for ganske nyligt *fagligt afgrænsede* private foreninger af lønmodtagere og/eller selvstændige erhvervsdrivende. Deres formål er at sikre medlemmerne økonomisk bistand ved ledighed og at administrere forskellige beskæftigelsespolitiske ordninger i henhold til gældende lovgivning. Siden 2001 er den faglige afgrænsning dog blevet lempet med regeringens ”Frihedspakke” for arbejdsmarkedet, i forlængelse af hvilken Folketinget i 2002 vedtog en lovændring, som gav alle a-kasser mulighed for at blive tværfaglige.⁹ Ikke desto mindre er størstedelen af a-kasserne (stadig) formelt set fagligt afgrænsede. Historisk betragtet kommer dette sig af deres nære relation til de faglige organisationer, med hvem mange a-kasser, især på LO-området, fortsat har administrationsfællesskab. Man taler i den forbindelse om *Gent-systemet*, som et udtryk for det udtalte dobbeltmedlemskab af fagforening og (tilknyttet) a-kasse. Åbningen for

9. Indtil da havde netop den faglige afgrænsning været kendetegnende for a-kasserne. En undtagelse er dog Kristelig a-kasse, som i første omgang blev oprettet i 1929, men som mistede sin statsanerkendelse i 1937, hvor den tværfaglige mulighed i loven blev fjernet. Som et resultat af et politisk kompromis og en undtagelsesbestemmelse omkring faglig afgrænsning blev Kristelig a-kasse igen statsanerkendt i 1950 (Due & Madsen, 2007).

de tværfaglige a-kasser udfordrer – i hvert fald i teorien – dette system (Due & Madsen, 2007).

Historisk set går etableringen af de første a-kasser i Danmark tilbage til den gryende organisering af arbejderbevægelsen. Mange fagforeninger dannede i årene op til 1900-tallet selvfinansierede ledighedsforsikringsordninger for deres medlemmer. Den første danske lov om anerkendelse af arbejdsløsheds-kasser blev imidlertid først gennemført i 1907. Loven ændrede ikke på princippet om frivillig forsikring gennem a-kasser under de faglige organisationers kontrol, selvom de nu blev finansielt understøttet af staten i form af et tilskud på maksimalt halvdelen af omkostningerne. Dog blev a-kasserne underlagt en statslig kontrol og tilsyn, ligesom det blev udelukket at udbetale understøttelse under strejke og lockout. I 1913 fulgte lov om arbejdsanvisning, som pålagde a-kasserne at stå for jobformidling til sine medlemmer, og i 1921 blev de to love samlet (Ploug et al., 1992).

Med reformloven af 1967/1969 blev arbejdsløshedsdagpengene, som de nu blev omdøbt til, i høj grad gjort til et offentligt finansieret (omend stadig frivilligt) velfærdsgode. Medlemskontingentet er siden blevet indbetalt til staten, som derefter dækker samtlige udgifter til dagpenge (dvs. over 70 pct. i gennemsnit i årene efter 1967).¹⁰ Samtidig øgede man dagpengeniveauet, således at det udgjorde maksimalt 90 pct. af hidtidig løn, dog med en fast overgrænse for det højeste forsikringsbeløb, som pr. 5. januar 2009 var på 15.708 kr. pr. måned (Jørgensen, 2007; Pedersen, 2007).

Som følge af et politisk kompromis mistede a-kasserne til gengæld i 1969 kontrollen over arbejdsanvisningen, der blev overtaget af det statslige AF. Fra 1978 spillede a-kasserne (og i praksis også mange fagforeninger, som havde administrationsfællesskab med a-kasserne) imidlertid igen en rolle i jobformidlingen gennem den såkaldte parallelformidling. Denne ordning indebærer, at a-kasserne kunne få tilladelse til at formidle arbejde under AF's tilsyn, dog på et mere beskedent niveau end tidligere (Csonka, 1992; Ploug et al., 1992).

10. Ud over staten og medlemmerne har også kommunerne og arbejdsgiverne historisk set været med til at finansiere dagpengene. For kommunernes vedkommende i varierende grad fra 1907-1967 og for arbejdsgiverens vedkommende fra 1959-1997 i form af et beløb pr. fuldtidsbeskæftiget (Jørgensen, 2007).

I 1990 liberaliseredes jobformidlingen med henblik på at bringe såvel a-kasser som fagbevægelse og private aktører, herunder vikarbureauer, på banen i løsningen af denne opgave. Reelt nedtonede mange a-kasser dog formidlingen efter liberaliseringen, hvilket bl.a. skyldes, at de var/er forpligtede til at prøve medlemmernes rådighed. Dette var imidlertid ikke tilfældet med de tilhørende faglige organisationer. I modsætning til a-kasserne fremstod de faglige organisationers formidling, som i årene efter 1992 øgedes, således mere som et servicetilbud til medlemmerne ”uden trusler” (Csonka, 1992:20).

Skarpt sat op har a-kassernes rolle i knap fire årtier fra 1969-2007 primært været at administrere udbetalingen af dagpenge og andre ydelser og at rådighedskontrollere deres ledige medlemmer – og kun sekundært at formidle job. A-kasserne har ikke desto mindre i over 100 år spillet en væsentlig rolle i beskæftigelsesindsatsen om end i nogle perioder mere aktivt end i andre.

A-KASSERNE OG MEDLEMMERNE

Trods den indledende fællesdefinition af a-kasser som private forsikringsforeninger for lønmodtagere og/eller selvstændige, er det vigtigt at slå fast, at der er tale om en meget heterogen gruppe mht. organisering, administration, medlemsantal og ikke mindst medlemmernes baggrund. Hvad angår sidstnævnte, kan man overordnet skelne mellem de fagligt afgrænsede og de tværfaglige a-kasser. Hvad angår medlemstal, har lovens minimumskrav som forudsætning for statsanerkendelse og -tilskud gennem årene influeret på a-kassernes størrelse. I 1907 blev medlemstallet sat til 50, og senest er det i 2002 forhøjet fra 5.000 til 10.000, hvilket i sig selv har medført sammenlægninger. Pr. 1. januar 2008 er der 29 a-kasser i Danmark (mod 35 i 2000) (Arbejdsdirektoratet, 2007; Due & Madsen, 2007).

Ser vi på medlemstallet, steg det i forbindelse med 1970'ernes økonomiske krise og indførelsen af efterlønnen i 1979 de følgende år fra 1,4 til 1,7 mio., hvilket svarede til en stigning på 20 pct. (Due & Madsen, 2007). I 2007 havde a-kasserne 2,2 mio. medlemmer svarende til en organiseringsgrad på 78,4 pct., hvilket er et fald sammenlignet med år 2000, hvor der var 123.000 flere medlemmer, svarende til en organiseringsgrad på 80,2 pct. (Arbejdsdirektoratet, 2007).

Generelt oplever akademiker-a-kasserne og de tværfaglige a-kasser fremgang, og LO-a-kasserne tilbagegang i antallet af medlemmer, hvilket bl.a. hænger sammen med ændringer i erhvervsstrukturen – og for LO-a-kassernes vedkommende øget konkurrence fra de tværfaglige a-kasser.¹¹ Det generelle fald i antallet af a-kassemedlemmer skal imidlertid bl.a. ses i lyset af en reduceret arbejdsstyrke og den lave ledighed. Det kan dog i den forbindelse også være relevant at se nærmere på medlems-tilfredsheden, som undersøges i en årligt tilbagevendende benchmarking-analyse (Arbejdsdirektoratet, 2007).

Af analysen fremgår det bl.a., at 85 pct. af medlemmerne i 2007 var 'tilfredse' eller 'meget tilfredse' med behandlingen i a-kassen. Dette er et fald på 1-2 pct. i forhold til 2003 og 2005, men samme niveau som i 2001. 6 pct. var 'utilfredse' eller 'meget utilfredse'. Der var dog store forskelle mellem a-kasserne. Generelt var medlemmerne mest tilfredse i a-kasserne for faglærte og kortuddannede og mindst tilfredse i a-kasserne for medlemmer med lange eller mellemlange uddannelser. Tilfredsheden var generelt også lidt større i de fagligt afgrænsede a-kasser end i de tværfaglige (Arbejdsdirektoratet, 2007).¹²

Som følge af den faldende tendens mht. såvel medlemstal som ledighed er a-kassernes udbetalinger af dagpenge selvsagt også faldet; fra 22,8 mia. i 2004 til skønsmæssigt 12,4 mia. i 2007, svarende til et fald på 49 pct. i faste priser. Tilsvarende er antallet af medarbejdere i a-kasserne reduceret fra knap 5.200 i år 2000 til knap 4.400 i år 2007, mens antallet af afdelinger i samme periode er reduceret fra 867 til 456 (Arbejdsdirektoratet, 2007).

Samme faldende tendens kan imidlertid – trods færre dagpenge-udbetalinger – ikke spores i administrationsudgifterne i a-kasserne. I

11. De faktiske tal (over de seneste 6½ og 1½ år) ser således ud:

Akademiker-a-kasserne. 31. december 2000 – 1. juli 2007 = +34,8 pct., 1. januar 2006 – 31. juli 2007 = +3,5 pct.

De tværfaglige a-kasser. 1. januar 2006 – 1. juli 2007 = +8 pct.

LO-a-kasserne. 31. december 2000 – 1. juli 2007 = -17,2 pct., 1. januar 2006 – 31. juli 2007 = -6,3 pct. (Arbejdsdirektoratet, 2007). Se også tabel 2B.1 under Bilag bagerst i rapporten.

12. Således er det også ASE og Kristelig a-kasse, som begge er tværfaglige, som har oplevet størst nedgang i tilfredsheden. For ASE's vedkommende fra sammenlagt 85 pct. 'meget tilfredse' og 'tilfredse' i 2005 til 71 pct. i 2007. Af ovenstående fremgår i øvrigt det umiddelbart paradoksale forhold, at den kategori af a-kasser, der oplever størst medlemstilfredshed (a-kasser for faglærte og kortuddannede), samtidig i disse år mister medlemmer, mens den kategori af a-kasser, hvor medlemstilfredsheden er mindst, (a-kasser for (melleml)ange uddannelser samt de tværfaglige) oplever en tilgang af medlemmer.

2006 brugte de skåret over én kam 7,6 kr. på administration, hver gang de udbetalte 100 kr., mod 6,4 kr. og 6,6 kr. i hhv. 2000 og 2005. Igen er der dog her forskel på a-kasserne. Således har a-kasser med administrationsudgifter under gennemsnittet typisk medlemmer med mellemlange eller videregående uddannelser, ligesom de er centralt administreret, har få afdelinger og en ledighed under gennemsnittet. Omvendt er a-kasser med administrationsudgifter over gennemsnittet typisk LO-a-kasser/håndværker-a-kasser med mange afdelinger og 14-dages-udbetalinger (Arbejdsdirektoratet, 2007).

For at opsummere er ledigheden, og dermed antallet af udbetalinger over de senere år, faldet, men administrationsudgifterne - opgjort pr. 100 udbetalte kroner – er samtidig steget. En forklaring kan være, at a-kassernes nedskæring i antallet af medarbejdere har været relativt lille, hvilket bl.a. kan skyldes, at a-kasserne har behov for at bibeholde et vist beredskab, således at de er gearet til at håndtere konjunkturedgang og stigende ledighed. En anden årsag kan være overdragelsen af de nye arbejdsopgaver fra AF pr. 1. januar 2007, som kræver visse ressourcer at administrere.

A-KASSERNES NYE ARBEJDSOPGAVER

Som bekendt medførte etableringen af det nye beskæftigelsessystem pr. 1. januar 2007, at a-kasserne fik pålagt en række opgaver i form af intensiveret kontakt til og vejledning af ledige medlemmer, registrering, dokumentation og afrapportering samt netværksopbygning med relevante myndigheder og samarbejdspartnere. Hvad angår kontakten til og vejledningen af medlemmerne, består de nye opgaver konkret i afholdelse af førstegangs vejlednings- og CV-samtaler samt varetagelse af jobformidling. Derudover bibeholder a-kasserne rådighedskontrollen og skal således fortsat stå for rådighedssamtalerne med deres ledige medlemmer, som siden sommeren 2007 har skullet afholdes minimum hver tredje måned (AK-Samvirke, 2006a; AK-Samvirke, 2006b; Finansministeriet, 2006).

Tidligere omtalte benchmarking-analyse af a-kasserne giver et foreløbigt indblik i, hvorledes medlemmerne bedømmer a-kassernes nye opgavevaretagelse. Når det gælder CV- og vejledningssamtalerne var 7 ud af 10 medlemmer tilfredse med håndteringen. Igen er der dog variati-

oner inden for de forskellige (typer af) a-kasser. Eksempelvis var medlemmer med lange eller mellemlange uddannelser generelt mest forbeholdne over for, om de kunne bruge a-kassernes råd og oplysninger (fx fandt over 40 pct. af medlemmerne i Magistrenes A-kasse (MA) og Akademikernes A-kasse (AAK), at de 'i mindre grad' eller 'slet ikke' fik indblik i deres jobmuligheder via disse samtaler) (Arbejdsdirektoratet, 2007).

Ser vi nærmere på varetagelsen af jobformidlingsopgaven, kan der også her findes stor variation mellem a-kasserne. Gennemsnittet af ledighedsberørte medlemmer, som var blevet *pålagt* at søge konkrete job var 53 pct., mens andelen i de forskellige a-kasser varierer fra 33 pct. til 73 pct. Det samme var tilfældet med *henvisninger* til konkrete job, hvor gennemsnittet var 22 pct. med en variation fra få procent i nogle akademiskasser og FTF til ca. halvdelen i nogle LO-kasser (Arbejdsdirektoratet, 2007).¹³

Tallene viser, at siden a-kassens rolle som jobformidler startede i juni 2007, har nogle a-kasser haft sværere end andre ved at nærme sig en opfyldelse af kravet om at henvise eller pålægge ledige at søge mindst to relevante, konkrete job ved CV- og vejledningssamtalen. Det samme kommer Rigsrevisionen frem til i en ny rapport (Rigsrevisionen, 2008). Her konstateres det også, at a-kasserne har haft problemer med at afholde rådighedssamtaler rettidigt, og at Arbejdsdirektoratet har ført meget ujævnt og utilstrækkeligt tilsyn med de rådighedsvurderinger, a-kasserne foretager på eget initiativ i forhold til lovkravene (mens Arbejdsdirektoratets tilsyn med de rådighedsvurderinger, som er baseret på underretninger fra jobcentre, er ført tilfredsstillende). A-kassernes brancheforening AK-Samvirke har imidlertid repliceret, at de data, resultaterne er baseret på, er forældede, fordi de vedrører de gamle rådighedsregler og

13. *Pålagt jobsøgning* og *jobhenvisninger* er begge typer af det i lov om aktiv beskæftigelsesindsats noget flertydigt definerede jobformidlingsbegreb. *Henvisninger*, som de ledige har pligt til at følge, er fx baseret på jobordrer eller aftaler med arbejdsgiver. *Pålagt jobsøgning* er krav, som de ledige har pligt til at følge, om ansøgning af et bestemt (antal) job. Derudover er der *åben formidling* i form af information om relevante jobopslag, som de ledige frivilligt kan søge, og kontakt mellem ledige og arbejdsgivere via Jobnet. Det er i den forbindelse interessant at konstatere, at der kan spores en positiv sammenhæng mellem hhv. antallet af jobhenvisninger og pålagte jobsøgninger og medlemmernes tilfredshed med a-kassen. De medlemmer, der er blevet henvist til eller pålagt at søge konkrete job, er mere tilfredse med a-kassen som jobformidler end de, der ikke er blevet det (Arbejdsdirektoratet, 2007:34).

dermed ikke afspejler kvaliteten af den aktuelle opgavevaretagelse (AK-Samvirke, 2008).

SAMARBEJDE MELLEM A-KASSER OG JOBCENTRE

A-kasserne står for deres vedkommende for at gennemføre vejledende førstegangssamtaler og CV-samtaler (begge inden for første ledigheds-måned) samt rådighedssamtaler (minimum hver tredje måned) og jobformidling (løbende, i princippet fra første ledighedsdag) til ledige medlemmer. Jobcentrene står for deres vedkommende for afholdelse af job-samtaler (herunder match-kategorisering, minimum hver tredje måned), udfærdigelse af jobplaner (efter 9 måneder), ret og pligt-tilbud (aktivering – første gang efter 9 måneder) samt virksomhedskontakt og ligeledes jobformidling (løbende, i princippet fra første ledighedsdag). Dermed er samtaleforløbet og jobformidlingen til de ledige i endnu højere grad end tidligere blevet en tværgående opgave mellem jobcentre og a-kasser (og evt. andre aktører) (AK-Samvirke, 2006a; 2006b).

Den nye samtalemodel og jobformidlingen, som er udset til at være krumtappen i det nye beskæftigelsessystem, stiller med andre ord krav om en væsentlig grad af koordinering mellem a-kasse og jobcenter (og evt. andre aktører) mht. både indhold og tidsmæssig placering af samtalerne i overensstemmelse med lovkravene. Ovennævnte undersøgelse fra Rigsrevisionen viser imidlertid, at kommunikationen mellem a-kasser og jobcentre ikke er tilstrækkelig effektiv, og at der sker informationstab bl.a. grundet adskilte og usynkroniserede IT-systemer og generelle IT-problemer (Rigsrevisionen, 2008). Dette gør systemet administrativt tungt og er selvsagt ikke befordrende for de forskellige delsystemers opgavekoordinering og opgavevaretagelse.

Koordineringen af opgaver og netværksopbygningen mellem de forskellige parter i beskæftigelsessystemet vil altså være en central udfordring de kommende år. Den styringsmæssige udvikling mod styrkelse af fokus på resultater og effekter af indsatsen og registrering og dokumentation af den praktiske indsats tyder på, at udviklingen fremover vil blive fulgt nøje fra politisk hold (AK-Samvirke, 2006b; Beskæftigelsesministeriet, 2002).

PROBLEMSTILLINGER OG UNDERSØGELSESSPØRSMÅL

Der er ingen tvivl om, at de nye opgaver også er en stor udfordring for a-kasserne. Ikke blot er der tale om en balancegang mellem rollen som serviceorgan hhv. kontrolmyndighed over for en frivillig medlemsskare – som vel at mærke i de senere år har fået øget mulighed for at 'shoppe' mellem forskellige a-kasser. Et lignende dilemma er lovgivningens krav om, at a-kasserne som jobformidlere ikke må begrænse formidlingen til egne faglige områder, selvom overflytning og dermed mistede medlemmer vil være en "logisk følge af formidlingsaktiviteten" uden for eget felt (AK-Samvirke, 2006a:30).

Dette gælder imidlertid ikke nødvendigvis de tværfaglige a-kasser. Dermed kan deres jobformidling i teorien antages at være mere bredt orienteret. Til gengæld ligger de ikke nødvendigvis inde med det specifikke branchekendskab, som i ovennævnte aftaletekst netop fremhæves som en styrke i forbindelse med a-kassernes nye jobformidlingsopgaver – hvilket omvendt kan antages at hæmme jobformidlingsaktivitetens effektivitet inden for forskellige brancher og fagområder.

En tilstødende problematik er desuden, at virksomheder kun i ringe grad er klar over, at de kan henvende sig direkte til a-kasserne med jobopslag. Derimod har de faglige organisationer på visse brancheområder tradition for en ofte uformel jobformidlingsindsats, som altså nu skal gøres åben og dokumenterbar ved at foregå via a-kasserne (AK-Samvirke, 2006b).

Ud over disse overordnede problematikker, som potentielt kan influere på kvaliteten af opgaveløsningen i a-kasserne, er der også en række mere konkrete forhold, som i lyset af ovenstående gennemgang er åbenlyst relevante at se nærmere på. For det første er der behov for, at den enkelte a-kasse målretter sine metoder og sin indsats til sin medlemsgruppe og udvikler kompetencer og en organisationsform, som er nødvendig for varetagelsen af de nye opgaver. Således er de nye opgaver ikke blot en udfordring for medarbejderne, men også for ledelsen.

For det andet er der som bekendt behov for at etablere tværgående samarbejde om og koordinering af arbejdsopgaver mellem a-kasserne og jobcentre/andre aktører samt netværksopbygning – ikke blot med førnævnte jobcentre/andre aktører, men også med virksomheder, de faglige organisationer og andre a-kasser (AK-Samvirke, 2006a; 2006b; Larsen et al., 1996b; Larsen et al., 1996a).

Af disse refleksioner udspringer følgende problemstillinger og undersøgelsesspørgsmål:

1. Hvordan fungerer og påvirkes a-kassernes varetagelse af nye og gamle arbejdsopgaver (de forskellige samtaletyper og jobformidling) af følgende forhold (internt perspektiv):
 - A-kassernes organisatoriske rammer og administrative kapacitet: Hvorledes influerer disse forhold på varetagelsen af samtaler og jobformidling i a-kasserne?
 - Ledelsespolitikker og ledelsesinstrumenter: Med hvilke redskaber, og hvorledes styres opgavevaretagelsen?
 - Medarbejdernes baggrund, holdninger og praksis: Hvad kendetegner medarbejderne i a-kasserne, og hvilken betydning har det for opgavevaretagelsen?
 - Medlemmernes arbejdsmarkedsvilkår: Hvordan influerer dette på de forskellige a-kassetypers opgavevaretagelse?
2. Hvordan fungerer samarbejdet og koordineringen af arbejdsopgaver med jobcentrene (og øvrige aktører), og hvilken betydning har dette for a-kassernes opgavevaretagelse (eksternt perspektiv)?

Her ser vi nærmere på følgende forhold:

- Hvordan koordineres samtaleforløbet og jobformidlingen?
- Hvordan fungerer dette samarbejde, og hvilke barrierer kan evt. udpeges?¹⁴

Det skal bemærkes, at rapportens primære fokus er problematik nr. 1, mens problematik nr. 2 behandles lidt mindre indgående.

14. Nærværende undersøgelse fokuserer på a-kasserne. Den skulle dog gerne kunne bruges som afsæt for senere sammenligninger med kommunernes og Arbejdsformidlingens (nu jobcentrenes) beskæftigelsesindsats. Som nævnt er disse forhold belyst i tidligere undersøgelser (Beer et al., 2008; Stigaard et al., 2006).

FORVENTNINGER BASERET PÅ FORUDGÅENDE FORSKNING OG UNDERSØGELSER

På baggrund af eksisterende implementeringsforskning og tidligere undersøgelser tillader vi os at opstille en række forventninger til, hvordan a-kasserne og deres medarbejdere forholder sig til beskæftigelsespolitikken og implementerer den i praksis (Beer et al., 2008; Stigaard et al., 2006; Winter, 2006). Tidligere forskning viser således, at offentlige institutioner implementerer politiske beslutninger og lovgivning i varierende omfang afhængigt af de pågældende institutioners tilslutning til den pågældende lovgivnings målsætninger. Vi bruger begrebet *commitment* til at betegne dette forhold. Et tidligere studium bruger begrebet 'programejerskab' til at betegne den varierende tilslutning til den førte politik blandt forskellige a-kasser (Larsen et al., 1996a:149).

Den ovennævnte implementeringsforskning fokuserer på offentlige organisationer. Rettssociologiske studier peger på, at dette gælder i endnu højere grad, når det drejer sig om implementering og overholdelse af lovgivning i private organisationer (Moore, 1978; Teubner, 1991; 1992). Interesseorganisationer eller private virksomheder vil ofte have deres egne normer, værdier og mål, som er uafhængige af – og måske i modstrid med – statslige politiske målsætninger. Da a-kasserne er private foreninger, kunne man altså forvente, at de vil implementere lovgivningen og opfylde dens mål i forholdsvis ringe omfang.

I forlængelse heraf peger forskning også på, at de enkelte organisationers karakteristika, og måden hvorpå de ledes, har betydning for, hvordan lovgivningen implementeres (Beer et al., 2008). Organisatoriske rammer og ledelsesforhold er vigtige. Det spiller en rolle, hvilke ressourcer en organisation råder over. I vores undersøgelse fokuserer vi specielt på ressourcer i form af mellemlidernes og medarbejdernes uddannelse, erfaring og kvalifikationer. Vi forventer også, at forskellige organisatoriske rammer spiller en rolle for, hvordan a-kasserne agerer. De organisatoriske rammer, som vi vil fokusere på, handler om forholdet mellem valgt og administrativ ledelse, a-kasstypen og om a-kassen har højt eller lavt uddannede konsulenter. Vi undersøger også, hvilke ledelsespolitikker og ledelsesinstrumenter, som tages i brug for at løse forskellige opgaver.

Vi opererer i rapporten med et skel mellem tre typer af a-kasser: a-kasser for medlemmer med *en videregående uddannelse*, a-kasser for medlemmer med *en erhvervsfaglig uddannelse* (faglært eller ufaglært) samt *tværfag-*

lige a-kasser. Denne opdeling er begrundet i, at vi har nogle forventninger om, at disse a-kassers mellemledere og medarbejdere har nogle forskellige karakteristika. Dette bygger på en implicit antagelse om, at medarbejdernes uddannelse i et vist omfang afspejler medlemmernes uddannelse – så der altså er flere medarbejdere med en akademisk uddannelse i en akademisk a-kasse end i en a-kasse for faglærte. Politologisk forskning peger på, at uddannelse har betydning for politisk holdningsdannelse (Stubager, 2007). Skellet bygger også på, at medlemmerne har forskellige behov alt afhængigt af deres beskæftigelsessituation, og at dette forhold kan påvirke medarbejdernes syn på den beskæftigelsespolitiske indsats.

Derfor skelner vi mellem a-kasser for videreuddannede og erhvervsfaglige a-kasser. Vi forventer således, at a-kassens medarbejdere vil have forskellige holdninger og praktikker afhængigt af, hvilken uddannelse, de har. Skellet mellem disse a-kasser bygger også på, at flere akademiker- og FTF-a-kasser har oplevet medlemsfremgang over de senere år, mens de fleste LO-a-kasser har oplevet tilbagegang (Arbejdsdirektoratet, 2007:57). Dette berettiger også skellet mellem a-kasser for videreuddannede på den ene side og erhvervsfaglige a-kasser på den anden.

Størst medlemsfremgang har de tværfaglige a-kasser dog oplevet. De er derfor skilt ud som den tredje kategori. Da de tværfaglige a-kassers fremgang i høj grad skyldes, at den siddende borgerlige regering har liberaliseret reglerne på a-kasseområdet, forventer vi større *commitment* over for regeringens beskæftigelsespolitik blandt netop disse a-kasser.

I den konkrete opdeling af a-kasserne i disse tre kategorier har vi tilladt os at afvige fra formelle juridiske skel mellem forskellige typer af a-kasser.¹⁵ Dette gør vi, fordi nogle a-kasser, som juridisk betragtet er tværfaglige, primært henvender sig til bestemte faggrupper. Dermed tager de organisatorisk udgangspunkt i en form for faglig afgrænsning. Dette skyldes igen, at de fleste tværfaglige a-kasser var fagligt afgrænsede a-kasser indtil 2002.¹⁶ I de tilfælde, hvor vi har vurderet, at de fleste a-kassemedlemmer i en given a-kasse har en eller anden form for videregående uddannelse, har vi inkluderet dem i kategorien a-kasser for *videregående*

15. De formelle juridiske skel mellem faglige og tværfaglige a-kasser for lønmodtagere og selvstændige kan findes på Arbejdsdirektoratets hjemmeside, se www.adir.dk/sw15379.asp (besøgt 5.5.2008).

16. Dette gjaldt dog ikke for Kristelig a-kasse, som har eksisteret siden starten af 1900-tallet, og Danske Lønmodtagers A-kasse (DLA), som blev oprettet i 2002 efter liberaliseringen. Begge disse to tværfaglige a-kasser har oplevet betydelig medlemsfremgang over de senere år.

ende uddannede.¹⁷ Dette gælder eksempelvis formelt tværfaglige a-kasser som Akademikernes A-kasse og A-kassen for Journalistik, Kommunikation og Sprog.¹⁸

Forskning viser imidlertid også, at der er forskelle på, hvordan de enkelte medarbejdere agerer *inden for* forskellige organisationer (Beer et al., 2008). Vi forventer derfor at finde nogle forskelle i både holdninger og praksis blandt konsulenterne inden for de enkelte a-kasser. Vi regner med, at nogle af disse praksisforskelle kan forklares ud fra medarbejdernes personlige baggrund, viden og holdninger. Disse kendetegn spiller en rolle for, hvordan de administrerer forskellige regler, interagerer med medlemmerne, og hvilke tiltag – evt. sanktioner – de mener, der bør iværksættes over for det enkelte medlem. De tidligere undersøgelser viser dog, at virkningerne af den enkelte medarbejders personlige holdninger i praksis begrænses af dennes loyalitet over for lovgivningen.

Endelig har vi også nogle antagelser om a-kassernes samarbejde med jobcentrene. Overordnet forventer vi manglende eller ukoordineret kommunikation mellem disse to systemer.¹⁹ Begge systemer vil i udgangspunktet være bundet til at reproducere sig selv i overensstemmelse med deres egne logikker og målsætninger. Dette kunne gøre det vanskeligt for disse systemer at kommunikere omkring rådighedsvurderinger af den ledige eller at samarbejde om at bringe den enkelte ledige i beskæftigelse. Systemerne er heller ikke gensidigt afhængige, hvad angår ressourcer. De er ikke tvunget til at samarbejde med henblik på at nå et mål, som begge parter ressourceudgang afhænger af. Dette må også antages at begrænse deres incitamenter til at samarbejde og koordinere aktiviteter. Dette kunne være koordinering af rådigheds- og jobsamtaler med den ledige, så disse samtaler afholdes forskudt og ikke lægges tidsmæssigt tæt på hinanden. Tidligere empirisk forskning i forholdet mellem AF og

17. I pilotinterview forud for vores undersøgelse forklarede en repræsentant for AK-Samvirke, at nogle a-kasser er formelt tværfaglige, men reelt faglige. Repræsentanten omtalte disse som ”skabs-faglige”.

18. Vi har eksempelvis også tilladt os at inkludere Socialpædagogernes Landsdækkende A-kasse (SLA) blandt a-kasserne for de videregående uddannede, selvom denne a-kasse formelt hører til i LO-familien. I oversigten i bilag 1 (Se under Bilag) kan man finde vores gruppering af de forskellige a-kasser i de tre ovennævnte kategorier.

19. Med udgangspunkt i eksempelvis den systemteoretiske retssociologi (Luhmann, 1993; Teubner, 1998) kan man betragte a-kasser og jobcentre som organisationer tilknyttet to forskellige systemer. A-kasserne er dele af et arbejdsmarkedssystem, mens jobcentrene er dele af et politisk system. I et systemteoretisk perspektiv må man derfor forvente en vanskelig kommunikation mellem disse organisationer truet af misforståelser.

a-kasserne pegede på, at samarbejdet fungerede godt på nogle områder og mindre godt på andre (Larsen et al., 1996b; Larsen et al., 1996a). Da AF i dag er nedlagt til fordel for jobcentrene, og da a-kasserne skal lære at samarbejde med disse, kan der siden være opstået nye samarbejdsproblemer, hvilket gør det relevant med nye undersøgelser af området.

METODE

Nedenfor beskriver vi mere indgående undersøgelsens forskningsdesign, dataindsamling og analysemetoder.

SPØRGESKEMAUNDERSØGELSEN

Den kvantitative undersøgelse bygger på landsdækkende, internetbaserede spørgeskemaundersøgelser af mellemledere og medarbejdere i a-kasserne. De er alle blevet spurgt om a-kassernes beskæftigelsesindsats over for de ledige. Mellemlederne er medtaget i undersøgelsen, fordi de har den direkte kontakt med medarbejderne, og fordi deres holdninger og prioriteringer derfor har betydning for de rammer, som medarbejderne arbejder inden for. Medarbejderne er udvalgt som respondenter, fordi de har den direkte kontakt med de ledige og derfor ved, hvordan de ledige serviceres og kontrolleres som led i beskæftigelsesindsatsen.

DATAINDSAMLINGSPROCEDURE

De to spørgeskemaundersøgelser er gennemført som internetindsamlinger, hvor mellemledere og medarbejdere i samtlige a-kasser har fået tilsendt et spørgeskema.

Praktisk foregik det på den måde, at forskningsgruppen har haft kontakt med en kontaktperson i den enkelte a-kasse, som har givet navne og e-mailadresser på relevante mellemledere og medarbejdere. Alle disse mellemledere og medarbejdere fik spørgeskemaet tilsendt via deres e-mail. De fik en svarfrist på knap to uger. Herefter udsendte vi et par gange rykkere til de respondenter, som endnu ikke havde besvaret skemaet.

Dataindsamlingen blev gennemført i perioden fra medio juni til slutningen af august 2008. SFI-Survey forestod denne del af arbejdet og sikrede efterfølgende anonymisering af datamaterialet.

DE TO POPULATIONER: MELLEMLEDERE OG MEDARBEJDERE

I den kvantitative del af undersøgelse har vi som sagt anvendt to populationer – mellemledere og medarbejdere, som hver især har fået tilsendt et spørgeskema udformet til deres opgaver i den beskæftigelsesrettede indsats.

Mellemlederne er kendetegnet ved, at de har et ledelsesansvar og et antal underordnede under sig. I alt modtog vi oplysninger fra 28 a-kasser om navne og e-mailadresser på 245 mellemledere.²⁰ Af dem har 174 svaret på spørgeskemaet. Det svarer til en svarprocent på 71,9 pct.

Vi udvalgte medarbejdere ud fra det kriterium, at de forestår samtaler med de ledige. De udvalgte giver fx vejledning, laver jobformidling eller rådighedsvurdering. Vi fravalgte a-kassemedarbejdere med rent administrative opgaver uden direkte medlemskontakt. I alt udvalgte vi 1.189 medarbejdere i 28 a-kasser til at deltage i undersøgelsen. Af dem har 728 svaret på spørgeskemaet, hvilket svarer til en svarprocent på 61,2 pct. Den forholdsvis lave svarprocent for medarbejderne kan skyldes, at de har haft travlt til at kunne afsætte tid til at besvare spørgeskemaet. Det kan også være, at de ganske enkelt ikke har prioriteret det. Endelig kan den lave svarprocent også være udtryk for bekymring fra medarbejdernes side, idet a-kasserne for nyligt er blevet evalueret i Rigsrevisionen

20. I den kvantitative undersøgelse indgik således 28 ud af Danmarks 29 a-kasser. En enkelt mindre a-kasse havde desværre ikke mulighed for at deltage på grund af organisatoriske udfordringer i forbindelse med omorganisering.

– en evaluering, som på nogle punkter var ganske kritisk. Det er navnlig i de store a-kasser, at svarprocenterne er lave.²¹

Der er ikke foretaget nogen opvægtning af de indsamlede data til de samlede populationer. Det vil sige, at afrapporteringen sker på baggrund af de indsamlede data for 174 mellemledere og 728 medarbejdere. På linje med tidligere undersøgelser (Larsen et al. 1996a, 1996b) kunne vi have valgt at supplere disse data med spørgeskemaer til kommuner, virksomheder eller eksempelvis ledige. Vi har imidlertid valgt at koncentrere os om a-kasserne alene. Det skyldes, at vi har ønsket at stille skarpt på, hvordan netop a-kasserne og deres ledere og medarbejdere forvalter deres nye opgaver.

TEMAER I DE TO SPØRGESKEMAER

En række temaer er blevet behandlet i de to spørgeskemaer. Spørgeskemaet til mellemlederne dækker følgende temaer:

- organisatoriske rammer
- organisatoriske mål og prioriteringer
- politisk kontekst og ledelse
- samarbejde med myndigheder og andre organisationer
- resultater og beskæftigelsesindsatsen over for forsikrede ledige
- lederens baggrund.

Temaerne i spørgeskemaet til medarbejderne er:

- medarbejdernes arbejdsvilkår og arbejdsopgaver
- beskæftigelsesindsatsen i a-kassen
- medarbejderens vurdering af tiltag og redskaber i beskæftigelsesindsatsen
- medarbejdernes tilgang til forsikrede ledige
- ledelsen af beskæftigelsesindsatsen
- samarbejdet med myndigheder og andre organisationer

21. Som det vil fremgå af undersøgelsen i kapitel 5 og 7, mener både a-kasseledere og medarbejdere, at a-kasserne i forvejen er temmelig belastede med krav om registrering og dokumentation til brug for myndighederne. Dette kan også have haft en hæmmende effekt på svarprocenten.

- muligheder og barrierer for beskæftigelsesindsatsen
- medarbejderens baggrund (alder, køn, uddannelse mm.).

KVANTITATIVE ANALYSEMETODER

Undersøgelsen bygger hovedsageligt på svarfordelinger for mellemledere og medarbejdere i form af frekvenstabeller af spørgsmålsbesvarelsenerne.

Nogle steder i rapporten anvender vi indeks, som udtrykker en gennemsnitlig score over forskellige variable, som samlet set udtrykker det samme. Eksempelvis har vi lavet et indeks, som udtrykker graden af medarbejderes tolerance og skepsis over for de ledige. Indekset for skepsis er dannet over tre spørgsmål, som medarbejderne er blevet stillet. De er blevet spurgt, om de mener, at de ledige ”gider have et almindeligt arbejde”, om de ledige ”søger at udnytte systemet”, og om de ledige har urealistiske (høje) forestillinger om deres muligheder og evner”.²² Besvarelsen af hvert spørgsmål er sket i forhold til en skala fra 1 til 5, hvor højere score betyder større enighed med udsagnet. Vi har konstrueret indekset ved at beregne det gennemsnitlige svar på de tre spørgsmål for alle respondenter. Før indekskonstruktionen har vi foretaget en faktoranalyse, som viser, om de tre spørgsmål hører sammen.

I analyserne benytter vi forskellige test. I frekvenstabellerne benytter vi χ^2 -testet til at teste, om der er forskel på fordelingerne mellem de forskellige typer af a-kasser. Når vi ser på forskellige gennemsnit for de tre typer af a-kasser, benytter vi en t-test til at vurdere, om a-kasserne er forskellige. I faktoranalysen, når vi skal se på, hvilke faktorer der skal indgå i de benyttede indeks, tager vi udgangspunkt i egenværdien som kriterium for at medtage dem. Indeksenes pålidelighed og robusthed måler vi ved Cronbach's Alpha. Endelig benytter vi en t-test i regressionsanalyserne, når vi tester, om en forklarende variabel bidrager til at forklare variationen i den afhængige variabel.

22. For de præcise spørgsmålsformuleringer, se kapitel 7.

SPØRGESKEMAUNDERSØGELSENS VALIDITET

Data om medarbejdernes og mellemlidernes praksisser, holdninger og vurderinger bygger på deres selvrapporterede oplysninger, som kommer fra de spørgeskemaer, de har besvaret. Når det er tilfældet, er det vigtigt at overveje, om de afgivne svar er troværdige.

Selve indsamlingsproceduren burde indebære, at der kan fæstes lid til oplysningerne. Først og fremmest har vi lovet både svarpersonerne og a-kasserne anonymitet – som enkeltpersoner og som a-kasse. Desuden gør besvarelser over internettet det også vanskeligere for ledere eller andre i a-kassen at kontrollere, hvordan den enkelte svarperson udfylder skemaet.

Vi går også ud fra, at svarpersonerne svarer i overensstemmelse med deres personlige holdninger, vurderinger og handlinger – og ikke ud fra socialt acceptable praksisser, holdninger og vurderinger. Selvfølgelig kan vi ikke udelukke, at der er en vis bias i besvarelserne. Man kan eksempelvis forestille sig, at svarpersonerne ligger under for et vist pres, netop fordi a-kasserne har fået en række nye opgaver, fx jobformidling. I det tilfælde vil svarpersonerne måske gerne vise, at de udfører de nye opgaver godt og i overensstemmelse med intentionerne i lovgivningen. Tilsvarende vil de måske også gerne give udtryk for, at de nye opgaver er relevante at placere i a-kasseregi.

Ifølge Beer et al. (2008:76) kan man imidlertid godt regne med, at en eventuel bias er ret beskeden i et materiale som vores. Dette skyldes bl.a., at svarpersonerne faktisk rapporterer adfærd, som er illegitim i henhold til lovgivningen.

KVALITATIVE INTERVIEW

For at kunne illustrere og uddybe de resultater, vi når frem til i vores kvantitative undersøgelser, gennemførte vi også en række interview med repræsentanter for fire forskellige a-kasser. Undersøgelsens kvalitative del består således af 15 interview med topledere og mellemlidere samt medarbejdere i fire a-kasser.

UDVÆLGELSE AF A-KASSER OG INTERVIEWPERSONER

Vi udvalgte fire a-kasser til den kvalitative undersøgelse, så vi kunne dække forskellige uddannelsesniveauer blandt medlemmerne samt skellet mellem faglige og tværfaglige a-kasser. Derfor udvalgte vi *en erhvervsfaglig* a-kasse, *en tværfaglig* a-kasse, en a-kasse for medlemmer med *mellemlang videregående uddannelse* og en a-kasse for medlemmer med *lang videregående uddannelse*. I udvælgelsen bestræbte vi os på at sikre, at disse a-kasser til sammen dækkede det offentlige og det private arbejdsmarked. Blandt de fire var der endvidere både a-kasser, som havde, og som ikke havde, administrationsfællesskab med en fagforening.

Som forberedelse til både de kvantitative og kvalitative undersøgelser gennemførte vi i april 2008 et pilotinterview med en repræsentant fra a-kassernes brancheorganisation AK-Samvirke. Dette pilotinterview skulle indledende afklare undersøgelsens centrale tematikker. Efterfølgende gennemførte vi i juli og august 2008 de i alt 15 semi-strukturerede interview med 4 topledere, 3 mellemledere og 8 a-kassemedarbejdere/-konsulenter. Når vi valgte at gennemføre interview med disse tre grupper, skyldtes det, at vi forventede, at de fra hvert deres perspektiv kunne beskrive vigtige aspekter af a-kassernes opgavevaretagelse, organisering og eksterne samarbejdsrelationer.

Vi antog således, at medarbejdere ville kunne sætte ord på den daglige praksis og udfordringer i relation til samtaler med medlemmerne. Mellemlederne ønskede vi at tale med, fordi denne gruppe på lokalt niveau skal prioritere ressourcer med udgangspunkt i lovgivning og a-kassetopledelsens målsætninger. Endelig gennemførte vi også interview med a-kassetopledere for at få et indblik i disse lederes strategiske overvejelser om de pågældende a-kassers opgaver og udfordringer samt deres generelle refleksioner om a-kassernes rolle i den aktive beskæftigelsespolitik.

TEMAER

De temaer, som de tre grupper af ledere og medarbejdere blev bedt om at udtale sig om, lagde sig tæt op ad de temaer, som vi også ønskede dækket i vores kvantitative undersøgelse. Det drejede sig således om a-kassernes håndtering af deres nye opgaver, deres interne organisering og eksterne samarbejdsrelationer. Vi kom ind på emner som gennemførelse af CV-, vejlednings- og rådighedssamtaler, jobformidling, forholdet til

medlemmerne, krav om registrering og dokumentation, ledelsesforhold, succeskriterier for beskæftigelsesindsatsen samt samarbejde med jobcentre, fagforeninger, virksomheder og andre. Vores interview skulle fra forskellige vinkler bruges til at belyse disse tematikker frem for at fungere som casestudier af de enkelte a-kasser.

ANONYMISERING

Vi lovede de deltagende ledere og medarbejdere anonymitet. Hvor det var nødvendigt, har vi derfor også søgt at sløre deres identitet i de følgende analyser. Ingen af de medvirkende a-kasser er således nævnt ved navn i de efterfølgende analyser. De optræder under kategorierne *en erhvervsfaglig a-kasse* og *en tværfaglig a-kasse*. De to a-kasser for mellemlange og lange videregående uddannelser optræder begge under betegnelsen *en a-kasse for videreuddannede*. Det kan naturligvis ikke helt udelukkes, at personer med et godt kendskab til dagpengesystemet og a-kasserne vil kunne udvikle formodninger om, hvilke a-kasser der er tale om. Man skal i denne situation igen være opmærksom på, at vores interview ikke har til formål at udskille specifikke a-kasser eller evaluere deres opgavevaretagelse.²³ Undersøgelsen er som nævnt ikke en evaluering af, om a-kasserne er i stand til at løfte de opgaver, som ligger i forlængelse af reformer som ”Flere i arbejde” og velfærdsreformen. Forskningsprojektet har til formål at belyse, *hvordan* a-kasserne løfter nogle af de opgaver, som følger disse reformer.

INTERVIEWANALYSE OG VALIDITET

Vores interviewcitater bruges altovervejende til at understøtte, forklare og perspektivere resultater, som vi allerede er nået frem til i det kvantitative materiale. 15 interview udgør ikke et repræsentativt udsnit af populationen af a-kasseledere og medarbejdere – hverken i relation til den enkelte a-kasse eller a-kasserne som sådan. Derfor ville det være forkert at søge at drage generaliserende konklusioner om enten den enkelte a-kasse eller a-kasserne som sådan på baggrund af vores interview alene. Derfor

23. Til det formål henviser vi til Arbejdsdirektoratets årligt tilbagevendende benchmarking af a-kasserne (jf. Arbejdsdirektoratet, 2007).

bruger vi altså primært vores kvalitative undersøgelse til at understøtte og perspektivere resultater fra vores kvantitative spørgeskemaundersøgelse, som dermed udgør det primære fundament for forskningsprojektets validitet.

Fremstillingsteknisk betyder dette, at de enkelte kapitler er organiseret på den vis, at det kvantitative materiale præsenteres først og efterfølgende illustreres og perspektiveres med reference til de kvalitative interview og med interviewcitater. Selve analysen af interviewmaterialet foregik som meningskondensering og meningskategorisering (Kvale, 1997:186ff). Det vil sige, at interviewene blev studeret med henblik på at identificere og kategorisere centrale påstande og perspektiver på undersøgelsens tematikker.

Man kan altså ikke tage enkeltstående interviewcitater ud og bruge dem til at sige noget om den enkelte a-kasse. I sammenhæng leverer det kvantitative og kvalitative materiale dog et billede af a-kasse- og dagpengesystemet i Danmark anno 2008 med en høj grad af videnskabelig validitet.

LEDELSENS HOLDNINGER OG PRIORITERINGER

Vi lægger i dette kapitel ud med at undersøge, hvorledes a-kasseledere ser på de nye opgaver, som a-kasserne har fået. Deres holdninger til CV- og vejledningssamtaler, rådighedsvurderinger og jobformidling er betydningsfulde, fordi a-kasselederne på lokalt niveau definerer de organisatoriske rammer for håndteringen af disse opgaver.

Vi vil i dette kapitel se på mellemlidernes baggrund, holdning og prioriteringer. Vi ser på deres baggrund i form af køn, alder, erfaring, uddannelse. Med hensyn til holdninger fokuserer vi på, hvad mellemlidene mener om de seneste års reformer på beskæftigelsesområdet, og hvordan de vurderer virkningen af forskellige nye tiltag inden for beskæftigelsespolitikken. Angående mellemlidernes prioriteringer ser vi på, hvad de mener, deres medarbejdere skal fokusere på i samtaler med ledige – eksempelvis den lediges egne ønsker over for arbejdsmarkedets behov for arbejdskraft. Vi kommer også ind på, hvordan mellemlidene satser på forskellige tiltag, som ligger ud over, hvad lovgivningen kræver.

Data i kapitlet stammer fra spørgeskemaundersøgelsen rettet mod lokale a-kasseledere og fra interview med lokale a-kasseledere og centrale topledere.

MELLEMLADERNES BAGGRUND

Af tabel 4.1 fremgår forskellige personlige kendetegn for mellemlederne i a-kasserne. Som tabellen viser, er 52 pct. af mellemlederne mænd, og 48 pct. er kvinder. Hos a-kasserne for de videregående uddannede er 41 pct. mænd, mens 58 pct. hos de erhvervsfaglige a-kasser og 52 pct. hos de tværfaglige a-kasser er mænd.

Ser vi på aldersfordelingen, fremgår det, at 90 pct. af mellemlederne er mere end 40 år, og at godt halvdelen er over 50 år. Nogenlunde samme fordeling får vi, når vi ser på de forskellige typer af a-kasser. Dog er der lidt flere yngre mellemledere i de tværfaglige a-kasser.

TABEL 4.1

Mellemlederens personlige karakteristika. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
<i>Køn:</i>				
Mand	41	58	52	52
Kvinde	59	42	48	48
<i>Alder:</i>				
21 – 30 år	0	0	0	0
31 – 40 år	8	8	21	10
41 – 50 år	41	29	58	38
51 – 60 år	45	54	12	44
61 – 70 år	6	9	9	8
<i>Antal år som ansat i a-kasse:</i>				
0 – 10 år	18	15	30	18
11 – 25 år	67	65	66	66
26+ år	14	22	3	17
<i>Antal år som leder i a-kasse:</i>				
0 – 5 år	49	18	55	33
6 – 10 år	21	18	15	18
11 – 25 år	27	56	27	42
26+ år	2	9	3	6
Antal besvarelser	49	92	33	174

Mellemlederne har en del erfaring som ansat i a-kassen. Knap 65 pct. af mellemlederne været ansat et sted mellem 10 og 25 år. Ca. 20 pct. har

været ansat i under 10 år, mens ca. 15 pct. har været det i over 25 år. Vi ser omtrent samme mønster i de erhvervsfaglige a-kasser og a-kasserne for de videregående uddannede. Til gengæld har mellemlidernes ansættelsestid i de tværfaglige a-kasser været kortere.

I forlængelse heraf har vi set på mellemlidernes anciennitet som ledere. Det fremgår klart af tabel 4.1, at de fleste har været mellemlidere i mindre end 15 år, nemlig 77 pct. Navnlig a-kasser for videreuddannede og de tværfaglige a-kasser har mange mellemlidere med få års erfaring. I de førstnævnte har 49 pct. ikke mere end 5 års erfaring, mens 55 pct. ikke har det hos de sidstnævnte. Det kunne være tegn på en betydelig grad af udskiftning eller mange nyansættelser af mellemlidere inden for disse to typer af a-kasser. Nyansættelserne kan skyldes behov for mellemlidere til den nye mere intensive jobindsats over for ledige. Mens erfaringen blandt mellemlidene således ikke er stor i videregående og tværfaglige a-kasser, er den det derimod hos de erhvervsfaglige a-kasser, hvor over 65 pct. har mere end 10 års erfaring.

Vi har også undersøgt mellemlidernes samlede anciennitet inden for beskæftigelsesområdet. 9 ud af 10 har mere end 10 års arbejds erfaring fra beskæftigelsesområdet, og knap halvdelen af dem har været mellemlidere i under 10 år. Det tyder på, at det kræver en vis erfaring inden for området, før man kan blive mellemlider. Sammenholdt med oplysningerne om, hvor mange år de har været leder i a-kassen, så ser det ud til, at de fleste mellemlidens ledererfaring er fra a-kasserne.

Ud over køn, alder og erfaring har vi set på mellemlidernes uddannelse, hvilket fremgår af tabel 4.2. Tabellen viser, at næsten en tredjedel af mellemlidene er uddannet i a-kassen eller har arbejdet inden for a-kassens område før ansættelsen i a-kassen. De har således haft et vist kendskab til området, før de startede som medarbejdere i a-kassen, mens to tredjedele af dem ikke har haft det.

Går vi lidt mere i dybden med mellemlidernes uddannelse, fremgår det, at langt de fleste har en uddannelse, jf. tabel 4.2, som viser mellemlidernes højst gennemførte uddannelse. Kun 11 pct. har ikke gennemført en uddannelse. I de erhvervsfaglige a-kasser har 41 pct. af mellemlidene en faglig uddannelse. Det kunne tyde på, at de erhvervsfaglige a-kasser i et vist omfang rekrutterer folk blandt 'deres egne' som ledere. I a-kasserne for de videregående uddannede har hovedparten af mellemlidene en mellemlang videregående uddannelse eller en lang videregående uddannelse, henholdsvis 37 og 27 pct. Igen kan det forklare

res med rekruttering fra 'egne rækker', men det kan også være et tegn på, at disse a-kasser ansætter personer med en videregående uddannelse til ledelsesposter. Med 12 pct. af mellemliderne med en videregående uddannelse kan det samme måske siges om de tværfaglige a-kasser, som ellers rummer en del flere mellemlidere med en faglært, kort videregående eller mellemlang videregående uddannelse.

TABEL 4.2

Mellemliderens uddannelse fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
<i>Uddannelse i a-kasse eller arbejde inden for området før ansættelse i A-kassen:</i>				
Nej	45	62	82	61
Ja	55	38	18	39
<i>Uddannelse:</i>				
Ufaglært	2	20	0	11
Faglært	14	41	27	31
Kort videregående	20	29	33	27
Mellemlang videregående	37	9	27	21
Lang videregående	27	1	12	10
Antal besvarelser	49	92	33	174

Vi har undersøgt, hvad det er for en konkret uddannelse, mellemliderne har. Det er tydeligt, at de fleste mellemlidere har en handels- og kontoruddannelse. Det drejer sig om 35 pct. Navnlig mellemliderne i de tværfaglige a-kasser har sådan en uddannelse, men den er også dominerende hos de videregående og erhvervsfaglige a-kasser. 27 pct. af mellemliderne i a-kasserne for de videregående uddannelser har en universitetsuddannelse, hvilket som nævnt blandt andet kan skyldes, at disse a-kasser ansætter personer med videregående uddannelse til ledelsesposter. Med 12 pct. universitetsuddannede gør det samme sig måske gældende for de tværfaglige a-kasser, mens det ikke kan siges om de erhvervsfaglige a-kasser, hvor kun 3 pct. af mellemliderne har en universitetsuddannelse.

84 pct. af mellemliderne har deltaget i en eller anden form for tillægsuddannelse. For 37 pct. af mellemliderne er den længste tillægsuddannelse kurser udbudt af a-kasse, fagforening eller AK-Samvirke, og for 22 pct. er det ledelseskurser under 1 års varighed. For 11 pct. er den

længste tillægsuddannelse et diplomkursus. Andre kurser spiller ikke den store rolle. Umiddelbart tyder dette mønster på, at a-kasserne efteruddanner deres mellemledere, så de er bedre rustet til at klare ledelsesopgaverne.

Endelig har vi set på mellemledernes placering i a-kasserne. Tabel 4.3 viser, at 81 pct. af dem sidder på et lokalt/regionalt kontor. Hver især har i gennemsnit 7,5 underordnede under sig på dagpengeområdet, hvoraf 5,1 af dem afholder lovpligtige samtaler med de ledige jf. tabel 4.4). Med 11 underordnede adskiller mellemlederne i de videregående og i de tværfaglige sig markant fra mellemlederne i de erhvervsfaglige, som gennemsnitligt har 7 underordnede.

TABEL 4.3

Mellemlederens placering i a-kassen fordelt på type af a-kasse.
Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Lokal/regionalt kontor	65	92	73	81
Hovedkontor	35	8	27	19
Antal besvarelser	49	92	33	174

Dette er et relativt begrænset antal underordnede, som må siges at ligge inden for de rammer, hvor mellemlederne godt kan lede deres medarbejdere, så de udfører deres opgaver efter lovgivningens rammer og de retningslinjer, som mellemlederne udstikker (Jones, 1995; Weinrich & Koontz, 1993).

TABEL 4.4

Mellemlidernes gennemsnitlige antal underordnede fordelt på type af a-kasse.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Underordnede på dagpengeområdet	11,2	6,7	11,4	7,5
- Heraf underordnede som afholder lov- pligtige samtale med ledige	5,9	5	4,2	5,1
Underordnede ud over dem på dagpengeområdet	2,3	2,6	3,7	2,7

MELLEMLEDERES HOLDNING TIL DE SENESTE ÅRS REFORMER

Det er vigtigt at se på, hvordan mellemlidere opfatter hovedformålet med de seneste års reformer på beskæftigelsesområdet, så man kan få et indtryk af baggrunden for deres målsætninger og prioritering. Tabel 4.5 viser mellemlidernes opfattelse af reformerne. Det fremgår, at 67 pct. af mellemlidene er 'enige' eller 'delvis enige' i udsagnet, at "hovedformålet med reformerne er, at den ledige hurtigt får job". Dette indikerer en arbejdsmarkedsorientering. Kun 9 pct. er 'delvis enig' eller 'helt enige' i, at sigtet med reformerne er at forbedre den lediges beskæftigelsesmuligheder på længere sigt, altså orienteret mod de lediges mere langsigtede behov. 25 pct. oplever, at begge formål er lige vigtige. Det må konstateres, at 92 (67 + 25) pct. mener, at de ledige skal i job så hurtigt som muligt.

Der er relativ stor forskel på mellemlidene i a-kasserne for de videregående uddannede, de erhvervsfaglige a-kasser og de tværfaglige a-kasser. Henholdsvis 80, 60 og 70 pct. er 'enig' eller 'delvis enig' i, at de ledige hurtigst muligt skal i job.

De to orienteringer har sandsynligvis to konsekvenser. Dels sætter de deres spor i mellemlidernes implementering af beskæftigelsesindsatsen og deres påvirkning af deres medarbejdere, dels har de betydning for mellemlidernes vurdering af, hvor virkningsfulde de forskellige nye

tiltag i a-kasserne er i indsatsen over for deres ledige medlemmer, og det retter vi nu blikket mod.

TABEL 4.5

Mellemlidernes opfattelse af hovedformålet med deres arbejde efter de seneste års reformer på beskæftigelsesområdet. Hvor A) angiver, at den ledige hurtigt får job, og B) at den lediges beskæftigelsesmuligheder forbedres på længere sigt. Fordelt på type af a-kasse. Procent

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Enig med A	61	48	61	54
Delvis enig med A	18	11	12	13
Lige enig med A og B	18	29	21	25
Delvis enig med B	2	5	6	5
Enig med B	0	7	0	4
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

Det første nye tiltag, vi ser på, er indførelsen af rådighedssamtaler hver tredje måned i beskæftigelsesindsatsen. Samtalerne har til formål at kontrollere, om de ledige reelt er til rådighed for arbejdsmarkedet. Mellemlidernes vurdering af tiltaget fremgår af tabel 4.6. Som tabellen viser, vurderer 64 pct. af mellemlidende, at indførelsen af disse samtaler i 'nogen grad' eller 'høj grad' har fremmet beskæftigelsesindsatsen. De erhvervsfaglige a-kasser afviger markant fra de to andre typer af a-kasser, idet kun 41 pct. er af denne opfattelse. For de tværfaglige gælder det for 94 pct. af mellemlidende, og for videregående uddannede gælder det for 89 pct. af mellemlidende.

Det næste nye tiltag, vi ser på, er styrkelsen af a-kassernes jobformidling. Ideen bag tiltaget er, at a-kasserne skal gøre de ledige opmærksomme på opslåede job, som de ledige kan søge. Som tabel 4.7 viser, synes en overvægt af mellemlidende, at styrkelsen af a-kassernes jobformidling i 'nogen grad' eller 'i høj grad' har fremmet beskæftigelsesindsatsen (58 pct.). Blot 5 pct. føler, at det 'i nogen' eller 'høj grad' har hæmmet indsatsen. Underopdelingen på de forskellige typer af a-kasser ændrer ikke særligt på det mønster.

TABEL 4.6

Mellemlidernes vurdering af i hvilket omfang, indførelsen af rådgighedssamtaler hver tredje måned har hæmmet eller fremmet beskæftigelsesindsatsen over for forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
I høj grad hæmmet	2	9	0	5
I nogen grad hæmmet	0	21	3	12
Hverken hæmmet eller fremmet	8	30	3	19
I nogen grad fremmet	69	34	52	47
I høj grad fremmet	20	7	42	17
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er signifikant på et 5-procents-niveau.

Det tredje nye tiltag, vi ser på, er de styrkede krav til de lediges jobsøgning. Hensigten bag tiltaget er, at ledige skal søge opslåede job, også hvis jobbene ligger uden for det område, de ledige er uddannet inden for. Tabel 4.8 peger klart på, at mellemliderne oplever, at de styrkede krav til jobsøgningen hjælper. 63 pct. er af den opfattelse, at kravene 'i nogen' eller 'i høj grad' har fremmet beskæftigelsesindsatsen, mens 15 pct. omvendt mener, at kravene 'i nogen' eller 'høj grad' har hæmmet indsatsen. Det er navnlig mellemliderne i de tværfaglige a-kasser, som er positivt stemte, mens mellemliderne i de erhvervsfaglige a-kasser er noget mere forbeholdne. Denne forskel mellem de tre typer af a-kasser er klart signifikant.

Endelig er mellemliderne noget forbeholdne, når de skal vurdere det nye tiltag om, at de ledige skal søge mindst fire job om ugen. Kravet om de fire job handler om, at de ledige skal være aktivt jobsøgende. 44 pct. af mellemliderne vurderer, at kravet om de fire jobansøgninger 'i nogen grad' eller 'i høj grad' har hæmmet beskæftigelsesindsatsen, jf. tabel 4.9). 25 pct. synes, at det 'i nogen' eller 'i høj grad' har fremmet indsatsen, mens 30 pct. hverken mener, at det har fremmet eller hæmmet indsatsen. Navnlig de erhvervsfaglige a-kasser er forbeholdne (57 pct.) over for dette tiltag.

TABEL 4.7

Mellemlidernes vurdering af, i hvilket omfang at styrkede krav til a-kassens jobformidling har hæmmet eller fremmet beskæftigelsesindsatsen over for de forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
I høj grad hæmmet	0	2	0	1
I nogen grad hæmmet	4	4	0	4
Hverken hæmmet eller fremmet	36	38	38	37
I nogen grad fremmet	40	44	59	46
I høj grad fremmet	19	12	3	12
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

TABEL 4.8

Mellemlidernes vurdering af, i hvilket omfang at styrkede krav til de lediges jobsøgning har hæmmet eller fremmet beskæftigelsesindsatsen over for forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
I høj grad hæmmet	0	9	0	5
I nogen grad hæmmet	8	13	6	10
Hverken hæmmet eller fremmet	16	30	6	22
I nogen grad fremmet	47	34	55	41
I høj grad fremmet	29	14	33	22
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er signifikant på et 5-procents-niveau.

TABEL 4.9

Mellemlidernes vurdering af, i hvilket omfang at kravet om fire job-søgninger pr. ledig pr. uge har hæmmet eller fremmet beskæftigelsesindsatsen over for forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
I høj grad hæmmet	8	36	6	22
I nogen grad hæmmet	31	21	15	22
Hverken hæmmet eller fremmet	33	25	39	30
I nogen grad fremmet	20	17	33	21
I høj grad fremmet	8	1	6	4
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er signifikant på et 5-procents-niveau.

Opsummerende kan vi konstatere, at mellemliderne mener, at de nye tiltag i det store og hele fremmer beskæftigelsesindsatsen over for de ledige, selvom en del mellemlidere er forbeholdne over for reglen om, at de ledige skal søge mindst fire job om ugen.

LEDELSESPRIORITERINGER I BESKÆFTIGELSESINDSATSEN

Mellemlidernes prioriteringer af beskæftigelsesindsatsen har betydning for, hvordan denne indsats bliver implementeret. Da det er medarbejderne, som står for den konkrete implementering, er det afgørende, hvordan mellemliderne prioriterer medarbejdernes indsats.

Tabel 4.10 viser, at 66 pct. af mellemliderne både prioriterer, a) at indsatsen skal rettes mod den lediges egne ønsker og behov, og b) at rette indsatsen efter arbejdsmarkedets behov for arbejdskraft. Det er tydeligt, at de tværfaglige a-kasser hælder markant mere til at tage hensyn til arbejdsmarkedets behov end de to andre typer af a-kasser.

TABEL 4.10

Mellemlidernes prioriteringer af, hvad medarbejderne skal rette indsatsen mod ved samtaler med de forsikrede ledige. Hvor A) angiver den lediges egne ønsker og forudsætninger, og B) angiver arbejdsmarkedets behov for arbejdskraft. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Enig med A	8	13	10	11
Delvis enig med A	8	2	0	4
Lige enig med A og B	74	67	52	66
Delvis enig med B	8	5	29	11
Enig med B	2	12	10	9
Antal besvarelser	49	92	33	172

Anm.: Chi²-testet er signifikant på et 5-procents-niveau.

Som tabel 4.11 viser, er 58 pct. af mellemliderne neutrale i afvejningen af, A) om den ledige skal søge job inden for lokalområdet, og B) om den ledige skal søge job uden for lokalområdet. En tredjedel af mellemliderne er 'delvis enig' eller 'enig' i, at den ledige skal søge job uden for lokalområdet, mens knap 10 pct. er 'enig' eller 'delvis enig' i, at der skal lægges vægt på lokal jobsøgning. Fordelingen for de tre typer af a-kasser minder stort set om dette mønster. Der er dog en tendens til, at de tværfaglige a-kasser i større omfang end de to andre typer af a-kasser mener, at de ledige skal søge job uden for lokalområdet.

Som et tredje punkt har vi spurgt mellemliderne, hvorvidt de prioriterer, a) om de ledige skal hurtigt i job, eller b) om de lediges beskæftigelsesmuligheder skal forbedres på længere sigt. Lidt over halvdelen af mellemliderne prioriterer begge indsatser lige højt (se tabel 4.12). Knap 30 pct. vægter helt eller delvist, at de ledige hurtigt kommer i job, mens godt 10 pct. helt eller delvist synes, at der skal satses på det langsigtede perspektiv. Det er navnlig de erhvervsfaglige a-kasser, som vægter begge indsatser lige højt (67 pct.), mens de tværfaglige a-kasser og videregående a-kasser er tilbøjelige til at prioritere, at deres medlemmer skal hurtigt i arbejde (59 pct., henholdsvis 51 pct.). Den forskel mellem typerne af a-kasser afspejler sig også i signifikanstesten, som er signifikant.

TABEL 4.11

Mellemlidernes prioritering af, hvad medarbejderne skal rette indsatsen mod ved samtaler med de forsikrede ledige. Hvor A) angiver at lægge vægt på jobsøgning inden for lokalområdet, og B) angiver at lægge vægt på jobsøgning uden for lokalområdet. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Enig med A	0	4	3	3
Delvis enig med A	8	7	3	6
Lige enig med A og B	59	59	52	58
Delvis enig med B	14	8	13	11
Enig med B	18	23	29	23
Antal besvarelser	49	92	31	172

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

Sammenholdt med mellemlidernes svar i tabel 4.5, hvor mellemlidene blev bedt om at forholde sig til de samme to spørgsmål, bare ikke som prioritering, men med deres vurdering af hensigten med beskæftigelsespolitikken, er der en mindre forskel. I tabel 4.5 var det tydeligt, at de fleste af mellemlidene mente, at hensigten med beskæftigelsespolitikken er at få de ledige hurtigt i arbejde, mens kun få mente, at det gælder om at forbedre den lediges beskæftigelsesmuligheder på lang sigt. Men når de skal prioritere mellem de to hensigter som indsatsområder, er denne tendens mærkbart mindre. I stedet er der langt flere mellemlidere, som mener, at begge indsatses skal prioriteres lige højt.

Vi har yderligere stillet en række spørgsmål om mellemlidernes prioriteringer. Som det fremgår af tabel 4.13 vægter hovedparten af mellemlidene (71 pct.) rådgivning af de ledige frem for kontrol, og 26 pct. prioriterer kontrol og rådgivning lige højt. 57 pct. af mellemlidene lægger lige stor vægt på, at foreslå konkrete job i samtalerne og på at give vejledning om gradvis opkvalificering. 73 pct. af mellemlidene vægter jobformidling 'højt' eller 'meget højt'. 20 pct. vægter det hverken 'højt' eller 'lavt'.

TABEL 4.12

Mellemedernes prioritering af, hvad medarbejderne skal rette indsatsen mod ved samtaler med de forsikrede ledige. Hvor A) angiver fokus på, at den ledige hurtigt får et job, og B) angiver fokus på, at den lediges beskæftigelsesmuligheder forbedres på længere sigt. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Enig med A	20	7	23	13
Delvis enig med A	31	7	36	19
Lige enig med A og B	45	67	36	55
Delvis enig med B	2	10	7	7
Enig med B	2	10	0	6
Antal besvarelser	49	92	31	172

Anm.: Chi²-testet er signifikant på et 5-procents-niveau.

Dette er formodentlig hensigtsmæssigt, da 44 pct. af de ledige i Arbejdsdirektoratets benchmarking-analyse fra 2007 sagde, at de var tilfredse med a-kassernes jobformidling, 43 pct. sagde imidlertid, at de hverken var tilfredse eller utilfredse (Arbejdsdirektoratet, 2007).

Overordnet fremgår det, at mellemederne prioriterer lige meget arbejdsmarkedets behov for arbejdskraft og de lediges behov og ønsker. Mellemederne er både arbejdsmarkeds- og medlemsorienterede. Hvad angår indsatsen, ud over det lovgivningen kræver, så prioriterer mellemederne indsats, som både kommer arbejdsmarkedet og den ledige til gode.

LEDERVURDERINGER AF SAMTALESTRUKTUREN

Ovenfor så vi, at mellemedere i a-kasserne for højtuddannede og tværfaglige a-kasser så meget positivt på indførelsen af rådighedssamtaler hver tredje måned (se tabel 4.6.). Mellemederne i de erhvervsfaglige a-kasser var noget mere forbeholdne. Vores kvalitative interview uddyber dette.

En topleder i en a-kasse for højtuddannede siger om den nye samtalestruktur med CV-, vejlednings- og rådighedssamtaler hver tredje måned:

Ja, jeg mener, at det virker, hvis det er ligeværdigt og i øjenhøjde. Hver tredje måned, det er ikke så tosset.

Den pågældende mener altså, at hvis de samtaler, som er en krumtap i reformerne, gennemføres med respekt for det enkelte medlem, så er det hensigtsmæssigt at have samtaler hver tredje måned.²⁴ De interviewede ledere fremhæver dog alle både positive og negative aspekter af de gennemførte reformer.

En anden topleder fra en a-kasse for højtuddannede peger på, at den forøgede samtalefrekvens giver a-kasserne mere hyppig kontakt til medlemmerne. Bedre kontakt til medlemmerne giver bedre mulighed for at vejlede og coache dem vedrørende deres udfordringer i forhold til uddannelse, jobsøgning og karriere. Denne effekt gælder både medlemmer, som ikke selv er gode til at opsøge den vejledning og støtte, som de kunne have brug for, og dem som måske ikke for alvor er interesserede i at få et job. Omvendt betyder den forøgede kontakt også forøget kontrol og tidsforbrug i relation til medlemmer, som ikke har behov for hverken kontrol eller vejledning.

En topleder i en erhvervsfaglig a-kasse siger således om de gennemførte reformer:

Der er blevet taget godt imod de nye opgaver – omend der har været kritik af de bureaukratiske løsninger, der nogle steder er lavet. Det gælder også, at arbejdsgiverne ikke har brugt systemet [Jobnet.dk].

De nye opgaver til a-kasserne har generelt været gode for medlemmerne, fordi de giver bedre muligheder for at vejlede og hjælpe med jobsøgningen. Overordnet er den pågældende topleder altså positiv. Denne påpeger dog også forskellige problemer med reformerne, bl.a. at arbejdsgivere ikke har brugt den offentlige internetportal Jobnet.dk til at rekruttere arbejdskraft i det omfang, som flere i arbejde-reformen ellers lagde op til (Beskæftigelsesministeriet, 2002). Hensigten med Jobnet.dk er, at de ledige medlemmer skal indtaste deres CV i dette system, når de melder sig ledige, senest i forbindelse med CV-samtalen i a-kassen. Herefter er

24. Velfærdsreformen fra 1. januar 2007 indebærer, at alle CV- og vejledningssamtaler skal afholdes af a-kasserne. Tidligere havde AF ansvaret for CV-samtaler med nyledige personer.

det meningen, at arbejdsgivere skal logge på og søge efter den arbejdskraft, de har behov for. Mange a-kasseledere og -medarbejdere pointerer dog, at der ikke er mange arbejdsgivere, som faktisk finder arbejdskraft ad denne kanal. Denne situation har fået fagforeninger og a-kasser til at kritisere kravet om indtastning af CV, idet de på den baggrund ser det som tidsspilde.

I overensstemmelse med, hvad man kunne forvente på baggrund af vores spørgeskemaundersøgelse, er det en topleder i en tværfaglig a-kasse, som giver udtryk for den mest positive opfattelse af reformerne. Om indførelsen af rådighedssamtaler hver tredje måned udtaler den pågældende:

Det faldt ned som en appelsin i vores turban, for allerede i 2004 startede vi faktisk på at ændre vores arbejdsmarkedspolitiske indsats ved at prøve at lave et projekt for at se, om vi med en aktiv og tidlig indsats kunne sænke vores ledighed.

I den pågældende a-kasse var man allerede i 2004 i gang med at prøve at sænke ledigheden ved at indkalde medlemmerne til samtaler ud over det, lovgivningen forpligtede til. Velfærdsreformen i 2006 gav mulighed for at styrke denne indsats ved at gøre det muligt for a-kassen at kræve af de ledige, at de *skulle* møde op til samtaler i a-kassen. Lederen i denne tværfaglige a-kasse beskriver derfor overordnet reformerne som meget formålstjenlige. Han tilslutter sig en opfattelse af, at det som virker i forhold til at få ledige i job, er en ”hurtig, hyppig og kontant indsats” (se også Graversen et al., 2007). Mange topledere er altså af den opfattelse, at der overvejende er gode elementer i de gennemførte reformer, selvom toplederne også har visse forbehold.

På linje med topledere ser mellemledere også generelt positivt på en tættere kontakt til medlemmerne. Den tættere kontakt giver bedre muligheder for vejledning. Disse ledere er dog mere skeptiske over for bl.a. antallet og placeringen af de samtaler, der skal gennemføres som følge af reformerne. Graden af skepsis følger også her de ovenfor nævnte forskelle mellem a-kasetyperne.

En mellemleder i en lokal erhvervsfaglig a-kasse giver således udtryk for, at man i hans a-kasse i udgangspunktet var positiv over for den nye samtalestruktur. Efter hans opfattelse er der dog en lang række samtaler, som får en uhensigtsmæssig placering grundet reglen om, at

rådighedssamtaler skal gennemføres hver tredje måned. Hvis folk eksempelvis har været ledige i en periode på nogle uger, herefter har været sygemeldte og herefter har holdt ferie, så skal de stadig ind til en samtale – selvom de strengt taget kun har været ledige i en kort periode. Efter den pågældende a-kasseleders opfattelse mangler der en mulighed for at udskyde en rådighedssamtale, hvis en ledig har været sygemeldt i en periode. Adspurgt om samtalerne virker efter hensigten, svarer han:

Der er rigtig mange, som får øjnene op for, at systemet kræver, at man skal gøre noget. Og det er fint nok. Men omvendt, når folk har været ledige i et år og har været inde til fem samtaler hos os og fire på Jobcentret, og der stadig ikke er sket noget. Så er det måske andre ting, der skal til.

Ifølge den pågældende kan hyppige samtaler altså bidrage til, at ledige medlemmer bliver mindet om, at der er nogle krav, som man skal leve op til i dagpengesystemet. Samtalerne kan dog ikke løse problemer som eksempelvis et dårligt match mellem den lediges kvalifikationer og arbejdsmarkedets krav.

En mellemløber fra en tværfaglig a-kasse ser noget mere positivt på den nye samtalestruktur. På spørgsmålet om hun synes, at samtalerne virker efter hensigten, svarer hun:

Ja, det synes jeg faktisk, at de gør. Nu er det måske svært at sige, hvad hensigten er. Jeg håber, at det er at motivere den ledige til at søge noget arbejde og komme videre. Og det synes jeg faktisk, at vi opnår i rigtig mange tilfælde.

Hyppigheden af samtaler betyder ifølge denne mellemløber, at den ledige oplever, at der er nogen, som støtter ham eller hende i en svær periode, hvor de er ledige. Det er med til at motivere dem til at søge job. Som det fremgår, udtrykker interviewpersonen dog også tvivl om, hvad hensigten med samtalerne er. Senere i interviewet giver den pågældende udtryk for, at vedkommende synes, at ”den ledige bliver jagtet lidt voldsomt for tiden.” Tvivlen i citatet ovenfor kan altså afspejle, at det er uklart om hensigten med samtalerne er at lægge et pres på eller at opmuntre de ledige til at komme i beskæftigelse. Den pågældende leder mener dog, at

det i mange tilfælde lykkes at opmuntre de ledige til en målrettet jobsøgning.

Flere lokale ledere giver endvidere udtryk for, at antallet af samtaler, der skal gennemføres med medlemmerne, er et stort pres på de lokale a-kasser. En af disse betegner de nye opgaver for a-kassen som ”en stor udfordring.” Alle de pågældende mellemledere giver dog udtryk for, at det faktisk godt kan lade sig gøre at gennemføre alle de lovpligtige samtaler, selvom det i perioder kan være presset.²⁵

De interviewede ledere er på et overordnet plan positive over for rådgighedssamtaler hver tredje måned. Her er de på linje med de interviewede a-kassetopledere. Mellemlederne er dog i deres dagligdag tættere på nogle af de problematiske effekter af disse regler – fx at der skal gennemføres en række samtaler med medlemmer, som grundet sygdom eller ferie virker ulogiske. På nogle virker det også som et spild af ressourcer at gennemføre gentagne samtaler med medlemmer, som ikke behøver ekstra motivation, og som i nogle tilfælde er på vej i job. Nogle top- og mellemledere argumenterer endvidere for, at de mange samtaler med *alle* ledige indskrænker mulighederne for at gennemføre en mere målrettet indsats for *svage* ledige.

RÅDGIGHEDSKONTROL OG SANKTIONER

Hovedparten af a-kassernes mellemledere foretrækker at rådgive frem for at kontrollere de ledige (se tabel 4.13). Langt de fleste erhvervsfaglige mellemledere lægger mest vægt på rådgivning. Det samme gælder en stor gruppe af mellemledere i a-kasser for videreuddannede og tværfaglige a-kasser, men en stor gruppe mellemledere i disse to a-kasstyper hældte dog til at lægge lige meget vægt på rådgivning og kontrol.

I de tilfælde, hvor medlemmer ikke lever op til rådgighedskravene, skal a-kasserne pålægge sanktioner som karantæne eller stop for dagpenge. Vi har derfor spurgt lederne, hvordan de håndterer service versus kontrol, to ting som umiddelbart kan fremstå som modsætninger. Ifølge

25. Tal fra Arbejdsmarkedsstyrelsens hjemmeside Jobindsats.dk understreger da også, at langt de fleste CV-samtaler afholdes til tiden. I 2006, hvor ansvaret for CV-samtaler var delt mellem AF og a-kasserne, blev 88,4 pct. afholdt til tiden. I 2007, hvor a-kasserne overtog ansvaret for alle CV-samtaler, blev 87,9 pct. afholdt til tiden. Kilde: www.jobindsats.dk (besøgt 26.9.2008).

flere ledere er der dog ikke nødvendigvis tale om modsætninger. Et lovkrav om, at medlemmer skal møde op til samtaler, giver a-kassen mulighed for at hjælpe, kompetenceafklare og coache medlemmer, som de måske ellers ikke ville være kommet i kontakt med. Ifølge de fleste a-kasseledere kan service og kontrol godt gå hånd i hånd. En lokal mellemleder i en erhvervsfaglig a-kasse siger således:

Det er en gammel diskussion. Vi er jo både udøvende og dømmende myndighed. Det er en situation, som indebærer nogle konflikter, men omvendt så er det jo også svært at komme ud af den. Man kan ikke forestille sig, at vi ikke har rådighedsforpligtelsen i afdelingen. Derfor siger jeg også, at vi er nødt til at give de sanktioner, som vi skal.

TABEL 4.13

Mellemlidernes prioritering af, hvad medarbejderne skal lægge vægt på ved samtaler med de forsikrede ledige. Hvor A) angiver rådgivning af den ledige, og B) angiver kontrol af den ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Enig med A	37	72	42	56
Delvis enig med A	20	11	19	15
Lige enig med A og B	39	15	36	26
Delvis enig med B	0	1	3	1
Enig med B	4	1	0	2
Antal besvarelser	49	92	31	172

Anm.: Chi²-testet er signifikant på et 5-procents-niveau.

Andre ledere bekræfter, at der er tale om en balancegang, hvor det handler om at gennemføre kontrollen på en måde, som demonstrerer respekt for medlemmet, samtidig med at a-kassen faktisk får tjekket om rådighedsforpligtelsen i form af aktiv jobsøgning overholdes. En topledere i en a-kasse for højtuddannede udtrykker det således:

Du skal være meget klar i dine signaler over for den ledige om, at lige nu har jeg embedsmandskasketten på, lige nu laver vi kon-

troldelen, og når den er overstået, så kan jeg tage den mere coachende kasket på; den mere rådgivende kasket.

Den pågældende peger på, at det er en udfordring, som a-kassen forsøger at håndtere gennem god efteruddannelse af deres medarbejdere. Andre ledere peger ligeledes på, at det handler om, at medarbejderne skal have 'fingerspitz gefühl' i forhold til at diskutere svære emner med medlemmerne.

En a-kasstopleder fra en erhvervsfaglig a-kasse peger på, at kontrollen med de ledige er blevet skærpet i takt med faldet i ledigheden. Efter hans opfattelse er kravene til rådighed for skrappe i de tilfælde, hvor de ledige ikke kan finde job at søge, fordi de mangler de rette kvalifikationer. Han ser derfor reglen om fire ansøgninger til opslåede stillinger som uhensigtsmæssig. Han understreger dog, at det i almindelighed fungerer "vældig fint" for a-kassen at være en udbetalende instans, som også vurderer om ledige medlemmer står til rådighed.

Kontrol og sanktioner kan da også være nødvendige over for nogle medlemmer, som en topleder i en tværfaglig a-kasse peger på. I motivationsarbejdet er både positive og negative incitamenter nødvendige. Han siger således, at man i udgangspunktet prøver "at lokke folk til truget". Men han siger også, at "vi er nødt til at bruge værktøjet, der hvor folk ikke gør det, de skal." Det er altså vigtigt for a-kassen at have sanktionsmuligheder, selvom man i udgangspunktet hellere vil prøve at opmuntre folk til at søge job.

Der er heller ikke tvivl om, at skærpet kontrol med medlemmerne har betydning for a-kasseledernes og -medarbejdernes egen oplevelse af deres arbejdssituation. En leder for en lokal a-kasse for videreuddannede peger på, at det er blevet hårdere at skulle holde samtaler med medlemmerne. Det er en svagere gruppe, som er tilbage i dagpengesystemet, og a-kassen er nødt til at lægge en hårdere linje:

Når vi havde rådighedssamtaler tidligere, og hvis det var sådan, at vi udelukkede en person fra dagpengeretten, og vedkommende klagede, så var det næsten stenhamrende sikkert, at så fik vedkommende medhold i direktoratet. I dag er det lige omvendt, der får de ikke medhold. Der er vi også nødt til at læse de signaler, der kommer af de afgørelser. Så i dag er det os, der er "bussemændene" – det var det ikke førhen.

Langt de fleste ledere mener dog, at service, kontrol og sanktioner godt kan harmonere. Lovgivningens kontrol- og sanktionsmuligheder kan være et nødvendigt redskab til at motivere visse grupper af ledige.

DIFFERENTIEREDE VIRKNINGER PÅ MEDLEMMERNE

Når a-kasselederne foretrækker at vejlede frem for at kontrollere medlemmerne, kan det også have at gøre med, at virkningerne af skærpet kontrol og sanktioner er forskelligartede for forskellige grupper af medlemmer. For nogle virker det motiverende i forhold til at finde et job. For andre tærer det på selvværdet at være underlagt rådighedskontrol i henhold til de gældende regler.

En leder af en lokal erhvervsfaglig a-kasse siger, at den forøgede samtalefrekvens og rådighedskontrol efter hans opfattelse får mange ledige i ordinær beskæftigelse. Det gælder dog ikke dem alle:

Der er mange, som går på efterløn, når de bliver 60, for de gider ikke [forblive i dagpengesystemet]. De synes ikke, at det er rimeligt, at man skal aktiveres, når man er 59. Omvendt ville de godt have et arbejde, hvis der var arbejde til dem. Så er der mange, som bliver sygemeldt. Så er der en gruppe, som lige så snart vi truer med aktivering og kurser, så går de ud og finder arbejde. Så på den led virker det.

Citatet peger på to utilsigtede sideeffekter af de stramme rådighedsregler. Den ene angår folk, som går på efterløn for at undgå kravene i dagpengesystemet. Flere ledere peger på, at mange seniorer gerne vil arbejde, men det såkaldte ”grå guld” har svære betingelser på arbejdsmarkedet. Ifølge flere a-kasseledere og medarbejdere er arbejdsgiverne ikke særligt åbne over for at ansætte denne gruppe.²⁶ En anden sideeffekt, som fremgår af ovenstående citat, handler om, at nogle ledige forlader a-kassesystemet og må have sygedagpenge.

26. Dette modsiges dog af en nylig undersøgelse omtalt i Dansk Arbejdsgiverforenings blad Agenda nr.18, 2008. Her påpeges det, at ældreledigheden for de 55-59-årige i august 2008 var 1,6 pct. og dermed lavere end ledigheden for de 30-39-årige (Elmer, 2008). Dette ledighedstal afdækker dog ikke det antal ældre over 60 år, som ikke kan finde arbejde, og som forlader dagpengesystemet for at gå på efterløn.

En topleder i en a-kasse for højtuddannede påpeger, at rådighedskrav, kontrol og sanktioner genererer stress, som kan virke kontraproduktivt i forhold til jobsøgningen ved at fratage nogle ledige selvtiltiden og motivationen:

Den her konstante kontrol og konstante kommen ind – både i a-kasse og jobcenter – har stresset nogle fuldstændig unødigt og måske også gjort nogle ... altså om ikke decideret syge, så i hvert fald hæmmet dem i deres jobsøgningsindsats.

Den ovenfor citerede topleder peger på, at mange ledige i forvejen oplever det stressende ikke at have noget arbejde. Ifølge hende oplever de oven i dette at blive mistænkeliggjort i systemet. Nogle ledige har svært ved at håndtere dette.

Flere ledere peger på, at de ledige er en meget uhomogen gruppe. Det gælder både deres formelle kvalifikationer og deres personlige overskud og gå-på-mod. En række ledige i dagpengesystemet har alvorlige læse- og/eller staveproblemer. Nogle er ude af stand til at bruge en computer, og nogle ledige mangler selvtiltiden til at tage kontakt til en arbejdsgiver. Blandt disse personer er der nogle, som ifølge ledere og medarbejdere ikke kan håndtere kravene i systemet, og som bliver syge.

Udsagnene fra a-kasselederne tyder på, at den intensiverede beskæftigelsesindsats har varierende effekter på forskellige grupper af ledige. Nogle ledige kommer hurtigt i beskæftigelse – enten fordi de ønsker at undgå de intensiverede krav, der er i systemet, eller fordi a-kasserne via flere samtaler har bedre muligheder for at hjælpe dem til at komme i beskæftigelse. Andre ledige går på efterløn, mens andre igen havner på sygedagpenge. Disse synspunkter understøttes af flere undersøgelser bl.a. Graversen, Rosdahl & Damgaard (2007) og Beskæftigelsesministeriet (2008:66).

LEDERNE OM A-KASSERNES JOBFORMIDLINGSINDSATS

Arbejdsdirektoratets analyse *Benchmarking af arbejdsløshedskasserne* (2007) viste, at der både er store forskelle på a-kassernes evner til at henvise ledige medlemmer til job og på medlemmernes tilfredshed med a-kassernes indsats på dette område (Arbejdsdirektoratet, 2007:34). LO-a-

kasserne klarede sig her væsentligt bedre end de akademiske a-kasser – både hvad angår evnen til at henvise ledige til konkrete ledige job, og hvad angår medlemstilfredshed.

Dette kan afspejle, at de erhvervsfaglige a-kasser har en tradition for jobformidling via de faglige organisationer og tillidsmandssystemet, der skaber kontakt til de enkelte virksomheder. Dette er der ikke tradition for i akademiker a-kasserne. Spørger man lederne i en *erhvervsfaglig a-kasse*, hvordan de håndterer forpligtelsen til at formidle job til medlemmerne, peger de da også på, at dette finder sted via en række forskellige kanaler. Lederen af en lokal erhvervsfaglig a-kasse siger eksempelvis, at a-kassen og fagforeningen har et resultatgivende netværk til virksomheder:

Vi kender mange arbejdspladser konkret. Vi kender tillidsfolkene, direktørerne og ejerne. Så den vej rundt er jeg sikker på, at vi er gode nok til det.

Benchmarking-analysen viste, at de *tværfaglige* a-kasser prioriterede jobformidling lidt lavere end de andre a-kasser. Spørger vi lederne i en tværfaglig a-kasse, så har de dog også her meget fokus på jobformidling. De har dog hverken noget stort netværk af tillidsmænd eller det branchekendskab, som enkelt-faglige a-kasser kan trække på. Det kan være en hæmsko, som en mellemlider fra en tværfaglig a-kasse påpeger:

Vi har sværere odds end andre, og det kan vi også mærke. Det [indsatsen] kan ikke være så konkret, som det kan i en a-kasse, som kun har en faggruppe.

Til gengæld mener den pågældende mellemlider at man ikke er hæmmet af, at et medlem risikerer at måtte forlade a-kassen, hvis man hjælper vedkommende til at finde job uden for vedkommendes tidligere fagområde. En topleder i a-kassen siger dog alligevel, at han selv synes, at a-kassen ikke er lykkedes tilstrækkelig godt med jobformidlingen. Derfor arbejder man løbende på at blive bedre.

Ser vi endelig på a-kasser for højtuddannede, så har de også nogle udfordringer på dette område. Udfordringerne varierer dog efter, hvor høj ledighed de enkelte a-kasser har. En topleder i en a-kasse for højtuddannede med meget lav ledighed påpeger om jobformidlingen, at ”når

der ikke er varer på hylden, fungerer den [jobformidlingen] ikke optimalt.” En lokal leder i samme a-kasse påpeger, at arbejdsgiverne selv vil bestemme, hvem de ansætter:

Jeg tror faktisk, det er fordi, de [arbejdsgiverne] selv vil bestemme, hvem de ansætter. De ønsker ikke at få en person henvist.

Derfor er den overordnede filosofi i denne a-kasse, at det primært er medlemmernes eget ansvar at søge job. Arbejdsgivernes skepsis over for at få henvist personer forklares med, at de kan være bange for, at arbejdskraften ikke har de fornødne faglige eller personlige kvalifikationer til at løse opgaverne. Derfor argumenterer lederne fra disse a-kasser for, at større åbenhed blandt arbejdsgiverne er påkrævet for at få de sidste ledige medlemmer ud på arbejdsmarkedet.

OPSUMMERING

Vi har i dette kapitel fokuseret på a-kasseledernes baggrund, holdninger og prioriteringer. Her fandt vi for det første frem til, at mellemlederne er en erfaren gruppe med en nogenlunde ligelig fordeling af mænd og kvinder. Uddannelsesniveaulet er lavest i de erhvervsfaglige a-kasser, noget højere i de tværfaglige a-kasser og højest i a-kasser for medlemmer med videregående uddannelse. Mellemledernes uddannelse afspejler i betydeligt omfang medlemmernes uddannelsesniveau. A-kasserne efteruddanner dog også deres mellemledere, så de er bedre rustede til at klare ledelsesopgaverne over for deres i gennemsnit 7,5 medarbejdere.

67 pct. af mellemlederne mener, at hovedformålet med de senere års reformer er, at den ledige hurtigt får et job. Her er der dog forskelle mellem a-kasserne. Samlet mener kun 9 pct., at hovedformålet er, at den lediges beskæftigelsesmuligheder forbedres på længere sigt. Ser vi på indførelsen af rådighedssamtaler hver tredje måned, vurderer samlet 64 pct. af mellemlederne, at disse samtaler har fremmet beskæftigelsesindsatsen. I tværfaglige a-kasser gælder det 94 pct. af mellemlederne, i a-kasser for videregående uddannede 89 pct., men i erhvervsfaglige a-kasser kun 41 pct. af mellemlederne. Her er der altså betydelige holdningsforskelle.

Samme forskelle gælder de styrkede krav til de lediges jobsøgning. Her er erhvervsfaglige a-kasseledere også mindre positive end mellemledere fra de to andre a-kasstyper. Hvad angår a-kassernes styrkede fokus på jobformidling, vurderer 58 pct. af a-kasselederne, at dette har fremmet beskæftigelsesindsatsen. Her er der ikke de store forskelle mellem a-kasserne internt.

66 pct. af mellemlederne prioriterer, at medarbejderne i deres samtaler med de ledige skal lægge vægt på både de lediges egne ønsker og forudsætninger og arbejdsmarkedets behov. Her er der også indbyrdes forskelle, idet tværfaglige a-kasseledere lægger mere vægt på arbejdsmarkedets behov end erhvervsfaglige a-kasseledere og a-kasseledere for videregående uddannede gør. Endelig fandt vi frem til, at langt de fleste a-kasseledere – på tværs af a-kasserne – er enige i, at de ledige skal søge job både inden for og uden for lokalområdet.

I kapitlets kvalitative afsnit forsøgte vi at finde nogle forklaringer på de kvantitative resultater. Vi fandt frem til, at toplederne var positive over for rådighedssamtaler hver tredje måned, men forbeholdne over for eksisterende IT-systemer såsom Jobnet.dk. De interviewede mellemledere var ligeledes af den opfattelse, at samtalerne gav gode muligheder for at vejlede medlemmerne, men kritiske over for indskrænkede muligheder for at målrette vejledningen mod svagere grupper af ledige.

Hvad angår rådighedskontrol og sanktioner, gav lederne udtryk for, at det godt kan lade sig gøre at forene service og kontrol, og at sanktioner kan være et nødvendigt redskab i beskæftigelsesindsatsen. Flere nævnte dog, at samtaler, kontrol og sanktioner stressede nogle ledige, og at dette i yderste konsekvens kunne få nogle ledige til at sygemelde sig. Endelig mente flere a-kasseledere, at de allerede var tilstrækkeligt gode til jobformidling til medlemmerne. Flere mente dog også, at dette var noget, deres a-kasse kunne blive bedre til.

LEDELSE OG LEDELSESREDSKABER

I dette kapitel sætter vi fokus på, hvordan mellemliderne i a-kasserne leder deres medarbejdere, herunder også hvilke konkrete ledelsesredskaber de benytter sig af. Hvilke kvalifikationer lægger de vægt på, når de skal rekruttere medarbejdere? Hvordan informerer de deres medarbejdere om a-kassens mål og prioriteringer samt brugen af ledelsesinstrumenter som ris, ros, resultatløns mm.? I hvilket omfang uddelegerer mellemliderne beslutninger til medarbejderne, og hvordan kontrollerer mellemliderne deres medarbejdere? Endelig ser vi på mellemlidernes vurdering af resultaterne af a-kassernes beskæftigelsesindsats over for de ledige.

REKRUTTERING

Hvad lægger mellemliderne vægt på, når de ansætter nye medarbejdere? Dette spørgsmål er interessant, fordi det kan belyse, hvilke kompetencer mellemliderne prioriterer hos medarbejderne, og dermed indirekte kan fortælle om mellemlidernes opgaveprioriteringer. Første kriterium, vi ser på, er uddannelse. I tabel 5.1 fremgår det, hvilken vægt mellemliderne giver uddannelse. 26 pct. tillægger uddannelse 'stor' eller 'meget stor vægt', mens 41 pct. hverken tillægger den stor eller lille vægt. Det er især a-kasserne for videregående uddannede, som tillægger uddannelse 'stor'

eller 'meget stor vægt', mens de tværfaglige a-kasser stort set ikke gør det. Denne forskel er signifikant.

TABEL 5.1

Mellemedernes angivelse af, hvilken vægt de har lagt på kriteriet 'uddannelse, fx som socialrådgiver eller socialformidler' i forbindelse med ansættelse af medarbejdere. Fordelt på type af a-kasse, Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Ingen vægt	5	26	13	18
Lille vægt	11	13	25	15
Hverken lille eller stor vægt	34	42	50	41
Stor vægt	43	16	9	22
Meget stor vægt	7	4	3	4
Antal besvarelser	44	84	32	160

Anm.: Chi²-testet er signifikant på et 5-procents-niveau.

61 pct. af mellemedere lægger ikke særlig stor vægt på erfaring som medlem af a-kassen hos nye medarbejdere (jf. tabel 5.2). Det bemærkes, at en del flere mellemedere blandt de erhvervsfaglige a-kasser vægter erfaring, end mellemedere i de to andre typer af a-kasser gør. Det kan eventuelt skyldes, at god rådgivning om efteruddannelse, omskoling og aktivering i disse a-kasser kræver et godt kendskab til fagområdet. Dette kan bl.a. sikres ved at ansætte personer, som selv har arbejdet på dette fagområde, og som har været medlemmer af den pågældende a-kasse.

Selvom mellemederne ikke vægter uddannelse eller erfaring som medlem af a-kassen særligt højt, vægter de i stor udstrækning faglig dygtighed og erfaring. Det gælder for alle mellemederne i alle typer af a-kasser (jf. tabel 5.3). For mellemederne har det således i høj grad betydning, at nye medarbejdere har et godt udgangspunkt for at arbejde med området. Det samme gav lederne i AF og kommunerne udtryk for i en tidligere SFI-rapport (Beer, 2008).

TABEL 5.2

Mellemlidernes angivelse af, hvilken vægt de har lagt på kriteriet 'erfaring som medlem af a-kassen' i forbindelse med ansættelse af medarbejdere. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Ingen vægt	50	39	67	47
Lille vægt	18	11	13	14
Hverken lille eller stor vægt	21	18	13	18
Stor vægt	9	22	3	15
Meget stor vægt	2	10	3	7
Antal besvarelser	44	88	30	162

TABEL 5.3.

Mellemlidernes angivelse af, hvilken vægt de lægger på kriteriet 'faglig dygtighed og erfaring' i forbindelse med ansættelse af medarbejdere. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Ingen vægt	0	0	0	0
Lille vægt	0	0	0	0
Hverken lille eller stor vægt	4	1	6	3
Stor vægt	49	48	49	48
Meget stor vægt	47	51	46	49
Antal besvarelser	45	88	33	166

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

Ansøgerens indstilling og holdning betyder også meget for mellemlidene i alle a-kasserne (jf. tabel 5.4). Det må fortolkes sådan, at nye medarbejdere skal støtte den førte beskæftigelsespolitik og ledelsens linje, ligesom de i overensstemmelse hermed forventes at yde en god arbejdsindsats. Det samme ser vi, når vi sammenligner med resultaterne fra den tidligere SFI-undersøgelse af AF og kommunerne (Beer, 2008).

TABEL 5.4

Mellemlidernes angivelse af, hvilken vægt de lægger på kriteriet 'ansøgerens indstilling og holdninger til beskæftigelsesindsatsen' i forbindelse med ansættelse af medarbejdere. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Ingen vægt	0	0	3	1
Lille vægt	0	2	0	1
Hverken lille eller stor vægt	9	8	18	10
Stor vægt	53	47	39	47
Meget stor vægt	38	43	39	41
Antal besvarelser	45	89	33	167

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

Ser vi generelt på a-kassernes rekrutteringssituation, fremgår det af tabel 5.5, at a-kasserne ikke har haft de store problemer med at rekruttere kvalificerede medarbejdere de seneste 12 måneder. 52 pct. af mellemlidene siger, at de godt har kunnet rekruttere kvalificeret arbejdskraft, mens 17 pct. siger, at de ikke har kunnet. 31 pct. af mellemlidene har ikke søgt nye medarbejdere. Det bemærkes, at 47 pct. af de erhvervsfaglige a-kasser ikke har rekrutteret gennem de seneste 12 måneder, mens dette gælder for væsentligt færre af mellemlidene fra de to andre a-kasstype. Forskellen er så markant, at testet for signifikans er positivt.

TABEL 5.5.

Mellemlidernes angivelse af, om de i løbet af de sidste 12 måneder har oplevet ikke at kunne rekruttere kvalificerede medarbejdere. Fordelt på type af a-kasse. Procent

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Nej	57	41	73	52
Ja	27	12	18	17
Har ikke haft slået stillinger op i perioden	16	47	9	31
Antal besvarelser	49	92	33	174

Tallene i tabel 5.5 skal også ses på baggrund af, at a-kasserne i perioden 2000-2006 har været igennem betydelige justeringer på medarbejdersiden, som det fremgår af Arbejdsdirektoratets Benchmarking-analyse af a-kasserne fra 2007 (Arbejdsdirektoratet, 2007:60-62). Taget under ét har a-kasserne i denne periode reduceret antallet af medarbejdere med 15 pct.²⁷ Dette tal dækker dog over store indbyrdes forskelle mellem a-kasserne. Typisk har de a-kasser, der oplever medlemsfremgang, nyansat medarbejdere. Det drejer sig om tværfaglige a-kasser og a-kasser for videreuddannede (akademiske og nogle FTF-kasser). De fleste erhvervsfaglige a-kasser mister til gengæld medlemmer, og de har indskrænket antallet af afdelinger og medarbejdere. Arbejdsdirektoratet konkluderer i sin Benchmarking-analyse fra 2007, at a-kasserne generelt er i gang med at tilpasse antallet af medarbejdere og afdelinger til udviklingen i medlemstallet, men også at: ”Velfærdsreformens nye opgaver til a-kasserne kan dog trække i den anden retning med fastholdelse af afdelinger og årsværk lokalt.” (2007:62).

BELØNNING AF GODE PRÆSTATIONER

Særskilt aflønning og anerkendelse er midler, som kan virke befordrende for medarbejdernes motivation til at lave en god indsats. Vi har spurgt mellemlederne, hvordan de aflønner og anerkender en god indsats. Dels har vi spurgt dem, om de aflønner dem kontant i form af højere løn. Dels har vi spurgt, om de benytter sig af en række mere ’bløde’ midler, fx ros. Deres svar på disse spørgsmål fremgår af tabel 5.6.

Kun 6 pct. af mellemlederne benytter resultatlø, der er aftalt på forhånd med medarbejderne. De tværfaglige a-kasser gør det i noget større udstrækning end de andre typer af a-kasser. 28 pct. anvender præstations-, kvalifikations-, eller merarbejdetillæg uden nogen forudgående aftale herom. Igen skiller de tværfaglige a-kasser sig ud, idet 52 pct. af mellemlederne benytter sig af sådanne ordninger. Til sammenligning gør 31 pct. af mellemlederne i a-kasserne for de videregående uddannede og 17 pct. i de erhvervsfaglige a-kasser det tilsvarende. Af de bløde former for ledelse skal kun omtales ros. Her viser undersøgelsen, at 87 pct. af

27. Se også oversigten i bilag 1 om udviklingen i a-kassernes medlemstal fra 1. januar 2000 til 1. juli 2008.

mellemliderne roser deres medarbejdere, mens 11 pct. af mellemliderne ikke giver nogen særskilte belønninger.

TABEL 5.6

Mellemlidernes angivelse af, hvilke af følgende midler de – eller deres a-kasse – benytter til at belønne gode præstationer hos medarbejderne. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
A. Resultatløn*	4	2	18	6
B. Præstationstillæg mm.*	31	17	52	28
C. Flere valgmuligheder	29	14	18	19
D. Andet*	27	20	52	28
E. Ros ansigt-til-ansigt	90	82	97	87
F. Ingen særskilte belønninger	10	15	0	11
Antal besvarelser	49	92	33	174

* angiver, at forskellen mellem de tre typer af a-kasser er signifikant.

Anm.: De præcise svarkategorier A.-D. lyder:

A. Resultatløn, der på forhånd knytter en del af lønnen til udførte præstationer eller resultatet.

B. Præstations-, kvalifikations-, merarbejdetillæg, som gives efterfølgende for en særlig indsats, men uden nogen forudgående aftaler herom.

C. Flere valgmuligheder med hensyn til jobfunktioner for dem, der skaber gode resultater.

D. Andre måder at anerkende gode præstationer på (fx anerkendelse i nyhedsbrev, fridage).

DEN VALGTE LEDELSES AKTIVITET I FORHOLD TIL DE LEDIGE

Den valgte ledelse i a-kassen har ansvaret for, at a-kassen lever op til lovgivningens bestemmelser om de forsikrede lediges rettigheder og pligter. Ledelsen skal sørge for, at de ledige får den service af a-kassen, de har krav på, og den skal sørge for, at de ledige lever op til pligterne for at få dagpenge. Det kan den valgte ledelse gøre på forskellige måder. I dette afsnit ser vi netop på mellemlidernes syn på den valgte ledelses handlemåde i forhold til de forsikrede ledige.

I tabel 5.7. ser vi mellemlidernes vurdering af, om den valgte ledelse er aktivt engageret i at formulere retningslinjer og/eller målsætninger for beskæftigelsesområdet. 63 pct. af mellemliderne er 'enig' i, at den valgte ledelse gør dette, mens 23 pct. 'hverken er enig eller uenig'. Mel-

lemlederne i a-kasserne for de videregående uddannede er signifikant mere uenige i det spørgsmål end de to andre typer af a-kasseledere. Vi må konstatere, at et større flertal af mellemliderne mener, at ledelsen er aktivt engageret i at formulere målsætningerne for a-kassen, så mellemliderne og medarbejdere ved, hvordan de skal handle i forhold til de ledige. Med andre ord tager ledelsen i de fleste tilfælde sig af a-kassens strategi.

TABEL 5.7

Mellemlidernes overvejelser om, i hvor høj grad de er enige eller uenige i udsagnet om den valgte ledelses aktivitet i forhold til de forsikrede ledige: Den valgte ledelse er aktivt engageret i at formulere retningslinjer og/eller målsætninger for beskæftigelsesområdet. Fordelt på type af a-kasse. Procent

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Helt uenig	13	5	6	8
Delvis uenig	15	4	0	6
Hverken enig eller uenig	15	25	30	23
Delvis enig	33	24	27	27
Enig	25	41	36	36
Antal besvarelser	48	92	33	173

Anm.: Med den valgte ledelse forstås – alt efter a-kassens organisering – bestyrelsen, forretningsudvalget, den politiske ledelse/niveau el.lign. Chi²-testet er signifikant på et 5-procents-niveau.

Dette fremgår også af, at når mellemliderne bliver spurgt, om den valgte ledelse primært er optaget af den overordnede fordeling af ressourcer, svarer 49 pct. af mellemliderne, at det er tilfældet (jf. tabel 5.8). 32 pct. er uenige med dette udsagn. Ikke mindst mellemliderne i de tværfaglige a-kasser mener, at ledelsen koncentrerer sig om den overordnede fordeling (63 pct.).

Tilsvarende siger 50 pct. af mellemliderne, at den valgte ledelse ikke går ind i enkeltsager, mens 28 pct. siger, at den gør det (se tabel 5.9). Navnlig i a-kasserne for de videregående uddannede er man af den opfattelse, at ledelsen ikke blander sig i enkeltsager. Der er således en tendens til, at ledelsen ifølge mellemliderne holder sig til rene ledelsesopgaver med prioritering af ressourcer – dvs. de strategiske beslutninger. Imidlertid må det ikke glemmes, at et stort mindretal af mellemliderne

mener, at de valgte ledere blander sig i den daglige drift, idet de går ind i enkeltsager. Det gælder specielt i de erhvervsfaglige a-kasser.

TABEL 5.8

Mellemlidernes overvejelser om i hvor høj grad de er enige eller uenige i udsagnet om den valgte ledelses aktivitet i forhold til de forsikrede ledige: Den valgte ledelse er primært optaget af den overordnede fordeling af ressourcer. Hvordan vi gør arbejdet, er mindre interessant for dem. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Helt uenig	10	19	15	16
Delvis uenig	27	13	9	16
Hverken enig eller uenig	19	24	9	20
Delvis enig	33	33	45	36
Enig	10	12	18	13
Antal besvarelser	48	92	33	173

Anm.: Med den valgte ledelse forstås – alt efter a-kassens organisering – bestyrelsen, forretningsudvalget, den politiske ledelse/niveau el.lign. Chi²-testet er ikke signifikant på et 5-procents-niveau.

TABEL 5.9

Mellemlidernes overvejelser, om i hvor høj grad de er enige eller uenige i udsagnet om den valgte ledelses aktivitet i forhold til de forsikrede ledige: Den valgte ledelse går ofte ind i enkeltsager på beskæftigelsesområdet. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Helt uenig	52	21	42	34
Delvis uenig	23	14	12	16
Hverken enig eller uenig	13	27	24	23
Delvis enig	8	27	15	20
Enig	4	11	6	8
Antal besvarelser	48	92	33	173

LEDELSESREDSKABER, MEDARBEJDERAUTONOMI OG KONTROL

Når mellemliderne orienterer medarbejderne om mål og prioriteringer, kan de gøre det på forskellige måder, som er mere eller mindre formelle. Mest formel er skriftlig orientering, mindre formel er orientering på medarbejdermøder og endelig kommer uformelle samtaler.

Tabel 5.10 viser, at 42 pct. af mellemliderne 'ofte' og 'meget ofte' giver skriftlige retningslinjer om a-kassens mål og prioriteringer. 26 pct. gør det 'sjældent' eller 'aldrig'. Fordelingen for de forskellige typer af a-kasser adskiller sig ikke meget fra hinanden.

TABEL 5.10

Mellemlidernes angivelse af, hvor ofte de informerer medarbejderne om a-kassens mål og prioriteringer via skriftlige retningslinjer (ud over kopi af retsregler). Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Aldrig	6	2	12	5
Sjældent	20	22	18	21
Lejlighedsvis	39	37	27	36
Ofte	23	26	36	27
Meget ofte	12	13	6	15
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

80 pct. af mellemliderne orienterer 'ofte' og 'meget ofte' om mål og prioriteringer på møder med medarbejderne, og 19 pct. gør det lejlighedsvis (se tabel 5.11). De forskellige typer af a-kasser afviger ikke meget fra dette gennemsnit.

Det må således konstateres, at de fleste mellemlidere primært orienterer på møder, men at de andre metoder også benyttes af nogle af mellemliderne i et vist omfang. Det samme billede får vi, når vi sammenligner med AF og kommunerne (Beer, 2008).

TABEL 5.11

Mellemlidernes angivelse af, hvor ofte de informerer medarbejderne om a-kassens mål og prioriteringer via orientering på møder med medarbejderne. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Aldrig	0	0	0	0
Sjældent	0	1	3	1
Lejlighedsvis	25	19	12	19
Ofte	39	44	58	45
Meget ofte	37	37	27	35
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

Ligesom der kan være forskel på den måde, mellemliderne orienterer deres medarbejdere på, kan der også være forskel på, hvem der har kompetence til at træffe beslutninger i forskellige sager i forhold til de forsikrede ledige.²⁸ Det har vi set på ved at sætte mellemliderne over for to beslutningssituationer, hvor de skulle angive, hvem der har beslutningskompetencen i deres a-kasse. Den ene situation drejer sig om forstærket indsats i a-kassen over for udvalgte ledige, mens den anden angik standsning af dagpenge som led i en rådighedsvurdering.

Mellemlidernes svar med hensyn til beslutningskompetencer i forbindelse med forstærket indsats over for de ledige er, at 36 pct. af mellemliderne siger, at det er den enkelte medarbejder, som har beslutningskompetencen, mens 24 pct. siger, at det er et medarbejderteam eller lignende. 40 pct. af mellemliderne siger, at beslutningskompetencen ligger hos en leder.

Når det gælder beslutningskompetencen i sager om standsning af dagpenge som led i en rådighedsvurdering, siger 71 pct. af mellemliderne, at det er den enkelte medarbejder, som tager beslutninger om det. 10 pct. siger, at det er et team, der gør det, mens 19 pct. siger, det er en leder.

En mulig forklaring på de forskellige svarfordelinger mellem de to typer af beslutninger kan være økonomi. Det er dyrere at sætte en

28. Inden for lovens rammer har a-kasselederne vide rammer for at delegere beslutningskompetence med hensyn til indsatser, tilbud og sanktioner til deres medarbejdere.

særlig indsats i gang over for udvalgte ledige, end det er at standse dagpengene. Derfor er det i højere grad ledere, som tager beslutningen i det første tilfælde.

Hvis vi ser på, i hvilket omfang lederne i AF og kommunerne delegerer, har de fleste delegeret beslutninger om sanktioner til deres medarbejdere. Det har de fleste mellemledere også gjort, når det gælder beslutninger om visitation til løntilskud og virksomhedspraktik.

Afhængigt af arbejdsopgaven kan der også være forskel på måden, som mellemlederne bruger til at kontrollere, om medarbejderne udfører opgaven i overensstemmelse med lovgivningen og udstukne retningslinjer. Tabel 5.12 viser, at 91 pct. af mellemlederne kontrollerer, hvor ofte der vejledes om jobsøgning eller drøftes konkrete job i samtaler med de ledige. Forskellige former for kontrol benyttes. 53 pct. af mellemlederne bruger uformel kontrol, og 26 pct. af dem kontrollerer stikprøvevist enkeltsager. Særligt de erhvervsfaglige a-kasser kontrollerer uformelt (61 pct.), mens de tværfaglige a-kasser ikke gør det i så stort et omfang (33 pct.). Forskellen er signifikant.

Af tabel 5.13 fremgår det, at 94 pct. af mellemlederne kontrollerer, hvor tit der afholdes rådighedssamtaler. 30 pct. gør det uformelt, mens 44 pct. benytter formel afrapportering. A-kasserne for videregående uddannede og de tværfaglige a-kasser benytter i vid udstrækning formel afrapportering, mens de erhvervsfaglige gør det i mindre omfang.

TABEL 5.12

Mellemledernes oplysninger om, hvordan de forsøger at kontrollere medarbejdernes indsats og resultater, vedrørende hvor ofte medarbejderne vejleder om jobsøgning eller drøfter konkrete job i samtaler med de forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Ingen kontrol	12	3	18	9
Uformel kontrol	51	61	33	53
Stikprøve af enkeltsager	20	29	24	26
Formel afrapportering (fx statistik, arbejds-markedsportalen)	16	7	24	13
Antal besvarelser	49	92	33	174

TABEL 5.13

Mellemlidernes oplysninger om, hvordan de – evt. primært – forsøger at kontrollere medarbejdernes indsats og resultater, vedrørende hvor ofte de afholder rådighedssamtaler med de forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Ingen kontrol	4	3	15	6
Uformel kontrol	25	38	15	30
Stikprøve af enkeltsager	8	28	18	21
Formel afrapportering (fx statistik, arbejds- markedsportalen)	63	30	52	44
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er signifikant på et 5-procents-niveau.

87 pct. af mellemlidende kontrollerer, om medarbejderne bruger sanktioner over for de ledige (se tabel 5.14). 41 pct. af mellemlidende kontrollerer uformelt, mens 31 pct. gør det stikprøvevist. 48 pct. af mellemlidende i de erhvervsfaglige a-kasser gør det uformelt, mens mellemlidende i a-kasser for videreuddannede og tværfaglige a-kasser foretrækker stikprøver og formel kontrol.

Både i tabel 5.12, 5.13 og 5.14 er det værd at bemærke, at der er henholdsvis 9, 6 og 13 pct. af samtlige a-kasser, der slet ikke fører kontrol på de tre områder. Det er også værd at bemærke, at en ganske stor andel kun udfører uformel kontrol (henholdsvis 53, 30 og 41 pct.), og at det primært er mellemlidende i de tværfaglige a-kasser, der ingen kontrol fører (18, 15 og 18 pct., hvilket er nogle procentpoint over gennemsnittet).

TABEL 5.14

Mellemlidernes oplysninger om, hvordan de – evt. primært – forsøger at kontrollere medarbejdernes indsats og resultater vedrørende deres brug af sanktioner over for de forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Ingen kontrol	10	12	18	13
Uformel kontrol	39	48	27	41
Stikprøve af enkeltsager	29	29	36	31
Formel afrapportering (fx statistik, arbejds- markedsportalen)	23	11	18	16
Antal besvarelser	49	92	33	174

VURDERINGER AF RESULTATER AF A-KASSERNES INDSATS

For både politikere og a-kasser er det vigtigt at vide, hvordan beskæftigelsesindsatsen virker på de ledige. Her i undersøgelsen har vi bedt mellemliderne vurdere, hvordan resultaterne af indsatsen har været over for de ledige. Vi benytter en række indikatorer for indsatsen, som alle har betydning for de lediges tilknytning til arbejdsmarkedet.

I tabel 5.15 ser vi, hvorvidt mellemliderne vurderer, om de lediges faglige kvalifikationer er forbedret. 58 pct. af mellemliderne vurderer, at indsatsen hverken i høj eller lav grad har forbedret kvalifikationerne. 16 pct. vurderer indsatsens virkninger lavt og 20 pct. højt. 30 pct. af mellemliderne i de erhvervsfaglige a-kasser vurderer forbedringen af kvalifikationerne højt eller meget højt, mens kun 11 pct. af mellemliderne i a-kasserne for de videregående uddannede gør det. Beskæftigelsesindsatsen har altså ifølge mellemliderne ikke de store indvirkninger på de lediges faglige kvalifikationer.

Tabel 5.16 viser, om de ledige ifølge mellemliderne aktivt søger job. Stort set alle mellemliderne fra alle typer af a-kasser mener, at de ledige søger job (91 pct.).

TABEL 5.15

Mellemlidernes vurderinger af, i hvilken grad a-kassernes beskæftigelsesindsats over for de forsikrede ledige i løbet af de seneste 12 måneder har resulteret i, at den lediges faglige kvalifikationer er forbedret. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Slet ikke	4	4	3	4
I lav grad	15	11	31	16
Hverken lav eller høj grad	70	55	50	58
I høj grad	9	28	16	20
I meget høj grad	2	2	0	2
Antal besvarelser	47	91	32	170

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

TABEL 5.16

Mellemlidernes vurdering af, i hvilken grad a-kassernes beskæftigelsesindsats over for de forsikrede ledige i løbet af de seneste 12 måneder har resulteret i, at de aktivt søger job. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Slet ikke	0	0	0	0
I lav grad	2	1	3	2
Hverken lav eller høj grad	2	11	6	8
I høj grad	59	62	49	59
I meget høj grad	37	26	42	32
Antal besvarelser	49	92	33	174

I tabel 5.17 ser vi mellemlidernes vurdering af, om de ledige er kommet i ordinær beskæftigelse. 78 pct. af mellemliderne mener 'i høj grad' eller 'meget høj grad', at de ledige er kommet i ordinært job. Det samme er tilfældet, når vi opdeler på typer af a-kasse. Som det fremgår, mener de fleste mellemlidere, at a-kassens beskæftigelsesindsats over for de ledige virker efter hensigten: De ledige søger arbejde og kommer i job.

TABEL 5.17

Mellemløderne vurderer af, i hvilken grad a-kassernes beskæftigelsesindsats over for de forsikrede ledige i løbet af de seneste 12 måneder har resulteret i, at de er kommet i ordinær beskæftigelse. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Slet ikke	0	1	0	1
I lav grad	0	1	3	1
Hverken lav eller høj grad	14	24	18	20
I høj grad	55	49	46	50
I meget høj grad	31	25	33	28
Antal besvarelser	49	92	33	174

Anm.: Chi²-testet er ikke signifikant på et 5-procents-niveau.

Vi har også spurgt til et par indikatorer for sociale og personlige kompetencer. Af svarene fremgår det, at 30 pct. af mellemløderne 'i høj grad' eller 'meget høj grad' vurderer, at de lediges sociale kompetencer er forbedret, og at 45 pct. mener, at de lediges selvtillid og selvværd er forbedret. 54 pct. er af den opfattelse, at de lediges sociale kompetencer 'hverken er forbedret eller forværret', mens 38 pct. mener, at de lediges selvtillid og selvværd 'hverken er forbedret eller forværret'.

Mellemløderne er således mere positive i deres vurdering, når det gælder de lediges jobsøgning og beskæftigelse, end når det gælder de sociale indikatorer.

FAKTORER SOM HÆMMER INDSATSEN

Efter at have set, hvordan mellemløderne vurderer resultatet af a-kassernes indsats, er det dog også på sin plads med nogle bemærkninger om, hvilke faktorer, som mellemløderne mener, har hæmmet indsatsen.

57 pct. af mellemløderne mener, at indstillingen hos den valgte ledelse 'i nogen' eller 'høj grad' har fremmet indsatsen, og 73 pct. af mellemløderne mener det samme, når det gælder den administrative ledelse.

Til gengæld er mellemløderne ikke så positivt stemte over for medierne og visse administrative forhold. 49 pct. af mellemløderne mener, at mediernes fremstilling af de ledige og beskæftigelsesindsatsen hæmmer indsatsen. 52 pct. giver udtryk for, at regler med krav om be-

stemte procedurer fra centrale myndigheder 'i nogen' eller 'høj grad' har hæmmet indsatsen, mens 29 pct. mener, at det 'i nogen' eller 'høj grad' har fremmet indsatsen. Med hensyn til vejledning og rundskrivelser fra centrale myndigheder synes 39 pct. af mellemliderne, at disse 'i høj' eller 'nogen grad' har hæmmet indsatsen, mens 17 pct. er af den modsatte opfattelse. Endelig mener 34 pct. af mellemliderne, at de eksisterende IT-systemer til 'sagsbehandling'/statistik 'i høj' eller 'nogen grad' har hæmmet indsatsen, mens 23 pct. mener, at det har gavnet indsatsen.

ERFARINGER MED REKRUTTERING OG OPKVALIFICERING

Ser vi på a-kassernes strategier for rekruttering og opkvalificering i et kvalitativt perspektiv, så fremgår det også her, at de nye opgaver har indebåret overvejelser blandt lederne om, hvilke typer af medarbejdere, de vil have behov for fremover, og hvilke kvalifikationer og kompetencer, de skal have. Hvad angår de nye opgaver, peger vores kvalitative interview ligesom det kvantitative materiale på, at der tilsyneladende sker en vis udskiftning blandt medarbejderne.

I en tværfaglig a-kasse, hvor der over de senere år er sket en vis indskrænkning af antallet af afdelinger og medarbejdere, har de ansat nye medarbejdere i form af jobkonsulenter til at varetage de nye opgaver såsom at gennemføre samtalerne. En topleder i den pågældende a-kasse peger på, at med de nye beskæftigelsespolitiske initiativer, blev der "ansat en helt ny persontype":

De er ikke administrativt så stærke, for vi er allerede en administrativt stærk organisation. Vi kan klare næsten hvad som helst administrativt, for vi har folk, som elsker at arbejde med papirer og systemer. Her ville vi jo gerne have en anden persontype, nemlig personer, som evner at flytte folk fra et sted til et andet. Det er lærere, pædagoger, vejledere osv.

Efter velfærdsreformen ansatte de i denne a-kasse 42 jobkonsulenter til at varetage de nye samtaler. Ifølge den pågældende leder blev 18-20 af disse rekrutteret internt, fordi de havde de nødvendige kvalifikationer, mens resten blev ansat udefra. Det krævede ekstra arbejdskraft at skulle afholde "40.000 ekstra samtaler om året," som denne leder siger.

Ifølge Arbejdsdirektoratet har flere akademiske a-kasser også nyansat medarbejdere. Ovenfor så vi, at a-kasser for videreuddannede lagde mere vægt på uddannelse ved rekruttering end de to øvrige a-kasseyper. I en (akademisk) a-kasse for videreuddannede forklarer en topleder, der har nyansat medarbejdere til at afholde samtaler, at de netop går efter at ansætte akademikere:

Ja, de er alle sammen akademikere, fordi vi mener, det er en god forudsætning at have, når man sidder og taler med en akademiker. De kender til, hvad en lang videregående uddannelse giver af kompetencer ud over de snævert faglige kompetencer.

Lederen forklarer videre, at mange af medarbejderne ikke bare er akademikere, men faktisk har samme akademiske uddannelsestype som medlemmerne. Dette var tidligere et krav fra a-kassens bestyrelse i forbindelse med ansættelse, men er det ikke længere.²⁹ Mindre restriktive krav til medarbejdernes specifikke uddannelse og tilhørsforhold til bestemte fagforeninger synes at være i tråd med den udvikling, der i øvrigt har været på arbejdsmarkedet i de senere år. Her er der kommet mere fokus på individets frie valg – herunder lønmodtagernes frie organisationsvalg og politiske samvittighedsfrihed (Thuesen, 2008:153ff). Det kan dog også være et produkt af, at det grundet de senere års lave ledighed er blevet sværere at rekruttere arbejdskraft.

Det er dog ikke kun mellemledere i a-kasser for videreuddannede og tværfaglige a-kasser, der gør sig tanker om den rette medarbejdertype. Det fremgår af et interview med en mellemleder i en erhvervsfaglig a-kasse, der ikke har rekrutteret medarbejdere for nylig, men alligevel overvejer, hvilken medarbejdertype, de ville sigte mod, hvis det blev nødvendigt:

Hvor vi tidligere brugte meget tid på udbetaling, så har fokus jo ændret sig til, at vi skal vejlede og rådgive om job og uddannelse osv. Så det er nogle andre medarbejdere, vi skal have. Jeg tror

29. Af tabel 5.2. fremgår det, at i a-kasser for videregående uddannede lægger kun 11 pct. af mellemlederne 'stor' eller 'meget stor' vægt på, at medarbejderne har erfaring som medlem af a-kassen. For tværfaglige a-kasser er det kun 6 pct. af mellemlederne, mens det for erhvervsfaglige a-kasser er 32 pct.

ikke, at der vil være ret mange nu, som vil kunne starte, som vi andre startede. Da jeg startede, havde jeg aldrig set en Edb-maskine. Jeg havde aldrig hørt om en arbejdsløshedslov. Det kan man ikke i dag.

Den pågældende mellemlider peger altså på, at de nye samtaleopgaver, kompleks lovgivning, udviklingen af nye IT-systemer mm. stiller store krav til både a-kasseledere og medarbejdere.³⁰

OVERORDNEDE ORGANISATIONSSTRATEGIER

Vi så i tabel 5.8, at lidt flere mellemlidere i tværfaglige a-kasser end i de to andre a-kasstyper var 'enige' eller 'delvis enige' i udsagnet om, at den valgte ledelse primært er optaget af den overordnede fordeling af ressourcerne i a-kassen. Det kunne tyde på, at nogle tværfaglige a-kasser ledes på anden vis end andre a-kasser – fx ved, at den daglige drift i højere grad varetages af den administrative ledelse. I mange erhvervsfaglige a-kasser har den valgte ledelse til gengæld større indflydelse på den daglige drift, hvilket også underbygges af tabel 5.10.

Vores kvalitative interview peger da også på, at der er betydelige forskelle på, hvordan forskellige a-kasstyper er organiseret og ledes. Interview med ledere i en erhvervsfaglig a-kasse viser, at de valgte ledere i denne a-kasse har stor indflydelse på både overordnede strategier og den daglige drift. En interviewet topleder forklarer, at det i denne a-kasse "er den valgte ledelse, som styrer 100 pct." Den valgte ledelse består af både repræsentanter for den tilhørende fagforening og valgte ledere fra selve a-kassen. På lokalt niveau er nogle ledere ansatte, mens nogle er valgte, men de lægger den organisatoriske linje sammen med den lokale fagforeningsformand. Da a-kassen er decentral har disse lokale ledere betydelig indflydelse på driften, som denne topleder påpeger:

Afdelingerne ansætter og aflønner og styrer selv den daglige drift. Formanden er sædvanligvis også formand for a-kassen lokalt, og han er valgt. Nogle af a-kasselederne er valgte, andre er

30. Af kapitel 4 fremgik det for øvrigt, at lederne i de erhvervsfaglige a-kasser havde den korteste uddannelsesmæssige baggrund sammenlignet med de to andre a-kasstyper.

ansatte. I samarbejde med den lokale formand har de lokale a-kasseledere 100 pct. indflydelse på driften.

Her er det altså klart, at den valgte ledelse fra fagforeningen og a-kassen lægger strategier og styrer den daglige drift. Lederen forklarer, at dette er en struktur, som medlemmerne selv har valgt. Hvilke, og hvor mange lokalafdelinger a-kassen skal have, bestemmes af generalforsamlingen. På lokalt niveau kan man dog godt beslutte at lægge to a-kasser sammen. Medlemsdemokratiet vægtes altså højt i denne a-kasse.

Den lokale indflydelse kan dog have sine begrænsninger. Det kan også komme til syne i forholdet mellem fagforening og a-kasse. En lokal a-kasseformand mener, at man nogle gange er hurtig i fagforeningens topledelse til at tilslutte sig politiske kompromisser uden helt at have blik for konsekvenserne for dem, der skal implementere beslutningerne på lokalt niveau. Om alle de samtaler, der skal gennemføres som følge af Velfærdsaftalen, siger denne lokale a-kasseformand:

Forbundet siger hurtigere ja, end vi – a-kassen og hovedkassen – gør. Det er jo fordi, de også har en politisk rolle at spille. Det er en stor forskel. Jeg er ikke sikker på, at de har forstået omfanget af opgaven. Eller det er jeg sikker på, at de ikke har. Det forhindrer jo ikke, at vi samarbejder om det, men vi har bare forskellige udgangspunkter.

Interview med en tværfaglig a-kassetopleder viser, at organisationsstrukturen her er meget anderledes. Her har man valgt at give den administrative ledelse stor autonomi i relation til den daglige drift. De regionale a-kassebestyrelser har således ikke stor indflydelse på den lokale drift. Adspurgt, hvordan dette fungerer, siger den pågældende leder:

Det fungerer super. Vi har løst så mange problemer ved at fjerne autonomien fra afdelingerne. Tidligere var de autonome – selvom du sagde til dem, at nu skulle de gøre dette eller hint, så kunne de vælge at sige, det gider vi ikke.

Den pågældende leder forklarer, at afdelingerne nu følger den linje, som bliver lagt fra centralt hold af direktionen. De politisk valgte ledere på lokalt niveau arbejder med nogle politiske emner, men har altså ikke

noget at gøre med drift. Her synes medlemsdemokrati altså at spille en mindre fremtrædende rolle. For nærværende er organisationen ved at gennemføre 'lean'-ledelsestiltag i hele organisationen med henblik på at blive endnu mere effektiv og konkurrencedygtig. A-kassen har en klar vækststrategi.

I en centralt styret a-kasse for højtuddannede peger en topleder på, at både bestyrelsen og den administrative ledelse i fællesskab har bakket op omkring varetagelsen af de nye opgaver. Bestyrelsen valgte at bakke den administrative ledelse op, da de nye opgaver kom, ved at støtte en mindre kontingentstigning, som blev vedtaget på a-kassens generalforsamling. Efterfølgende har ledelsen ”holdt temmelig meget øje med varetagelsen af de udvidede opgaver”, som en topleder siger. I denne a-kasse peger toplederen dog også på, at effektivisering er en ledelsesmæssig udfordring givet samtaleopgaverne.

STYRING OG PRIORITERING LOKALT

En ting er de overordnede organisatoriske rammer, noget andet er, hvordan der styres på lokalt niveau. Det fremgik af vores spørgeskemaundersøgelse, at der var visse forskelle på mellemlidernes kontrol med medarbejderne, hvad angik afholdelse af rådighedssamtaler, vejledning om jobsøgning og brug af sanktioner.

I en a-kasse for videreuddannede siger en topleder, at der efter hendes opfattelse er stor autonomi i arbejdet både for de enkelte mellemlidere og for den enkelte medarbejder:

En ting er, at a-kassen er centralt styret, men der er også frihed under ansvar. Der er rammestyling, og det er op til den enkelte a-kasseleder og konsulent at fylde rammen ud.

Hun medgiver dog også, at hun følger nøje med i, hvordan forskellige tal for beskæftigelsesindsatsen udvikler sig. Disse tal bruges også ledelsesmæssigt, idet den pågældende topleder mener, at det er meget motiverende for medarbejderne i a-kassen at følge med i, hvordan ledigheden for medlemmerne udvikler sig. Derfor sender hun disse tal ud i organisationen.

I en tværfaglig a-kasse siger en topleder, at man styrer ret tæt fra centralt hold. Det gælder specielt indholdet af CV-, vejlednings- og rådgivningssamtaler med medlemmerne. Ledelsen tjekker, om medarbejderne når de opsatte effektmål hver måned. I forhold til jobformidlingen er der dog større frivillighed og autonomi. Det skyldes, at det lokale arbejdsmarked spiller en større rolle for, hvordan indsatsen skal tilrettelægges. Dette forhold harmonerer nogenlunde med de resultater, vi fandt frem til ovenfor. Her fremgik det, at tværfaglige a-kasser og a-kasser for højtuddannede i høj grad styrede med udgangspunkt i formel afrapportering – fx i form af statistik. Denne kontrol gennem formel afrapportering kan dog ikke betragtes som en detailstyring af medarbejderne. Medarbejderne har en vis autonomi, så længe de når de opsatte mål.

Hvad angår de erhvervsfaglige a-kasser, så vi, at de var lidt mere tilbøjelige til at kontrollere uformelt eller ved hjælp af stikprøver. En mellemlider i en erhvervsfaglig a-kasse siger:

I det omfang de laver opgaverne[til tiden], så styrer jeg dem ikke særlig tæt. Jeg fortæller dem, hvordan de kan gøre opgaverne lettere. Det synes jeg, at jeg har en god evne til at se. Vi har frihed under ansvar. Hvis der er store bunker, så er folk gode til at tage fra. Hvis der er små bunker, så ryger man en cigaret mere.

Den pågældende leder peger i øvrigt på, at hvis der er svære samtaler, fx med aggressive medlemmer, så gennemfører han dem. Disse samtaler skal hans medarbejdere ikke sidde med. Hvad angår styring og kontrol, synes den interviewede erhvervsfaglige mellemlider altså at ligge på linje med flere af de øvrige interviewede a-kasseledere.

ERFARINGER MED REGISTRERING OG DOKUMENTATION

Ledelse handler også om, hvordan offentlige myndigheder, i dette tilfælde Beskæftigelsesministeriet og Arbejdsdirektoratet, styrer og kontrollerer a-kassernes arbejde. Via spørgeskemaundersøgelsen fandt vi frem til, at der var betydelig skepsis blandt a-kasselederne i relation til både regler og krav om bestemte procedurer samt vejledning og rundskrivelser fra centrale myndigheder.

Dette forhold afspejler sig også i de kvalitative interview uanset a-kasstype, og uanset om der er tale om en top- eller mellemlider. Med enkelte undtagelser mener a-kassernes ledere, at der går rigtig meget tid med registrering og dokumentation. De oplever også, at de nemt bliver udsat for kritik for at lave små fejl i forskellige typer af indberetninger. En af disse ledere siger om kontrollen fra Arbejdsdirektoratet:

Jeg synes jo, at de er meget nidkære. De har været søde her det sidste halve års tid. Selvfølgelig skal de kontrollere vores indsats, men jeg synes også, at de laver rigtig mange undersøgelser.

Overordnet mener denne leder altså, at kontrollen med a-kasserne fra myndighedernes side er for tæt. En anden leder er af den opfattelse, at juristerne i Arbejdsdirektoratet anlægger en meget bogstavelig juridisk fortolkningsstil, som ikke afspejler det store kendskab til den måde, arbejdsmarkedet faktisk fungerer på.

En tredje leder kritiserer, at der er mange ting, der skal registreres i forbindelse med en CV-samtale:

For én CV-samtale tror jeg, at vi skal lave 10 registreringer. Ud af de tre kvarters samtale som CV-samtalen er sat til, der tror jeg, at vi bruger 12-13 minutter til registreringer. Det er helt ekstremt. Jeg kan slet ikke forstå, at det er nødvendigt.

Den pågældende peger på, at de i a-kassen overvejer, om det kan betale sig at købe en meget dyr IT-løsning, som kan hjælpe dem med dette arbejde.

Der findes dog også ledere, som anerkender, at de forskellige data kan være nyttige til at skabe et statistisk overblik over udviklingen i dagpengeudbetalinger, fremmøde til CV-samtaler, begrundelser for udeblivelse, brug af sanktioner og lignende. Som det fremgik ovenfor, var der også nogle af lederne, som benyttede disse data til målstyring. Om offentlige IT-systemer siger en af disse ledere:

Jeg synes jo, at det er smarte og brugbare ting, der er, og de bliver hele tiden smartere. Jeg synes ikke, at det fylder vældig meget. Jeg vil tro, at hvis du spørger enkelte af vores konsulenter,

så vil de sige, at det fylder alt for meget. Men jeg synes heldigvis, at det går den rigtige vej.

Den pågældende anerkender, at enkelte konsulenter mener, at registrering og dokumentation fylder for meget. Flere a-kasseledere kritiserer også Arbejdsmarkedsstyrelsens *Arbejdsmarkedsportal* for at rumme upræcise og uopdaterede tal. Det giver a-kasserne problemer med at få indkaldt rettidigt til CV- og vejledningssamtaler. I samme a-kasse påpeger en anden leder endvidere, at den samlede mængde af information, som tilflyder a-kasserne fra offentlige myndigheder, eller som de selv forventes at finde i relevante databaser, kan være uoverskuelig. Mængden hæmmer informationens praktiske anvendelighed i det daglige arbejde. Der synes altså at være udbredt frustration over de krav til registrering og dokumentation, som a-kasserne er underlagt. Omvendt har vi også talt med ledere, som ikke finder kravene hæmmende, og som finder anvendelse for de tal og mål, som kan frembringes på baggrund af indberetningerne.

OPSUMMERING

'Uddannelse' og 'erfaring som medlem af a-kasse' vægter ikke så højt hos mellemlederne, når de ansætter nye medarbejdere. A-kasser for videreuddannede skiller sig dog ud ved, at mange ledere her lægger vægt på uddannelse. Til gengæld er lederne samlet enige om, at faglig dygtighed og erfaring spiller en rolle, idet næsten alle mellemlederne tillægger dette kriterium 'stor' eller 'meget stor vægt'. Kun 6 pct. af mellemlederne giver medarbejderne resultatløn, mens en del flere giver forskellige former for tillæg (28 pct.). Det er særligt mellemlederne i de tværfaglige a-kasser, som benytter sig af disse aflønningsformer.

Et flertal på 63 pct. af mellemlederne vurderer, at den valgte ledelse er aktivt engageret i at formulere retningslinjer og målsætninger for beskæftigelsesområdet. Ifølge mellemlederne er den valgte ledelse i a-kasser for videreuddannede mindst tilbøjelig til at blande sig i driften, mens den er mest tilbøjelig til at gøre det i de erhvervsfaglige a-kasser. Næsten alle mellemledere kontrollerer, om medarbejderne vejleder om jobsøgning eller drøfter konkrete job med ledige, om medarbejderne afholder rådighedssamtaler, og om de benytter sanktioner over for de

ledige. Tværfaglige a-kasser og a-kasser for videreuddannede bruger i lidt højere grad formel afrapportering som styringsredskab, end de erhvervsfaglige a-kasser gør. Samtidig kan vi dog også konstatere, at mellem 15 og 18 pct. af mellemliderne i de tværfaglige a-kasser svarer, at de slet ikke fører kontrol med medarbejderne.

Ser vi på mellemlidernes vurdering af indsatsen over for de ledige, er de fleste af den opfattelse, at denne indsats ikke har nogen stor indflydelse på de lediges faglige kvalifikationer. Til gengæld mener 92 pct., at indsatsen 'i høj' eller 'meget høj grad' betyder, at de ledige aktivt søger job. Et stort flertal mener også, at indsatsen resulterer i, at de ledige kommer i ordinært arbejde.

Vores kvalitative interview underbygger nogle af de kvantitative resultater. De viser, at a-kasserne med de nye samtaleopgaver generelt har behov for flere medarbejdere, som er gode både til coaching og vejledning, og som kan håndtere de komplekse opgaver, som arbejde i moderne beskæftigelsespolitiske organisationer indebærer. Vores interview underbygger endvidere, at der er store forskelle på organisationsstrategier. Den valgte ledelse har tilsyneladende størst indflydelse i de erhvervsfaglige a-kasser, hvor det interne medlemsbaserede demokrati spiller en vigtig rolle – også for driften. I én tværfaglig a-kasse har man til gengæld valgt at skille driften fuldstændig fra – bl.a. for at kunne effektivisere og strømline organisationen. Alle a-kasserne har dog tilsyneladende fokus på at udnytte ressourcerne mest effektivt.

Vores spørgeskemaundersøgelse viste også, at mange ledere var tilbøjelige til at mene, at regler og krav om særlige procedurer fra offentlige myndigheder ikke fremmede beskæftigelsesindsatsen. I vores interview gav top- og mellemlidere også udtryk for, at kravene til registrering og dokumentation af a-kassernes arbejde var meget omfattende. Nogle kunne godt forstå, at disse dokumentationskrav var nyttige til at skabe et overblik over a-kassernes beskæftigelsesindsats. Generelt stillede flere dog spørgsmålstegn ved, om det er hensigtsmæssigt at bruge så meget tid på registrering, som tilfældet er i dag.

MEDARBEJDERNES VURDERING AF INDSATSEN

I dette kapitel vender vi blikket mod medarbejderne i a-kasserne. Der er tale om de medarbejdere, der har direkte medlemskontakt.³¹ 61 pct. af disse medarbejdere svarede på spørgeskemaet. I kapitlet skal vi se nærmere på, hvilken baggrund medarbejderne har, hvordan de vurderer deres kompetencer i forhold til de arbejdsopgaver, der ligger i a-kasseregi, og hvordan medarbejderne vurderer a-kassens opgaver og effektiviteten af de enkelte tiltag.

Kapitlets kvantitative analyser suppleres efterfølgende med kvalitative analyser af interview med medarbejdere fra fire forskellige a-kasser. I de kvalitative analyser belyser vi medarbejdernes syn på CV- og vejledningssamtaler, egne kvalifikationer og ressourcer samt deres erfaringer med jobformidling.

31. Nogle af de medarbejdere, der deltager i undersøgelsen, arbejder både i a-kassen og i den tilknyttede faglige organisation. Når vi i det følgende ser på medarbejderne i a-kassen, tager vi udgangspunkt i medarbejdere, som arbejder mindst 10 timer om ugen i a-kassen. Dette krav er indsat for at sikre, at medarbejderen har erfaring med de arbejdsopgaver og problemstillinger, som vi undersøger. Blandt a-kassekonsulenterne betyder det, at 11 respondenter sorteres fra. Seks personer havde ikke angivet deres arbejdstid, og arbejdstiden blandt de øvrige fem medarbejdere var under 10 timer om ugen.

HVEM ER A-KASSEMEDARBEJDERNE?

Vi undersøger nedenfor, om der er forskel på medarbejdernes baggrund, når vi sammenligner de tre typer af a-kasser: A-kasser, som servicerer medlemmer med en mellemlang eller lang videregående uddannelse, a-kasser, der servicerer ufaglærte eller faglærte medlemmer, og endelig tværfaglige a-kasser.³²

Vi kan se, at 70 pct. af medarbejderne i a-kasserne er kvinder, mens 30 pct. er mænd. Her er der ingen statistisk forskel på kønsfordelingen, når vi sammenligner de tre typer af a-kasser. Ser vi på a-kassemedarbejdernes alder, kan vi se, at medarbejdernes alder varierer i de forskellige a-kasser. I a-kasserne for højtuddannede er gennemsnitsalderen 48,3 år, mens den er 49,7 og 44,2 år i henholdsvis de erhvervsfaglige og tværfaglige a-kasser. Forskellen i alder mellem de forskellige a-kasser er signifikant.³³

Tabel 6.1 viser forskellen mellem de tre a-kasstyper, når vi sammenligner, hvilken uddannelse medarbejderne har. Tabellen viser, at der er stor forskel på, hvordan medarbejdernes uddannelsesbaggrund fordeler sig, når vi sammenligner de forskellige typer af a-kasser. I de tværfaglige a-kasser har 76 pct. af medarbejderne en handels- eller kontoruddannelse, mens det kun gælder for 42 og 64 pct. blandt a-kasserne for henholdsvis de højtuddannede og de ufaglærte/faglærte. Desuden kan vi se, at en større andel af medarbejderne har samme uddannelse, som den gruppe medlemmer a-kassen repræsenterer. Der er eksempelvis flere ufaglærte og håndværksuddannede i a-kasser for ufaglærte/faglærte end i de øvrige a-kasser, og flere af medarbejderne har en videregående uddannelse i a-kasserne for de højtuddannede.

I forlængelse af tabel 6.1, har vi undersøgt forskelle i højest opnåede uddannelse blandt medarbejderne i a-kasserne. 57 pct. af medarbejderne i a-kasser for højtuddannede har selv en mellemlang eller lang videregående uddannelse, mens det kun gælder for henholdsvis 14 og 27 pct. blandt medarbejderne i de ufaglærte/faglærtes a-kasser og de tværfaglige a-kasser.

32. Se kapitel 2 for denne opdeling i tre a-kasstyper.

33. Forskellene mellem hver af a-kasserne og de to øvrige er testet med et statistisk t-test, som for hver enkelt sammenligning viser, at der er forskel.

TABEL 6.1

Medarbejdernes uddannelsestype opdelt på a-kasstype. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	Alle a-kasser
Længere videregående udd. ³⁴	31 (51)	3 (9)	10 (14)	12 (74)
Socialrådgiver/social- formidler/socialpædagog/ anden pædagogisk udd.	14 (24)	4 (13)	8 (11)	8 (48)
Handels- eller kontorudd.	42 (70)	64 (208)	76 (110)	61 (388)
Håndværksudd.	2 (3)	12 (38)	1 (2)	7 (43)
Anden udd. ³⁵	8 (13)	5 (15)	3 (4)	5 (32)
Ingen erhvervsudd.	3 (5)	12 (40)	2 (3)	8 (48)
I alt	100	100	100	101
Antal besvarelser	166	323	144	633

Anm.: Chi²-testet for sammenhængen mellem a-kasstype og medarbejderens uddannelsesniveau har en p-værdi < 0,0001.

Vi har i vores undersøgelse samlet socialrådgivere, socialformidlere, socialpædagoger og andre pædagogiske uddannelser i en kategori, men alligevel har kun 8 pct. af medarbejderne i a-kasserne denne type uddannelse. Sammenligner vi med uddannelserne blandt sagsbehandlende medarbejdere i kommunerne og AF, havde henholdsvis 60 og 40 pct. en af disse uddannelser. Blandt a-kassemedarbejderne i vores undersøgelse har en stor del en handels- eller kontoruddannelse. Det gælder for mellem 42 og 76 pct. af medarbejderne, mens det kun gjaldt 15 pct. af medarbejderne i kommunen og 33 pct. af medarbejderne hos AF (Beer et al., 2008).

Ud over at se på køn, alder og uddannelse har vi spurgt til, hvor meget erfaring medarbejderne har med dels at arbejde i en a-kasse og dels på beskæftigelsesområdet i det hele taget (se tabel 6.2). Medarbejdere i a-kasser for ufaglærte og faglærte har i gennemsnit lidt mere end 15 års erfaring, hvilket er signifikant mere end i de to øvrige typer a-kasse, hvor gennemsnittet er ca. 11-12 år. Der er ikke signifikant forskel mellem de to øvrige typer af a-kasser.

34. Medarbejdere med en naturvidenskabelig uddannelse udgør mellem 0 og 2 pct. af denne gruppe, som dermed primært består af humanister og samfundsfaglige kandidater.

35. 'Anden uddannelse' består af personer med en teknisk uddannelse eller en uddannelse inden for det sundhedsfaglige område, dog ikke en længere videregående uddannelse.

TABEL 6.2

Medarbejdernes erfaringer med arbejde på a-kasseområdet og på beskæftigelsesområdet. Fordelt på type af a-kasse. Gennemsnit i år.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Erfaring med arbejde i a-kasse	12,4	15,4*	11,1
Erfaring fra beskæftigelsesområdet	15,7*	17,7*	13,1*
Antal besvarelser	179	363	167

Anm.: * angiver, at den markerede a-kasstype skiller sig ud og er signifikant forskellig fra de øvrige a-kasstyper på et 5-procents-niveau.

Måler vi forskellen mellem a-kassemedarbejderne i erfaring på beskæftigelsesområdet, er de tre a-kasstyper signifikant forskellige fra hinanden. Medarbejderne i a-kasserne for ufaglærte og faglærte har således den længste erfaring med både arbejdet i a-kasser og på beskæftigelsesområdet, mens medarbejdere i de tværfaglige a-kasser har den korteste erfaring. En af forklaringerne på, at medarbejdere i de tværfaglige a-kasser har kortere tids erfaring, er sandsynligvis, at de a-kasser, som i 2002 valgte at blive tværfaglige, har haft en betydelig medlemsfremgang. Derfor har de formodentlig også nyansat en hel del medarbejdere. Dette øger muligheden for, at disse a-kasser har medarbejdere ansat uden eller kun med sparsom erfaring på a-kasse- og beskæftigelsesområdet. Der er dog ikke signifikant forskel på de tværfaglige a-kasser og a-kasser for videreuddannede. Mange a-kasser i sidstnævnte kategori har også udvidet medlemsbasen gennem de senere år, og derfor har de formodentlig også nyansat medarbejdere.

MEDARBEJDERNES SYN PÅ EGNE KVALIFIKATIONER

Tidligere forskning viser, at a-kassemedarbejdernes kvalifikationer har betydning for implementering af beskæftigelsespolitikken (Larsen et al., 1996a:149). I dette afsnit undersøger vi, hvordan medarbejderne ser på deres egne kvalifikationer i forhold til de opgaver, som a-kasserne varetager. Taget under ét er 93 og 94 pct. af medarbejderne i a-kasserne 'helt' eller 'delvist enige i', at de henholdsvis føler sig godt rustede til at arbejde med ledige, og at de har et godt kendskab til reglerne på dagpenge- og

beskæftigelsesområdet. Der er ikke signifikante forskelle, når vi sammenligner de tre typer af a-kasser.

Vi har derudover spurgt mere specifikt til, om medarbejderne føler, at de har tilstrækkelig viden eller kompetencer til at udføre nogle bestemte typer af opgaver i a-kassen. I tabel 6.3 viser vi på en skala fra 1 til 5 gennemsnittet for, i hvilken grad medarbejderne føler sig rustede til hver enkelt opgave. Jo højere gennemsnittet er, jo bedre rustet føler medarbejderne sig.

TABEL 6.3

Medarbejdernes vurdering af, om de har tilstrækkelig viden/kompetencer til at udføre nedenstående opgaver i a-kassen. Opdelt på type a-kasse. Gennemsnit.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Førstegangskontakt/første vejledningssamtale med forsikrede ledige	4,30	4,45*	4,14
CV-udfyldelse/CV-samtaler	4,29	4,28	3,81*
Rådighedssamtaler (tremånedlige og evt. andre)	4,15	4,23	3,81*
Generelle opfølgningssamtaler (fx på rådighed eller jobsøgning)	4,10	4,13	3,74*
Jobsøgnings-/jobformidlingssamtaler	3,58	3,57	2,93*
Udvikling/afholdelse af foredrag, kurser el. lign. for forsikrede ledige. ¹	3,54*	2,88	2,95
Økonomisk og administrativ sagsbehandling (vedr. ydelser og medlemskab)	3,51 [^]	3,72	3,92 [^]
Antal besvarelser	179	366	168/169

* Angiver, at den markerede a-kasstype skiller sig ud og er signifikant forskellig fra de øvrige a-kassetyper (som til gengæld ikke er forskellige).

[^] Angiver, at de to markerede a-kassetyper er signifikant forskellige fra hinanden, men at den tredje a-kasstype ikke adskiller sig fra de markerede.

1. Eksempler, der bliver nævnt, er følgende: om dagpengesystemet, jobsøgning, afklaring og coaching.

Anm.: Tabellen viser medarbejdernes gennemsnit for, i hvilken grad de oplever, at de har tilstrækkelig viden eller kompetencer til at kunne udføre de enkelte opgaver. Medarbejderne har på hvert enkelt spørgsmål kunnet svare: 'slet ikke' (1), 'i lav grad' (2), 'i hverken lav eller høj grad' (3), 'i høj grad' (4) eller 'i meget høj grad' (5). Den værdi, det enkelte svar indgår med i beregningen af gennemsnittet, er angivet efter svaret.

Resultaterne viser, at medarbejderne føler sig bedre rustede til vejlednings-, CV- og rådigheds- og opfølgningssamtaler end til jobformidling

og afholdelse af kurser. Der er imidlertid forskel på, hvor godt rustede medarbejderne i de enkelte a-kasser føler sig i forhold til de enkelte opgaver. Medarbejderne i de tværfaglige a-kasser føler sig signifikant mindre godt rustede end deres kolleger i de erhvervsfaglige a-kasser til vejledningssamtaler. De føler sig endvidere dårligere rustet end medarbejderne i begge de to andre a-kassetyper til CV- og rådigheds- og opfølgningssamtaler. Medarbejderne i a-kasser for medlemmer med en videregående uddannelse føler sig bedre rustet til afholdelse af kurser, men signifikant dårligere rustet til administrativt arbejde end deres kollegaer i de tværfaglige a-kasser. Dette kommer vi nærmere ind på nedenfor i forbindelse med medarbejdernes eget uddannelsesniveau.

Vi så i tabel 6.1, at der var stor forskel på typerne af uddannelse i de forskellige a-kasser. Derfor undersøger vi, om forskellene i oplevelsen af kompetencer på de enkelte områder hænger sammen med medarbejdernes *uddannelsesniveau*. Her har vi fundet frem til, at der ikke er signifikant forskel på, hvordan medarbejdere med forskelligt uddannelsesniveau føler sig rustet til førstegangskontakten med de ledige, rådigheds-samtaler, opfølgningssamtaler og jobformidling.³⁶ For de øvrige tre opgaver er der dog signifikant forskel på, om medarbejderne føler, at de har tilstrækkelig viden (se tabel 6.4).

Vi kan se, at der er en sammenhæng mellem, om medarbejderne føler, at de har tilstrækkelig viden, og deres uddannelsesniveau. Når vi ser på CV-samtaler og udvikling/afholdelse af kurser, oplever medarbejderne i højere grad, at de har den nødvendige viden, jo mere uddannelse de har. Omvendt gælder vedrørende økonomisk-administrative opgaver, hvor medarbejderne i lavere grad oplever, at de har viden til opgaven, jo mere uddannelse de har. Det må siges at være paradoksalt. En mulig forklaring kan være, at personer med en mellemlang – eller specielt en lang – videregående uddannelse føler, at deres uddannelse retter sig mod noget andet end økonomisk og administrativ sagsbehandling. Derfor svarer færre af disse medarbejdere, at de føler, at de har tilstrækkelig viden og kompetencer til at udføre disse typer af opgaver.

36. Her skilte medarbejdere med en længere videregående uddannelse sig ud ved at føle sig bedre rustet, men sammenhængen var ikke signifikant.

TABEL 6.4

Medarbejdernes vurdering af, om de 'i høj' eller 'meget høj grad' har tilstrækkelig viden/kompetencer til at udføre nedenstående opgaver i a-kassen. Opdelt på uddannelsesniveau. Procent.

	Ufaglært	Faglært	Kort videregående uddannelse	Ml. lang videregående uddannelse	Lang videregående uddannelse
CV-udfyldelse/CV-samtaler	66	79	82	86	89
Udvikling/afholdelse af foredrag, kurser el. lign. for forsikrede ledige ¹	38	33	37	48	81
Økonomisk og administrativ sagsbehandling (vedrørende ydelser og medlemskab)	81	72	70* 188	64	22
Antal besvarelser	47	280	(189)*	135	63

1. Eksempler, der bliver nævnt, er følgende: om dagpengesystemet, jobsøgning, afklaring og coaching.

* angiver, at der for den markerede svarkategori var 189 respondenter.

Anm.: Chi²-testet for sammenhængen mellem uddannelsesniveau og hvert af de tre spørgsmål viser følgende p-værdier: 0,0236, < 0,0001 og < 0,0001.

TABEL 6.5

Medarbejdernes vurdering af, i hvilken grad deres a-kasse har tilstrækkelige ressourcer til at afholde nedenstående samtaler i henhold til lovgivningens mindstekrav. Samlet for alle a-kasserne. Procent.

	Slet ikke/ i lav grad	Hverken i høj eller lav grad	I høj/ meget høj grad	I alt	Antal besvarelser
1. CV-samtale	13	27	60	100	705
1. vejledningssamtale	11	29	60	100	704
Rådighedssamtaler	15	30	55	100	705
Øvrige rådighedssamtaler	14	37	49	100	705
Jobsøgnings/jobformidlings-samtaler	25	37	38	100	705
Generelle opfølgningssamtaler	18	37	45	100	706

Det næste, vi har undersøgt, er, om medarbejderne i a-kasserne oplever, at der er tilstrækkeligt med ressourcer i a-kassen til, at de lovpligtige opgaver udføres efter hensigten (se tabel 6.5). Vi kan se, at det primært er

omkring *jobsøgning* og *jobformidling*, at medarbejderne i a-kasserne føler, at de i mindre grad har de nødvendige ressourcer.

Tidligere forskning har i øvrigt peget på, at ressourcerne i den enkelte a-kasse har betydning for, hvilken vejledning den enkelte ledige får (Larsen et al., 1996a:150). *Jobsøgningsamtaler* er det eneste område, hvor vi finder en signifikant forskel på medarbejdernes svar, når vi undersøger, om der er forskelle mellem, hvordan medarbejderne i de forskellige typer af a-kasser vurderer, om der er ressourcer til at udføre de lovpligtige samtaler inden for de angivne tidsrammer. Omkring jobsøgning føler 45 pct. af medarbejderne i a-kasser for højtuddannede, at de 'i høj' eller 'meget høj grad' har de nødvendige ressourcer, mens det kun gælder for ca. 36 pct. af medarbejderne i de øvrige a-kassetyper.³⁷

MÅLSÆTNING OG EFFEKTIVITET

I dette afsnit skal vi se nærmere på målsætningen for a-kasserne, når vi spørger til, hvordan medarbejderne vurderer a-kassens målsætning, og hvordan de selv synes målsætningen skulle være, hvis de skal afveje hurtig beskæftigelse over for forbedring af den lediges beskæftigelsesmuligheder på længere sigt. Efterfølgende skal vi se på, hvordan medarbejderne i a-kasserne vurderer effektiviteten af de redskaber, de bruger i hverdagen.

I tabel 6.6 kan vi se, at medarbejderne i a-kasserne er klar over, at der som følge af flere i arbejde-reformen er stor vægt på, at den ledige kommer i arbejde hurtigt. Kun 7 pct. af a-kassemedarbejderne vurderer, at *a-kassens arbejde* i højere grad drejer sig om at øge beskæftigelsesmulighederne på sigt. Spørger vi til, hvordan medarbejderne *personligt* ville prioritere, er billedet lidt anderledes, idet medarbejderne fordeler sig mere ligeligt på de forskellige synspunkter.

I tabel 6.7. har vi også undersøgt, om der er forskel på, hvordan medarbejdere i de forskellige a-kasser vurderer a-kassens arbejde og deres personlige holdning til prioriteringen. Signifikant flere medarbejdere i a-kasserne for de ufaglærte og faglærte svarer, at a-kassens vigtigste for-

37. Vi har desuden sammenlignet gennemsnittene for de forskellige a-kassetyper. Der er ingen signifikante forskelle mellem de tre a-kassetyper, uanset hvilken af de lovpligtige opgaver vi undersøger.

mål er at have lige stor vægt på de to synspunkter. Blandt medarbejderne i a-kasser for ufaglærte og faglærte svarer signifikant færre medarbejdere, at de ledige hurtigst muligt skal have et job. Når vi ser, at der er forskel på, hvordan medarbejderne i de forskellige typer af a-kasser vurderer a-kassens opgave, kan det være fordi, at medarbejderne i a-kasserne har forskellige kernemedlemmer og derfor oplever a-kassens opgaver forskelligt.

TABEL 6.6

Medarbejdernes oplevelser af, hvad der er a-kassens vigtigste formål med beskæftigelsesindsatsen over for forsikrede ledige samt deres personlige holdning til, hvad formålet med beskæftigelsesindsatsen over for de forsikrede ledige i a-kassen burde være. Procent.

	Få de ledige i job her og nu	Lige vægt på 'job her og nu' og 'forbedre de lediges beskæftigelsesmuligheder på sigt	Forbedre de lediges beskæftigelsesmuligheder på sigt	I alt	Antal besvarelser
A-kassens vigtigste formål	49	44	7	100	714
Medarbejderens personlige holdning	21	50	29	100	714

TABEL 6.7

Medarbejdernes personlige holdning til, hvad formålet med beskæftigelsesindsatsen over for de forsikrede ledige i a-kassen burde være. Opdelt på a-kasseyper. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
I job her og nu	28	16	24
Lige vægt på 'job her og nu' og 'forbedre de lediges beskæftigelsesmuligheder på sigt.	47	52	48
Forbedre beskæftigelsesmuligheder på sigt	25	32	28
I alt	100	100	100
Antal	179	365	170

Anm.: Chi²-testet viser $p = 0,0128$.

Vi har derfor spurgt medarbejderne, hvordan de vurderer beskæftigelsesmulighederne for de ledige medlemmer, som de arbejder med i a-kassen (se tabel 6.8). Tabellen viser, at 66 pct. af alle medarbejderne i a-kasserne vurderer, at deres medlemmer har 'relativt gode' eller 'meget gode' beskæftigelsesmuligheder. Imidlertid er der signifikante forskelle, når vi sammenligner, hvordan medarbejdere i de tre forskellige typer af a-kasser har svaret. 88 pct. blandt medarbejderne i a-kasser for videregående uddannelser og 71 pct. blandt medarbejdere i de tværfaglige a-kasser har svaret, at de ledige, som de arbejder med, har gode beskæftigelsesmuligheder. Det gælder imidlertid kun for 54 pct. blandt medarbejderne i a-kasserne for ufaglærte og faglærte. Til trods for de senere års lave arbejdsløshed er der altså stadig en række medarbejdere i de erhvervsfaglige a-kasser med kontakt til ufaglærte og faglærte ledige, som efter deres vurdering har vanskelige beskæftigelsesmuligheder.

I forlængelse heraf kan man spørge, om holdningen til, hvad a-kassens opgaver er, afhænger af, hvilke beskæftigelsesmuligheder medarbejderne vurderer, at deres medlemmer har. Vi ser bl.a., at der er en tendens til, at medarbejdere i de erhvervsfaglige a-kasser, der vurderer, at medlemmerne har dårlige beskæftigelsesmuligheder, lægger mere vægt på at forbedre deres beskæftigelsesmuligheder på sigt frem for på job her og nu. Forskellen er dog ikke statistisk sikker. Vi kan derfor ikke med sikkerhed sige, at den personlige holdning til a-kassens målsætning afhænger af synet på de ledige beskæftigelsesmuligheder.

Vi har i dette afsnit undersøgt, hvordan medarbejderne vægter a-kassernes opgave, når valget står mellem at få den ledige i job med det samme eller at vægte den lediges beskæftigelsesmuligheder på længere sigt. Vi så, at medarbejderne kender lovgivningens vægtning, men også at medarbejderne personligt er tilbøjelige til at foretrække en lidt anden vægtning. Vi så også, at der ikke er sammenhæng mellem medarbejderens vurdering af deres medlemmers beskæftigelsesmuligheder og medarbejdernes personlige holdning til målsætningen. Til gengæld er der forskel på, hvordan medarbejderne i forskellige typer af a-kasser ville vægte målsætningen, hvis de selv kunne vælge.

TABEL 6.8.

Medarbejdernes generelle vurdering af beskæftigelsesmulighederne (arbejdsmarkedet) over de seneste 12 måneder for de forsikrede ledige, som de arbejder med i a-kassen. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	Alle a-kasser
Meget dårlige	0	2	1	1
Relativt dårlige	2	17	8	11
Hverken gode eller dårlige	10	27	20	21
Relativt gode	61	41	61	51
Meget gode	27	13	10	16
I alt	100	100	100	100
Antal besvarelser	179	366	168	713

Anm.: Chi²-testet viser $p < 0,0001$.

REDSKABERNE I BESKÆFTIGELSESINDSATSEN

Beskæftigelsesindsatsen i forhold til de ledige består dels af nogle lovpligtige tiltag og dels af nogle tilbud, som medarbejderne kan bruge for at hjælpe de ledige i beskæftigelse. I dette afsnit undersøger vi, hvordan medarbejderne i a-kasserne vurderer de enkelte tilbuds effektivitet.

Først har vi imidlertid bedt medarbejderne i a-kasserne om at vurdere, hvordan de nyere tiltag har påvirket beskæftigelsesindsatsen.

Figur 6.1 viser, at henholdsvis 66, 54 og 44 pct. af medarbejderne vurderer, at rådighedssamtaler, styrket jobformidling og styrket job-søgning har fremmet beskæftigelsesindsatsen. Medarbejderne vurderer imidlertid, at det sidste af de fire nye tiltag, nemlig reglen om fire søgte job pr. uge, er et problem.³⁸ 48 pct. af medarbejderne oplever, at denne regel har hæmmet beskæftigelsesindsatsen.³⁹

38. Det skal bemærkes, at Beskæftigelsesministeriet i februar 2009 afskaffede reglen om fire jobansøgninger om ugen.

39. Se regressionsanalyserne sidst i kapitel 7 for forskelle på holdninger til disse tiltag blandt medarbejderne i de tre a-kasstyper.

Vi har desuden spurgt medarbejderne, hvordan de vurderer, at de enkelte redskaber har virket i forhold til at få den ledige i arbejde (se tabel 6.9).

FIGUR 6.1

Medarbejdernes vurdering af, i hvilket omfang nedenstående nyere tiltag har hæmmet eller fremmet beskæftigelsesindsatsen over for de forsikrede ledige i a-kassen ift. til den tidligere indsats.

Tabel 6.9 viser, at de redskaber, som medarbejderne vurderer som mest effektive, er: vejledning om jobsøgning (70 pct.), fokus på job i samtalerne (69 pct.) og jobformidling (66 pct.). De redskaber, som den største andel af medarbejderne vurderer som mest ineffektive, er: økonomiske sanktioner (31 pct.) og kontrol af de lediges jobsøgning (30 pct.).

Vi har desuden opdelt medarbejdernes vurdering ud fra, hvordan de vurderer beskæftigelsesmulighederne for de ledige, som de møder i deres daglige arbejde. Der viser sig et meget klart mønster af, at medarbejdere, hvis medlemmer har gode beskæftigelsesmuligheder, i langt højere grad finder de enkelte tiltag effektive, mens medarbejdere, som arbejder med ledige, som de vurderer, har dårligere beskæftigelsesmuligheder, i højere grad finder tiltagene mindre effektive. Forskellen mellem

hvor effektivt medarbejdere med henholdsvis medlemmer med gode og dårlige muligheder vurderer de enkelte tiltag er oftest 10-15 procentpoint eller mere.

TABEL 6.9

Medarbejdernes opfattelse af, hvor effektive nedenstående redskaber i lovgivningen/tilbud er til at få de forsikrede ledige i ordinært arbejde. Fordelt på type af a-kasse. Procent.

	Meget el. relativ ineffektiv	Hverken ineffektiv el. effektiv	Relativ el. meget effektiv	I alt	Antal besvar- elser
Første CV-samtale	20	33	47	100	703
Afholdelse af tremånedlige rådgivningssamtaler	11	31	58	100	703
Fokus på jobsøgning frem for aktivering	9	28	64	101	703
Fokus på konkrete ordinære job i samtalerne	5	25	69	99	703
Anvendelse af økonomiske sanktioner	31	41	28	100	703
Kontrol af lediges jobsøgning	30	35	34	99	703
Jævnlig opfølgings- og vejledningssamtaler	8	28	65	101	703
Generelle vejlednings- og afklaringsamtaler	16	34	50	100	614
Vejledning/orientering om jobsøgning	5	24	70	99	662
Vejledning/orientering om dagpengesystemets opbygning og muligheder	18	47	35	100	668
Vejledning/orientering om kontakt til jobcentre og andre aktører m. rammeaftaler	14	48	37	99	670
Jobformidling	7	27	66	101	641
Jobklubber og faglige netværk	13	34	53	100	546
Jobbørser og lignende	14	36	50	101	566
Coaching af de ledige	9	21	70	100	608
Henvielse af forsikrede ledige til SVU*	21	48	31	100	635

*SVU = Statens Voksenuddannelses Støtte

Anm.: I tabellen opsummeres både de lovpligtige og de ikke-lovpligtige tilbud. Alle medarbejderne har derfor svaret på de første syv spørgsmål, som er lovpligtige tilbud. Til de efterfølgende spørgsmål har medarbejderne kunnet svare, at spørgsmålet ikke var relevant, fordi de pågældende tilbud ikke blev anvendt i deres a-kasse.

Medarbejderne mener især, at kravet, om at ledige skal sende fire jobsøgninger om ugen, har hæmmet indsatsen for de ledige. Nedenfor er medarbejdernes vurdering af dette tiltag opdelt på vurderingen af beskæftigelsesmulighederne blandt deres egne medlemmer (se tabel 6.10).

TABEL 6.10

Medarbejdernes vurdering af, i hvilket omfang den specifikke 'tommel-fingerregel' om fire ansøgte job pr. uge pr. ledig har hæmmet eller fremmet beskæftigelsesindsatsen over for de forsikrede ledige i a-kassen – sammenlignet med tidligere. Opdelt på medarbejderens vurdering af beskæftigelsesmulighederne for de ledige, som vedkom-mende arbejder med. Procent.

	Dårlige beskæftigel- sesmuligheder	Hverken gode eller dårlige beskæftigel- sesmuligheder	Gode beskæftigel- sesmuligheder
I høj eller nogen grad hæmmet	66	47	45
Hverken hæmmet eller fremmet	17	28	23
I nogen eller høj grad fremmet	16	25	32
I alt	99	100	100
Antal besvarelser	86	147	463

Anm.: Chi²-testet viser p = 0,0121.

ERFARINGER MED SAMTALER MED MEDLEMMERNE

Nedenfor forsøger vi med udgangspunkt i kvalitative interview med udvalgte a-kassemedarbejdere at nuancere nogle af de spørgeskemaresul-tater, som vi har præsenteret ovenfor. I dette afsnit kommer vi ind på nogle af de erfaringer, som interviewede medarbejdere i fire udvalgte a-kasser har med de mere hyppige samtaler med medlemmerne. På linje med flere af de interviewede ledere mener flere af medarbejderne, at grundtanken om en mere hyppig kontakt til medlemmerne er god. Det skyldes, at denne kontakt giver mulighed for at støtte medlemmerne i det, der kan være en svær periode som arbejdsløs, og i forhold til at bringe dem tættere på at få et job. En medarbejder i en a-kasse for medlem-mer med en videregående uddannelse giver udtryk for dette:

Jeg synes, at idéen med det er god nok. Det er positivt, at vi har fat i dem jævnlige – de ledige, som er ledige i en længere periode. Men jeg synes, det er problematisk, at vi ikke har tid til at lægge kvalitet nok ned i de samtaler.

Konsulenten understreger senere igen, at hun mener, at idéen med samtalerne er god. Hun har dog det forbehold, som også nogle ledere giver udtryk for, at når der skal holdes hyppige samtaler med *alle*, er det svære-re at gøre en indsats for de ledige, som er mere ressourcetsvage, og som har mere behov for vejledning og støtte. Desuden mener hun, at idéen med hyppige samtaler bliver forstyrret af, at det for mange ledige er svært at se, hvad forskellen er på de samtaler, som afholdes i a-kassen, og de samtaler, der bliver holdt i jobcentre og hos anden aktør. Hvis der indholdsmæssigt kunne komme en tydeligere forskel på disse samtaler, ville samtaleforløbet efter denne konsulents opfattelse fungere bedre.

En konsulent fra en tværfaglig a-kasse peger ligeledes på, at idéen med hyppige samtaler er god. Hun understreger dog, at forløbet af en samtale ofte afhænger af, hvordan det enkelte medlem opfatter retten og pligten til at deltage i samtalerne:

Nogle er meget åbne og positive og vil rigtig gerne have hjælp og sparring. Der kan man bruge coaching, hvor man virkelig føler, at de går ud af døren og har fået noget med sig. Det opfatter jeg utrolig positivt. Der er jo også de andre samtaler, hvor man føler, at det er mere kontrol. Så samtalen kan domineres af det ene eller det andet, alt efter hvilken person man står med.

Samtalerrelationen er altså meget præget af medlemmets situation, handlinger og indstilling.

I en anden a-kasse for medlemmer med videregående uddannelse er budskabet, at afholdelse af samtalerne oftest foregår stille og roligt. I denne a-kasse holder man normalt en kollektiv orientering om reglerne i systemet, hvorefter de enkelte medlemmer får tjekket deres CV på Jobnet, samt om de har fundet to jobopslag, som de efterfølgende kan søge. Om dette indledende møde påpeger en konsulent:

Selve mødet er jo for det meste stille og roligt. Folk kommer, og så får de noget kaffe, og så gennemgår man reglerne og tager diskussionerne, som der jo tit er mange af, med dem.

Som det fremgår, peger den pågældende på, at der kan være en hel del diskussion under mødet med medlemmerne om reglerne i dagpengesystemet. Medarbejdere i andre a-kasser peger også på, at der nemt kan gå en del tid med at forklare medlemmerne de komplicerede regler i systemet.

I en erhvervsfaglig a-kasse giver de interviewede medarbejdere udtryk for en betydelig grad af skepsis over for de nye samtaler. Denne skepsis beror bl.a. på, at de mange samtaler er stressende for medarbejderne, og at medlemmerne har svært ved at se logikken i samtaler med både a-kassen og jobcentret. Adspurgte hvordan hun oplever de nye samtaletyper, svarer en af disse medarbejdere:

Jeg synes, at det er blevet stressende. Medlemmerne er heller ikke særligt positive over for det. De siger: ”Vi skal rende til møde hos jer, vi skal rende til møde på Jobcentret, vi skal deltage i det jobsøgningskursus ... Hvornår pokker skal vi have tid til at tage cyklen eller bilen og tage ud for at søge job?”

Medarbejderne beskriver, at det blandt ledige med en faglært eller ufaglært baggrund er meget almindeligt, at man søger job ved selv at møde op på en arbejdsplads og tale med arbejdsgiveren. Det kan være vanskeligt, hvis man skal gå til mange samtaler eller er i aktivering og fortsat er underlagt kravet om at søge fire opslåede stillinger om ugen.

Mange interviewede a-kassemedarbejdere finder altså grundtanken om mere hyppig kontakt til medlemmerne hensigtsmæssig. Der er dog nogle forbehold, som bl.a. handler om ressourceforbruget og problemer med at forklare rationale for medlemmerne. Konklusionerne fra de kvalitative interview med medarbejderne harmonerer således udmærket med de kvantitative resultater, som viser, at medarbejdere i erhvervsfaglige a-kasser er noget mere skeptiske over for eksempelvis rådighedsamtaler hver tredje måned, end medarbejdere fra tværfaglige a-kasser eller a-kasser for videregående uddannede er.⁴⁰

40. Se regressionsanalyserne sidst i kapitel 7.

KVALIFIKATIONER OG RESSOURCER

Man kunne have den hypotese, at skepsis over for den nye samtalestruktur kunne hænge sammen med medarbejdernes kvalifikationer og ressourcer. Sammenhængen er dog ikke helt så enkel. Ovenfor så vi nemlig, at det ikke var medarbejdere i de erhvervsfaglige, men i de tværfaglige a-kasser, som følte sig dårligst klædt på til de nye samtaleopgaver med medarbejderne (se tabel 6.3). To interviewede medarbejdere i en erhvervsfaglig a-kasse giver da også udtryk for, at de fint kan finde ud af at tale med og vejlede medlemmerne. I vores kvalitative interview stillede vi netop en række spørgsmål, som havde til formål at afdække, om medarbejderne følte sig tilstrækkelig godt klædt på til at håndtere opgaverne.

Generelt tydede svarene på, at medarbejderne i de fleste sammenhænge selv mente, at dette var tilfældet. I en erhvervsfaglig a-kasse beskriver en medarbejder, hvordan de løbende opkvalificeres til forskellige opgaver. Det kan bl.a. handle om at kunne håndtere vanskelige samtaler med medlemmerne. På spørgsmålet om hun føler sig godt nok rustet til de opgaver, hun har i dag, svarer medarbejderen:

Ja, for vi har været på kursus i dem. Det kommer vi jo heldigvis hver gang, der sker noget nyt. Vi har både været på kommunikationskurser og samtalekurser og lært lidt psykologi og ”at lure” medlemmerne. Det er jo ikke alle medlemmer, du kan tale til på samme måde. Nogle af dem skal have lidt fis og ballade for ikke at sidde og græde.

Hvad angår jura med relevans for sagsbehandlingen, siger hun, at en gruppe af medarbejdere mødes i a-kassen en gang om måneden og læser cirkulærer og fortolkninger. På den vis når de frem til, hvordan nye regler skal forstås og anvendes. Mange medarbejdere i forskellige typer af a-kasser føler sig altså både personligt og fagligt kvalificerede til at varetage deres arbejdsopgaver.

Dog er der mange regler og problemstillinger at forholde sig til som medarbejder i en a-kasse. Det fremgår af et interview med en konsulent i en a-kasse for medlemmer med en videregående uddannelse. Den pågældende havde grundet sin ansættelse i september 2007 ikke prøvet at arbejde under den gamle lovgivning. Hun beskriver, hvordan

hun og andre nyansatte fik et intensivt kursus, så de kunne holde de nye rådgighedssamtaler:

Vi fik et crash-kursus i regler en 3-4 dage, så vi kunne lave rådgighedsvurderinger, men samtalerne har vi selv måttet oplære os i.

Megen opkvalificering til a-kassearbejde foregår som sidemandsoplæring og på korte kurser. Den citerede konsulent fortsætter med at fortælle, at hun nu gennemgår en intern konsulentuddannelse i a-kassen, hvor de bl.a. lærer at takle 'den vanskelige samtale'. Adspurgt om hun føler sig rustet til at varetage opgaverne, svarer hun:

Det bliver da bedre og bedre, men det gjorde jeg ikke i starten. Dem, jeg har lavet i lang tid, ja, men de nye opgaver, sjældent. Men sådan er det vel sjældent, at man føler sig rustet til de nye opgaver?

Konsulenten beskriver dog, at når man har afholdt mange samtaler, så lærer man efter hendes opfattelse, hvordan det skal gøres. Denne erfaring med 'learning-by-doing' nævner medarbejdere fra andre a-kasser også. Enkelte peger dog også på, at de godt kunne tænke sig at være bedre klædt på til at coache medlemmerne og til at håndtere medlemmer med forskellige typer af problemer såsom misbrug, manglende selvtilid og selvværd. Kurser efterspørges også, fordi det for den enkelte konsulent giver muligheder for faglig udvikling i jobbet.

Hvad angår jobformidling peger en erfaren konsulent fra en a-kasse for videreuddannede på, at medarbejderne efter hendes opfattelse godt kunne være bedre til at dele viden med hinanden og være bedre opdaterede på de nyeste udviklinger:

Hvordan ser arbejdsmarkedet ud, hvor er de nye job henne? Det er jo den del, der er rigtig vigtig at kunne bruge også i de samtaler, man har. Selvfølgelig ved vi noget om det. Jeg tror også, at folk går herfra og synes, de får noget med hjem. Men jeg synes jo, at jeg godt ville kunne give meget mere og være klædt meget mere på.

Efter den pågældende konsultants opfattelse får de ikke ret meget efteruddannelse i hendes afdeling. Det gælder både generelt og særligt på området for jobformidling. De har forholdsvis mange ledige i afdelingen, så der skal afholdes mange samtaler. Derfor er der dårlig tid til at vidensdele med kollegerne og til efteruddannelse med henblik på jobformidling. Generelt tydede vores interview med a-kassemedarbejderne dog på, at de følte sig rimeligt kvalificerede til at varetage deres opgaver.

ERFARINGER MED JOBFORMIDLING

Som det fremgår af citatet ovenfor, efterspørger en a-kassemedarbejder bedre kvalifikationer i forhold til jobformidling. Vi så også ovenfor i tabel 6.3, at jobsøgnings- og jobformidlingssamtaler var blandt de opgaver, som a-kassemedarbejderne i laveste grad følte, at de havde tilstrækkelig viden og kompetencer til at gennemføre.

A-kassemedarbejderne synes i det hele taget at have blandede erfaringer med jobformidling. Som nævnt lægger velfærdsreformen op til, at a-kasserne skal spille en langt mere aktiv rolle på dette område. Når de bliver spurgt, hvordan jobformidling foregår i a-kassen, henviser langt de fleste interviewede medarbejdere til de to job, den ledige bliver pålagt at søge i forbindelse med CV-samtalen. Flere giver udtryk for, at dette er et område, som a-kasserne ikke er kommet så godt i gang med.⁴¹ En konsulent fra en a-kasse for medlemmer med en videregående uddannelse siger:

Vi er jo ikke kommet ret godt i gang med vores jobformidling. Altså, jeg har en kollega, der sidder med det to dage om ugen, men det er faktisk alt for lidt. Vi har arbejdsgivere, der henvender sig, og selvfølgelig har vi dem 'in mente', men vi skal have sat meget mere gang i det.

Andre interviewede a-kassemedarbejdere fortæller dog, at jobformidling er et område, som de har fokus på. En medarbejder i en tværfaglig a-

41. Fra 1. oktober 2007 skulle a-kasserne indberette tal for CV- og rådighedssamtaler samt henvisninger og pålagte jobsøgninger til Arbejdsdirektoratet (se www.adir.dk/sw26197, besøgt 6.10.2008). Om begreberne pålagt jobsøgning og jobhenvisninger se note 5 i kapitel 2.

kasse beskriver, hvordan de nye opgaver – både CV-samtaler og jobformidling – har bevirket en kulturændring i a-kassen:

Man er gået fra en sagsbehandlerkultur til en konsulentkultur, hvor vi fokuserer på, hvordan vi får medlemmet i job. Det er det, vi alle sammen arbejder på. Det betyder, at hvis jeg kører forbi et Rema 1000 [supermarked] og opdager: ”Hov, de mangler en medarbejder”, så vil jeg gå ind [på a-kassen] og sige til en kollega: ”Skriv det lige på [listen]. Så kan det være, at de kontakter Rema 1000, og så ser vi, om vi har nogle folk [ledige], som gerne vil arbejde med det. Og så henviser vi til jobbet.

I nogle a-kasser er man altså ved at få vendt fokus mod jobformidling. Der er imidlertid nogle hindringer. Det skyldes bl.a., at de IT-redskaber som a-kasemedarbejderne har til deres rådighed ikke fungerer tilstrækkeligt godt. Den a-kassekonsulent, som ovenfor blev citeret for, at de ikke var kommet tilstrækkeligt i gang med jobformidlingen, siger videre, at det bl.a. hænger sammen med, at der er problemer med Jobnet:

Omvendt, når man kigger på Jobnet, så vil jeg sige: ”Jamen, det fungerer jo slet ikke i dag”. Hvis vi taler nogle år tilbage, så fungerede det meget bedre, end det gør i dag. Der er jo *ingen* arbejdsgivere, der kigger på det.

Flere medarbejdere fremhæver, som flere af a-kasselederne også gjorde, at Jobnet ikke fungerer efter hensigten. Medarbejderne kan se, at arbejdsgivere ikke klikker ind på de ledige medlemmers CV. Nogle a-kasser har etableret deres eget interne IT-system til jobmatch. Arbejdsgivere kan dog ikke gives umiddelbar adgang til disse interne systemer, bl.a. fordi systemerne kan indeholde personnumre. De interne systemer er derfor ikke en erstatning for et velfungerende system, der kan bruges af både ledige, a-kasser, jobcentre og arbejdsgivere.

Flere medarbejdere peger endvidere på, at de ikke har tid til at gøre meget ud af den direkte jobformidling, hvor a-kassen hjælper en arbejdsgiver med at besætte et konkret job med et ledigt medlem. Det er ressourcekrævende at opdyrke et personligt netværk af kontakter til virksomheder og at have fingeren på pulsen i forhold til jobåbninger. Når de ikke har tid til det, skyldes det ifølge flere medarbejdere, at de bruger

meget tid på at vurdere medlemmernes rådighed. En medarbejder i en erhvervsfaglig a-kasse siger:

Hvor vi tidligere kunne sidde og sige: ”Hvad har du søgt?” og ”Du er altså i en lidt forkert retning. Der, hvor du søger nu, der mangler jo ikke folk. Du bliver nødt til at tage nogle kurser, fx som truckfører, for der mangler folk.” Den tid, den har vi ikke mere.

Den pågældende medarbejder mener, at for meget tid går med at vurdere medlemmernes rådighed og med dokumentation. På linje med hende peger andre a-kassemedarbejdere på, at de mangler tid til jobformidling.

En a-kassekonsulent, der har erfaring fra en tidligere ansættelse i et kommunalt jobcenter, siger, at de kommunale jobcentre har virksomhedskonsulenter, som opbygger et godt kendskab til en række virksomheder. Denne type ansatte har de ikke i den pågældende a-kasse. Derfor har de svært ved at formidle job direkte til ledige, som a-kassekonsulenten fortæller:

Vi har ikke en direkte formidling. Men fordi vi er en fagligt afgrænset a-kasse, så har vi et overblik over, hvad der er af job inden for vores område. Virksomhedskonsulenter i jobcentre opbygger en portefølje af virksomheder, så man ved, hvad der rører sig i kommunen. Derfor har man også lettere ved at lave en direkte match. Men dette har vi ikke i øjeblikket.

Nogle a-kasser har dog ansat personer med stillingsbetegnelse som *jobkonsulenter* og med jobformidling som en af deres primære opgaver. Disse konsulenter skal bl.a. varetage den udadvendte kontakt til virksomheder. Som en af disse a-kassejobkonsulenter siger, foregår det bl.a. ved en form for ”direkte salg” til virksomhederne, hvor konsulenten ringer op til en personalechef eller en værkfører og fortæller, at a-kassen har ledige med bestemte kvalifikationer. Dermed får a-kassen gjort arbejdsgiverne opmærksom på, hvilke kvalifikationer de ledige i a-kassen har, som kan være relevante for den pågældende virksomhed. Denne form for markedsføring af de ledige kan være en fordel for ressourcetsvage ledige, som måske selv mangler initiativ til at være opsøgende. Omvendt nævner

nogle konsulenter også, at mange arbejdsgivere umiddelbart foretrækker ansøgere, som selv henvender sig.

Det sker også, at arbejdsgivere selv henvender sig til en a-kasse for at få hjælp til at besætte en stilling. Når en arbejdsgiver henvender sig til en a-kasse for at få besat en stilling, kan det skyldes, at der er mangel på arbejdskraft med bestemte kvalifikationer. I mange tilfælde kan a-kassen derfor heller ikke hjælpe. En jobkonsulent i en tværfaglig a-kasse fortæller, at det er hendes erfaring, at denne type jobformidling har svære odds:

Det lykkes dog ikke ret ofte med denne type jobformidling. Problemet er, at arbejdsgiverne ringer til os, når de ikke selv kan finde nogen. Så er det som regel en stillingsbetegnelse, som kræver et eller andet, som vi så heller ikke kan matche. En chauffør med både anhænger- og krancertifikat og sådan noget. Det kan vi slet ikke matche, for de er automatisk i job.

I denne situation kunne man forestille sig, at det ville være hensigtsmæssigt at sende nogle af de ledige på kurser eller efteruddannelse. Det kan dog også skabe problemer for jobformidlingen. Under uddannelse på dagpenge har en ledig almindeligvis også pligt til at stå til rådighed for arbejdsmarkedet. Incitamentet til at søge job, som a-kassen har henvist til eller direkte formidlet, falder imidlertid, når den ledige er under uddannelse. En konsulent nævner, at de i hendes a-kasse har en række ledige, som er i gang med uddannelse, som formodentlig vil føre til job. I denne situation er motivationen til at afbryde uddannelsen og eksempelvis tage et ufaglært job ikke stor. Hun fortæller, at de har oplevet at ringe til 10-15 medlemmer, hvor det ender med, at der kun er 2, som søger stillingen. Hun påpeger, at a-kassen selvfølgelig vurderer om undskyldningerne for ikke at søge jobbet er rimelige. De laver i nogle tilfælde notater på et medlem, som senere kan bruges i forbindelse med en rådighedsvurdering. Hendes personlige opfattelse er, at hvis folk i forvejen har søgt fire job, så er de ikke også forpligtede til at søge på en eventuel henvisning fra a-kassen. Hun mener dog også, at den ledige bør gøre det, fordi et job, som en ledig får et hint om, burde give dem en fordel i forhold til andre ansøgere.

A-kassernes erfaringer med jobformidling synes altså at være forholdsvis brogede. Nogle er mere aktive på feltet end andre. Samtidig

er der også nogle barrierer for en effektiv jobformidling i form af dårligt fungerende IT-systemer, manglende ressourcer og arbejdsgivere, som er skeptiske over for formidlet arbejdskraft. De a-kasser, som har ansat personer til at arbejde med jobformidling som en af deres primære opgaver, synes at have de mest omfattende erfaringer med barrierer og muligheder på området.

OPSUMMERING

I dette kapitel har vi undersøgt a-kassemedarbejdernes baggrund, holdninger og erfaringer med visse arbejdsopgaver. Hvad angår deres baggrund fandt vi ud af, at væsentlig flere medarbejdere er kvinder end mænd i forholdet 70-30. Vi fandt også frem til, at den mest almindelige uddannelse blandt medarbejderne er en handels- og kontoruddannelse. Uddannelseslængden blandt medarbejderne korresponderede i betydeligt omfang med medlemmerne, således at de længst uddannede medarbejdere var i a-kasser for medlemmer med en videregående uddannelse, mens de gennemsnitligt korteste uddannelser var at finde blandt medarbejdere i de erhvervsfaglige a-kasser, som bl.a. huser ufaglærte medlemmer. Sidstnævnte medarbejdere var til gengæld dem med længst erfaring med a-kassearbejde. Den gennemsnitligt korteste erfaring var at finde blandt medarbejdere i de tværfaglige a-kasser.

Derfor kan det måske heller ikke undre, at det var i de tværfaglige a-kasser, at medarbejderne havde den laveste score på at føle sig kvalificerede til en række a-kasseopgaver. Generelt følte medarbejderne sig dog godt kvalificerede til at gennemføre en række a-kasseopgaver som CV-, vejlednings- og rådighedssamtaler. Antallet, der svarede, at de følte sig godt kvalificerede, steg proportionalt med uddannelsesniveaut.

Når medarbejderne skulle vurdere a-kassens målsætning med beskæftigelsesindsatsen, var lidt flere tilbøjelige til at sige, at den handler om at få den ledige i job her og nu, end hvis medarbejderne skulle give deres personlige holdning. I dette tilfælde vurderede lidt flere, at det handlede om at forbedre den lediges beskæftigelsesmuligheder på længere sigt. Hvad angår a-kassernes redskaber, var der en pæn overvægt af medarbejdere, som vurderede, at rådighedssamtaler hver tredje måned med styrkede krav til den lediges jobsøgning og styrkede krav til a-kassernes jobformidling havde fremmet beskæftigelsesindsatsen over for

de ledige. Til gengæld mente 48 pct., at reglen om fire ansøgninger om ugen havde hæmmet indsatsen.

Interview med udvalgte a-kassemedarbejdere pegede på, at hyppige samtaler kunne støtte medlemmerne i en svær periode og i forhold til at bringe dem i job. Der var dog også en række forbehold over for hyppige samtaler, som gik på, at samtalerens indhold overlapper med samtaler i jobcentre og foranledigede forøget stress blandt både medarbejdere og ledige. Vores interview pegede også på, at a-kasserne havde meget blandede erfaringer med jobformidling. Spørgeskemaundersøgelsen viste, at netop jobformidling er en af de opgaver, som a-kassemedarbejderne føler sig mindst klædt på til. Vores kvalitative interview pegede dog også på, at de a-kasser, der havde fundet ressourcer til at allokere medarbejdere til at fokusere på netop denne opgave, tilsyneladende var kommet længst i forhold til at identificere barrierer og muligheder på området.

MEDARBEJDERNES PRAKSIS

Vi skal i dette kapitel undersøge medarbejdernes praksis. Praksis forstår vi, som *hvilke* handlinger medarbejderne rent faktisk udfører. Det vil nedenfor dreje sig om, hvilke redskaber, som medarbejderne anvender for at få de ledige i beskæftigelse – fx generel vejledning, coaching, jobklubber og lignende. Vi ser også på, hvilke typer af jobformidling medarbejderne anvender – fx pålagt jobsøgning eller åben jobformidling. For at komme et spadestik dybere vil vi også analysere, *hvordan* medarbejderne udfører deres opgaver i praksis i hverdagen. Her undersøger vi medarbejdernes *holdninger til ledige, rolleforestillinger og strategier til at håndtere komplekse udfordringer* i mødet med de ledige. Disse temaer er inspireret af tidligere forskning i offentlige ’markarbejdes’ håndtering af komplekse opgaver i daglig praksis (jf. Beer et al., 2008; Lipsky, 1980; Winter, 2002).

I kapitlets kvalitative del illustrerer vi og forsøger at forklare nogle af de resultater, vi kom frem til i det kvantitative materiale. Hvad angår medarbejdernes forhold til medlemmerne, fremgår det af interviewene, at medarbejderne ofte står i dilemmaer mellem empati og distance – og mellem opmuntring og anvendelse af sanktioner for at motivere de ledige til at søge job. Her kommer vi også ind på a-kassemedarbejdernes vurderinger af beskæftigelsesindsatsens succeskriterier og dens muligheder og barrierer.

PRAKSIS FOR TILBUD OG JOBFORMIDLING

Der er en række lovpligtige redskaber, som medarbejderne skal anvende i beskæftigelsesindsatsen. De kan imidlertid også anvende en række andre tilbud, som i højere grad beror på skøn. I dette afsnit undersøger vi, hvilke tilbud medarbejderne anvender, og vi ser på, om der er forskel på, hvor ofte de forskellige a-kasser anvender de enkelte tilbud. Efterfølgende ser vi mere specifikt på, hvilke typer af jobformidling, som de forskellige a-kasser anvender.

TABEL 7.1

Andelen af medarbejderne, der svarer, at de 'ofte' eller 'meget ofte' anvender nedenstående tilbud til de forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Generel vejledning*	34	20	57
Vejledning om jobsamtaler/jobsøgning*	58	39	56
Vejledning om dagpengesystemet	51	60	60
Kontakt til jobcentre og andre aktører	59	59	51
Jobformidling*	41	43	27
Jobklubber og faglige netværk*	32	18	38
Jobbørser og lign.*	28	18	20
Coaching*	58	27	49
Henvielse til efteruddannelse*	24	16	18
Antal besvarelser	148-174	302-345	141-154

* markerer, at der er signifikant forskel på, hvor ofte medarbejderne i de tre a-kasstyper anvender det konkrete tilbud.

Tabel 7.1 viser, hvilke tilbud medarbejderne i a-kassen 'ofte' eller 'meget ofte' anvender til deres medlemmer. Mellem 27 og 43 pct. af medarbejderne anvender jobformidling. Mere end 50 pct. af medarbejderne i alle a-kasstyperne anvender vejledning om dagpengesystemet og kontakt til jobcentre og andre aktører. Et sted mellem 16 og 28 pct. i alle a-kasstyperne anvender jobbørser og henvisning til efteruddannelse. For de øvrige tilbud gælder, at der er en forskel på omkring 20 procentpoint eller mere mellem a-kassernes anvendelse af tilbud. Det gælder for generel vejledning, vejledning om jobsamtaler/jobsøgning, coaching og job-

klubber. For disse fire tilbud, hvor forskellen mellem a-kasserne er stor, er det de erhvervsfaglige a-kasser, der anvender tilbuddene mindst.

JOBFORMIDLING

Øget fokus på jobformidling er et af de punkter i velfærdsreformen, der har til hensigt at styrke a-kassernes indsats. Derfor skal vi i dette afsnit se nærmere på a-kassernes jobformidling til de ledige medlemmer. Medarbejderne i a-kasserne er blevet spurgt, hvor ofte de anvender forskellige former for jobformidling til de ledige (se tabel 7.2).

TABEL 7.2

Andelen af medarbejderne, der svarer, at de 'ofte' eller 'meget ofte' anvender nedenstående type af jobformidlingsaktiviteter over for de forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Jobhenvísninger	28	34	18
Pålagt jobsøgning	18	37	21
Åben jobformidling	70	81	64
Antal besvarelser	135-159	301-345	119-143

Anm.: Tabellens kolonner summer ikke til 100 pct., fordi vi betragter hver enkelt type jobformidling som ét særskilt spørgsmål, hvor den enkelte medarbejder kan svare bekræftende til flere af spørgsmålene.

Tabel 7.2 viser, at medarbejderne i de erhvervsfaglige a-kasser er de medarbejdere, som oftest anvender jobhenvísninger, pålagt jobsøgning og åben jobformidling. Vores undersøgelse viser videre, at når de forskellige tilbud anvendes, er det sjældent via e-mail (5-16 pct.), lidt oftere via telefonsamtale (23-36 pct.) og oftest ved et personligt møde (58-76 pct.).

I forlængelse heraf har vi desuden spurgt, hvornår jobformidlingsaktiviteten udføres. Ikke overraskende er de samtaler, som oftest nævnes i alle de tre a-kasseyper, CV-, vejlednings- og rådighedssamtalen. Det skal her bemærkes, at medarbejdere i tværfaglige a-kasser i højere grad siger, at de gennemfører jobformidling i forbindelse med forskellige samtaler, end tilfældet er for de øvrige a-kassemedarbejdere.

PRAKSIS FOR SANKTIONER

Medarbejderne i a-kasserne skal anvende sanktioner over for den ledige, hvis denne udebliver fra fx en samtale uden gyldig grund. Første gang en ledig ikke møder op, koster det tab af dagpenge, indtil den ledige tager kontakt til a-kassen. Anden gang den ledige ikke møder frem, koster det 2 ugers karantæne. Endnu en forseelse medfører tab af dagpengeretten, indtil den ledige har arbejdet 300 timer inden for 10 uger. Timetallet gælder for en fuldtidsforsikret. Reglerne er således ret klare. Alligevel har vi spurgt medarbejderne, hvad de i praksis gør, når en ledig ikke møder op.

TABEL 7.3.1

Medarbejdernes normale procedure, når de konstaterer, at en forsikret ledig er udeblevet fra en samtale eller aktivering uden gyldig grund *første gang*. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Det har jeg endnu ikke oplevet	10	3	6	5
Venter og ser, om problemet ikke løser sig selv	0	0	0	0
Kontakter den ledige og fortæller, at vedkommende er forpligtet til at deltage i samtalen eller aktiveringen	31	39	29	35
Giver den ledige en advarsel om, at næste gang det sker, vil der blive trukket i dagpengene	7	5	4	6
Sørger for at udbetalingen af dagpenge stoppes (mens det undersøges, om der skal gives karantæne)	52	52	61	54
Antal besvarelser	179	366	163	708

Anm.: Chi²-testet for sammenhængen mellem a-kasstype og anvendelsen af sanktioner har en p-værdi på 0,006.

TABEL 7.3.2

Medarbejdernes normale procedure, når de konstaterer, at en forsikret ledig er udeblevet fra en samtale eller aktivering uden gyldig grund *anden gang*. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser	I alt
Det har jeg endnu ikke oplevet	25	14	14	17
Venter og ser, om problemet ikke løser sig selv	0	0	0	0
Kontakter den ledige og fortæller, at vedkommende er forpligtet til at deltage i samtalen eller aktiveringen	2	4	4	4
Giver den ledige en advarsel om, at næste gang det sker, vil der blive trukket i dagpengene	4	7	6	6
Sørger for at udbetalingen af dagpenge stoppes (mens det undersøges, om der skal gives karantæne)	69	74	76	73
Antal besvarelser	179	366	163	708

Anm.: Chi²-testet for sammenhængen mellem a-kasstype og anvendelsen af sanktioner har en p-værdi på 0,0344.

Af tabel 7.3.1 og 7.3.2 fremgår det, at over halvdelen af samtlige medarbejdere, der har oplevet noget sådant, stopper dagpengeudbetalingen med det samme. Det fremgår også, at ingen af de adspurgte undlader at handle. Til gengæld må det også konstateres, at godt 41 pct. giver en mildere sanktion i form af advarsler.⁴² Sker en udeblivelse anden gang, falder tolerancen, men der er dog stadig 10 pct., der nøjes med advarsler. Denne andel vokser, hvis vi udelukkende ser på de medarbejdere, der overhovedet har oplevet noget sådant. Der er ikke den store forskel i svarene fra medarbejderne i de tre typer af a-kasser.

At nogle a-kassemedarbejders svar afslører en anden brug af sanktioner, end loven foreskriver, kan måske skyldes, at de har fortolket

42. Tallet fremkommer ved, at vi ser samlet set på medarbejdere, der svarer 'Kontakter den ledige og fortæller, at vedkommende er forpligtet til at deltage i samtalen eller aktiveringen' og 'Giver den ledige en advarsel om, at næste gang det sker, vil der blive trukket i dagpengene'.

vores spørgsmål anderledes, end det er ment. Hvis de fx selv tager kontakt til medlemmet, som tilsyneladende er udeblevet fra en samtale uden gyldig grund, og finder ud af, at der faktisk er en gyldig grund til udeblivelsen, er det tænkeligt, at de ikke pålægger sanktioner. I den tidligere nævnte SFI-undersøgelse af sagsbehandlere i AF og kommunerne, kom det frem, at nogle af disse sagsbehandlere heller ikke handlede i overensstemmelse med lovens krav om brug af sanktioner (Beer et al., 2008: 142ff). I kommunerne var der således 28 pct., som enten gav den ledige en advarsel eller kontaktede den ledige for at fortælle, at vedkommende skal deltage i aktivering eller samtaler – i en situation, hvor den ledige egentlig skulle være trukket i kontanthjælpen. A-kassemedarbejdernes adfærd minder således om adfærden hos sagsbehandlere i kommunerne. Disse sagsbehandlere fremstår dog som *lidt* mere ’committede’ over for lovgivningen end a-kassemedarbejderne.

GRUNDLÆGGENDE SYN PÅ DE LEDIGE

I dette og de følgende afsnit skal vi se nærmere på medarbejdernes personlige praksis i forhold til håndteringen af deres opgaver i relation til de ledige. Vi har stillet en række spørgsmål, hvor a-kassemedarbejderne har mulighed for at vælge, hvor enige eller uenige de er i udsagn om synet på medlemmerne, deres rolleopfattelse og deres mestringsstrategier i forhold til at håndtere deres opgaver.⁴³ Først har vi således undersøgt, hvordan medarbejderne opfatter de ledige og deres situation.

Medarbejdernes tilgang til de ledige kan her karakteriseres ved hjælp af kategorierne *skepsis* og *tolerance* (jf. Beer et al., 2008:198).⁴⁴ *Skepsis* er udtryk for en mistillid til de lediges ”reelle” motiver for at modtage kontanthjælp eller dagpenge samt deres evne til at foretage en realistisk vurdering af egne muligheder og evner. Spørgsmålene behandler, hvordan medarbejderne ser på de lediges brug af systemet og på de

43. For hvert område af medarbejdernes personliggjorte praksis, som vi ønsker at undersøge, har vi anvendt faktoranalyse, hvorved vi kan samle medarbejdernes svar på de enkelte spørgsmål. Herefter har vi dannet simple indeks ud fra de spørgsmål, som viste sig at hænge sammen. I metodeafsnittet i kapitel 3 beskrev vi metoden mere udførligt.

44. Beer et al. benytter begrebet ’aversion’, hvor vi benytte begrebet *skepsis*. Når vi har valgt begrebet *skepsis* skyldes det, at de spørgsmål, vi benytter til at afdække denne holdning til de ledige, bedre dækkes af dette begreb end af begrebet *aversion*.

lediges muligheder for og lyst til at arbejde. Medarbejderen, der scorer højt på skepsisindekset, vil her erklære sig enig i udsagn som at: ”Mange forsikrede ledige søger at udnytte systemet”, at de ledige har ”urealistiske (høje) forestillinger om deres muligheder og evner” og at ”alt for få forsikrede ledige gider have et almindeligt arbejde” (se faktoranalysen i tabel 7B.1).

Tolerance er i modsætning hertil udtryk for en tiltro til og respekt for den lediges livsførelse. Det er dog svært at måle om medarbejderne er tolerante ved at spørge direkte om dette. Der er stor sandsynlighed for, at alle svarer bekræftende herpå. I stedet har vi forsøgt at konstruere en ikke-interventionistisk holdning til de ledige som det ækvivalente udtryk for tolerance. Vi måler altså tolerance ved hjælp af dette holdningsindeks, som søger at afdække, i hvilken grad medarbejderne mener, at de skal intervenere i den enkelte lediges liv. Medarbejdere, som scorer højt på tolerance-indekset, vil erklære sig enig i udsagn som: ”A-kassen bør i høj grad overlade det til de ledige selv, hvordan de vil indrette deres tilværelse”, og ”A-kassen bør ikke give sig til at opdrage på de ledige mht. deres væremåde, udseende og påklædning.”

I relation til de ovenstående udsagn er medarbejderne blevet bedt om at afgive svar på en skala fra 1 til 5, hvor 1 angiver uenighed og 5 enighed med udsagnet. Lave værdier på de to indeks tilkendegiver således lav grad af henholdsvis tolerance og skepsis.

TABEL 7.4.

Medarbejdernes holdning/indstilling til de ledige. Fordelt på type af a-kasse. Gennemsnit på en skala fra 1 til 5, hvor 1 angiver 'lav grad', og 5 angiver 'høj grad'.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Skepsis	1,74	1,74	2,37*
Tolerance	3,07	3,00	2,94
Antal besvarelser	179	367	166

* angiver, at a-kassetypen adskiller sig fra de øvrige på et 5-procents-signifikansniveau. Der er således ingen signifikant forskel på a-kassetyperne, når vi undersøger tolerance over for medlemmerne. Ser vi på skepsis, adskiller de tværfaglige a-kasser sig signifikant fra de to andre a-kassetyper, som statistisk set ikke er forskellige.

Først og fremmest kan vi af tabel 7.4 se, at skepsis over for de ledige er mindre udbredt end tolerance. Dernæst ser vi, at de tværfaglige a-kasser skiller sig ud ved, at medarbejdere scorer højere på indekset for skepsis over for de ledige end i de andre typer af a-kasser.

Der er ingen statistisk signifikant forskel på, hvor tolerante medarbejderne i de forskellige a-kasser er. I undersøgelsen af AF og kommuner scorede disse henholdsvis 2,5 og 2,2 på indekset for tolerance (Beer et al., 2008:199). Det ser således ud til, at a-kassemedarbejderne i mindre grad er tilbøjelige til at mene, at de skal intervenere i den enkelte lediges liv, end sagsbehandlerne i AF og kommuner mener. Det kan hænge sammen med, at de ser de ledige som *medlemmer* – ikke som *klienter* – og derfor opfatter sig som medlemmernes ”advokater”.

MEDARBEJDERROLLER

Vi har desuden undersøgt, hvad medarbejderne lægger vægt på, når der skal tages beslutninger i forhold til de ledige. Der er således tale om medarbejderens opfattelse af, hvilken *rolle* de varetager eller udfylder i deres arbejde, og dermed hvilke antagelser de lægger til grund for deres beslutninger og praksis. Vi har – igen inspireret af undersøgelsen af AF og kommunerne før strukturreformen (Beer et al., 2008:204ff) – stillet medarbejderne en række spørgsmål, hvor de har skullet angive, hvor enige eller uenige de er i en række udsagn om, hvad de rent faktisk tager hensyn til i mødet med den ledige. Det drejer sig altså ikke om, hvilket *ideal* medarbejderne har for deres adfærd – eller udsagn om, hvordan de mener, at de *bør* handle.

Dermed er operationaliseringen af medarbejderroller i a-kasserne i overensstemmelse med den nævnte undersøgelse af beskæftigelsesindsatsen i AF og kommunerne fra 2008. Vi bygger derfor på denne undersøgelses definition af sagsbehandlerrollerne: *Den regelorienterede, den medlemsorienterede og den praksisorienterede*.⁴⁵ Rollerne er udtryk for de bagvedliggende *antagelser* og *hensyn*, som sagsbehandlerne siger, har betydning, når der skal træffes beslutninger i relation til den ledige. Den *regelorienterede* sagsbehandler tager således *afsæt* i deres professionelle normer, ledel-

45. Vi har udeladt de to øvrige definerede roller: den forskningsorienterede og den partsorienterede, da disse roller ikke har samme relevans for denne undersøgelse.

sens mål og retningslinjer samt lovgivning og centralt udstedte regler. Den *medlemsorienterede* sagsbehandler opfatter derimod sig selv som medlemmernes advokat, og tager i udpræget grad hensyn til deres ønsker og behov. Endelig tager den *praksisorienterede* udgangspunkt i, hvordan kolleger og medarbejderen selv plejer at håndtere lignende situationer. Her spiller den etablerede praksis i a-kassen og blandt medarbejderne altså den afgørende rolle for medarbejdernes beslutninger (se spørgsmål og faktoranalyse i bilagstabel 7B.2).

Det, vi finder frem til i vores undersøgelse af forskellige medarbejderroller, minder om det billede, som også fremkom hos Beer et al. (2008:204ff). Tabel 7.5 viser gennemsnittet for, hvordan medarbejderne i de forskellige a-kasetyper ligger på de dannede indeks.

TABEL 7.5.

Medarbejderroller – hvilket besluthningsgrundlag anvender medarbejderen i mødet med den ledige. Fordelt på type af a-kasse. Gennemsnit på en skala fra 1 til 5, hvor 1 angiver 'slet ikke', og 5 angiver 'i meget høj grad'.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
<i>Medarbejderroller:</i>			
Regelorienterede	3,99	3,92	4,12*
Medlemsorienterede	4,17	4,19 [^]	4,10 [^]
Praksisorienterede	3,14	3,14	3,34*
Antal besvarelser	173-178	361-362	159-164

* angiver, at a-kassen er signifikant forskellig fra de to øvrige a-kasetyper.

[^] angiver, at de to a-kasser er signifikant forskellige.

Medarbejderne i de tværfaglige a-kasser skiller sig ud på samtlige roller. Disse medarbejdere er signifikant mere regel- og praksisorienteret end deres kolleger i både de erhvervsfaglige a-kasser og i a-kasserne for videreuddannede. De er samtidig også de mindst medlemsorienterede, men forskellen er dog meget lille og kun signifikant forskellig fra de erhvervsfaglige a-kasser på et 5-procents-niveau.

Vores indeks over praksisorientering er direkte sammenligneligt med det indeks, vi finder i Beer et al. (2008:206). Medarbejderne i a-kasserne er i gennemsnit mere praksisorienterede, end deres kolleger var

i både AF og kommunerne før velfærdsreformen, hvor disse scorede henholdsvis 3,0 og 2,9 i gennemsnit. Dette resultat harmonerer udmærket med, at a-kasserne er uafhængige foreninger, som trods indgående offentlig kontrol udvikler en højere grad af selvstændighed i opgaveløsningen.

Hvad angår regel- og medlemsorientering, er de dannede indeks ikke direkte sammenlignelige med Beer et al.'s indeks over spørgsmålene til AF og kommunerne.⁴⁶ Tallene kan dog give et *fingerpeg* om forskelle mellem a-kasserne og disse myndigheder. Hvad angår regelorientering, scorede sagsbehandlere i AF og kommunerne henholdsvis 4,5 og 4,1. På klientorientering (svarende til medlemsorientering i a-kasserne) scorede de i AF 3,8 og i kommunerne 3,9. Kommunerne og AF scorede således højere på regelorientering, end a-kasserne gjorde, men til gengæld lavere på klient-/medlemsorientering. Dette resultat harmonerer udmærket med ovenstående tese om større selvstændighed blandt a-kasserne, som måske i højere grad opfatter sig som ”medlemmernes advokat”, som en medarbejder i en a-kasse beskrev dem. Som sagt skal sidstnævnte konklusioner dog tages med forbehold.

MESTRINGSSTRATEGIER

Den sidste type af indeks, vi har lavet for at beskrive medarbejdernes personliggjorte sagsbehandlerstil, handler om, hvilke mestringsstrategier medarbejderne anvender. Mestringsstrategierne beskriver blandt andet, hvordan medarbejderne prioriterer mellem forskellige typer af lette og svære sager eller ressourcestærke og ressourcetsvage medlemmer. Det er således også et udtryk for deres adfærd. Begrebet om mestringsstrategier er tænkt som en tematisering af de forskellige strategier, som frontmedarbejderne benytter sig af i de tilfælde, hvor de ellers ikke kan ”få enderne til at mødes” – når kløften mellem kravene, der stilles i lovgivning, fra ledelsen og medlemmerne, og de ressourcer, medarbejderne har til rådighed, bliver for stor (jf. Beer et al., 2008; Lipsky, 1980; Winter, 2002). Som denne forskning viser, kan disse strategier få konsekvenser for im-

46. Spørgsmålene til både a-kasser, AF og kommunerne er næsten enslydende, hvad angår alle tre sagsbehandlerroller. Men der er den forskel, at klientorientering i a-kasserne indebærer en højere grad af orientering mod professionelle normer end i AF og kommunerne.

plementeringen af lovgivningen og for medlemmerne – fx hvis de ”lette” ledige opprioriteres på bekostning af de mere ”tunge” ledige.

Vi har i nedenstående taget udgangspunkt i operationaliseringen i Beer et al. (2008:177ff).⁴⁷ Vi genfinder da også her *skumme-fløden-strategien*. ’At skumme-fløden’ vil fx sige at erklære sig enig i udsagn som: ”Jeg opprioriterer de sager (samtaler), hvor der er størst chance for at få den ledige i beskæftigelse i forhold til de tunge sager.” Man vil typisk også erklære sig enig i et udsagn som: ”Sagerne har en tendens til at prioritere sig selv, så de forholdsvis lette kommer til at dominere, og så må de komplicerede vente.” At skumme-fløden er altså en bevidst strategi, der handler om at lægge flest kræfter i fx unge, højtuddannede og ressourcestærke ledige, fordi de er lettest at få i beskæftigelse.

Vi har yderligere identificeret det, vi kalder en *regelbøjer-strategi* (se tabel 7B.3). Denne strategi er kendetegnet ved, at medarbejderen erklærer sig enig i udsagn som: ”Jeg bøjer reglerne, hvis de vil gøre mere skade end gavn for de forsikrede ledige”, og ”Jeg bøjer af og til reglerne, hvis det er for tidskrævende at følge dem.” Regelbøjer-strategien kan altså både komme medarbejderen og den ledige til gode afhængigt af situationen. At denne strategi afspejler virkeligheden, forekommer sandsynligt på baggrund af almindelig ’common sense’. Politologen Jørgen Goul Andersen har endvidere argumenteret for, at mange individer i senmoderne samfund forholder sig refleksivt til offentlig lovgivning og regulering (Andersen, 1998). Borgerne tager stilling til, om de synes, at loven på forskellige områder er rimelig og retfærdig, og vælger på den baggrund, om de vil anlægge en mere eller mindre lovlydig adfærd.

Af tabel 7.6 fremgår medarbejdernes score på de to strategier. En værdi på 3 betyder, at medarbejderne hverken er ’enige’ eller ’uenige i’, at de handler på pågældende måde. Ser vi på, om medarbejderne anvender skumme-fløden-strategien kan vi se, at de kun anvender denne strategi i ringe grad. Vi kan altså ikke udlede fra medarbejdernes udsagn, at medlemmer, der ikke har ressourcer, nedprioriteres. Vi kan se, at medarbejderne i a-kasser for videreuddannede er de mindst tilbøjelige til at sige, at de anvender skumme-fløden-strategien, herefter følger medarbejderen i de erhvervsfaglige a-kasser. Højest ligger medarbejdere i de tværfaglige a-kasser. Forskellene er ikke store, men de er dog statistisk sikre.

47. I vores undersøgelse har vi dannet de nævnte indeks på baggrund af spørgsmål, som fremgår af tabel 7B.5. Til sammenligning se Beer et al. (2008:279).

Hvad angår regelbøjer-strategien, kan vi se, at medarbejderne er endnu mindre tilbøjelige til at benytte denne strategi. Her er der ikke signifikante forskelle på svarene fra medarbejderne i de forskellige a-kasstyper.

TABEL 7.6.

Mestringsstrategier – hvilke strategier anvender medarbejderne for at komme lettere gennem hverdagen. Fordelt på type af a-kasse. Gennemsnit på en skala fra 1 til 5, hvor 1 angiver 'slet ikke', og 5 angiver 'i meget høj grad'.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
<i>Mestringsstrategier:</i>			
Skumme-fløden-strategi	2,17*	2,36*	2,47*
Regelbøjer-strategi	1,88	2,00	1,94
Antal besvarelser	156	330	125

* angiver, at kategorien er signifikant forskellig fra de øvrige a-kasstyper på et 5-procents-niveau.

Tilsyneladende har medarbejdere i a-kasser altså kun i ringe grad behov for at anvende de undersøgte mestringsstrategier. Det er sandsynligt, at der kan være en tilbøjelighed til at afgive 'socialt acceptable' svar på denne type spørgsmål. I så fald er vores påvisning af brugen af disse strategier underdrevet. Man kan imidlertid også tænke sig, at fordi ledigheden i de senere år har været lav, er a-kassemedarbejderne ikke overbebyrdede. Derfor har de i mindre grad brug for at benytte denne slags strategier.

OPSUMMERING VEDRØRENDE PERSONLIG PRAKSIS

Vi har i det foregående afsnit set på medarbejdernes personlige praksis. Udgangspunktet for denne praksis var holdningen til de ledige. Her så vi, at denne holdning 'i ringe grad' var præget af skepsis. Medarbejderne var i noget højere grad præget af tolerance – omend ikke i et omfang, så de mente, at a-kassen skulle give de ledige frit slag til at indrette deres tilværelse uafhængigt af arbejdsmarkedets krav. Ser vi på rolleopfattelser, kunne vi se, at medarbejderne forenede en høj grad af regelorientering med en høj grad af medlemsorientering. De var i mindre grad praksisorienterede – men dog mere end sagsbehandlere i AF og kommunerne var

ifølge SFI's undersøgelse fra 2008. Hvad angår mestringsstrategier, så vi, at medarbejderne kun i ringe grad benyttede sig af dem, vi havde defineret.

VURDERINGER AF RESULTATER OG BARRIERER

I forlængelse af ovenstående er det naturligt at spørge til, hvad medarbejderne mener, at a-kassens indsats har af resultater over for de ledige. Spørgsmålet er altså, om medarbejderne i a-kasserne oplever, at deres arbejde gør en forskel for de ledige. Tabel 7.7 viser et gennemsnit for, hvordan medarbejderne synes, at det er gået for de ledige.

TABEL 7.7.

Medarbejdernes vurdering af, i hvilken grad a-kassens beskæftigelsesindsats over for de forsikrede ledige i løbet af de seneste 12 måneder har haft nedenstående resultater. Fordelt på type af a-kasse.

Gennemsnit på en skala fra 1 til 5, hvor 1 angiver 'slet ikke', og 5 angiver 'i meget høj grad'.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
At de faglige kvalifikationer er forbedret	2,68*	3,07*	2,90*
At deres sociale kompetencer er forbedret (overholde tid, kontakt med andre, netværk)	2,97	3,02	3,08
At deres selvtillid og selvværd er forøget	3,20 [^]	3,00 [^]	3,14
At de aktivt søger job	4,18 [^]	4,01 [^]	4,08
At de står til rådighed for arbejdsmarkedet	4,15	4,10	3,94*
At de er kommet i beskæftigelse	3,92 [^]	3,68 [^]	3,80
At de har fået erhvervs erfaring	3,40	3,29	3,28
Antal besvarelser	155-172	309-354	145-159

* angiver, at kategorien er signifikant forskellig fra de øvrige a-kassetyper på et 5-procents-niveau.

[^] angiver, at de to a-kassetyper er signifikant forskellige fra hinanden på et 5-procents-niveau.

Medarbejdernes vurdering af, hvordan det er gået de ledige i løbet af de sidste 12 måneder fra undersøgelsestidspunktet, viser, at medarbejderne hverken 'i høj' eller 'lav grad' synes, at beskæftigelsesindsatsen har resulteret i: at de lediges faglige kvalifikationer eller sociale kompetencer er ændret, eller at de lediges selvtillid og selvværd er forøget. Her ligger gennemsnittet omkring 3, som er værdien for 'hverken eller'.

Derimod kan vi se, at medarbejderne mener, at medlemmerne 'i meget høj grad' aktivt søger job, og at de står til rådighed for arbejdsmarkedet. For begge indsatsområder ligger a-kassernes gennemsnitsværdier over eller meget tæt på 4 (som svarer til 'i høj grad'). Når især disse to områder ligger højt, kan det hænge sammen med, at der også fra lovgivers side er stillet øgede krav til jobsøgning, ligesom der er kommet flere rådighedssamtaler. Hvad angår om de ledige er kommet i beskæftigelse, kan vi se, at a-kassemedarbejderne også her mener, at indsatsen i vidt omfang bidrager til dette. Her er medarbejderne dog lidt mere tilbageholdende i deres vurdering. Det samme gælder, om de ledige har fået erhvervs erfaring. Generelt må vi dog konkludere, at a-kassemedarbejderne i høj grad vurderer, at deres indsats bidrager til at realisere målene i den aktive beskæftigelsespolitik.

Vi kan desuden se, at der er forskelle mellem a-kasserne, når vi ser på, hvordan medarbejderne vurderer, at beskæftigelsesindsatsen har påvirket de forskellige mål, vi har valgt. Eksempelvis kan vi se, at medarbejdere i de tværfaglige a-kasser i lidt mindre grad synes, at deres medlemmer står til rådighed for arbejdsmarkedet. Det kan hænge sammen med, at medarbejderne i de tværfaglige a-kasser har en højere grad af skepsis over for deres medlemmer – dvs. at de er lidt mere skeptiske over for, om de ledige har lyst til at arbejde, og om de forsøger at udnytte systemet.

Hvad angår barrierer for beskæftigelsesindsatsen, kan vi af bilagstabel 7B.4 se, at medarbejderne i vidt omfang svarmæssigt er på linje med a-kasselederne. Medarbejderne vurderer også, at mediernes fremstilling af beskæftigelsesindsatsen og de ledige bidrager til at hæmme indsatsen. Alle medarbejdere fra de tre forskellige a-kasstyper er også enige om, at centrale myndigheders regler og krav om bestemte procedurer og vejledning hæmmer indsatsen. Medarbejderne i de erhvervs- og tværfaglige a-kasser peger dog på de faglige og sociale kompetencer hos deres ledige medlemmer som en hæmsko for at få de ledige i beskæftigelse.

ERFARINGER MED RÅDIGHEDSKONTROL OG MOTIVATION

Vi fandt ovenfor frem til, at der var forskellige typer af indfaldsvinkler til de ledige. Hvad angår tolerance over for de ledige, var der ingen forskel mellem svarene fra medarbejderne i de forskellige a-kasstyper (se tabel 7.3). Til gengæld var der lidt større skepsis i de tværfaglige a-kasser end i de øvrige over for de lediges vilje til at arbejde. Medarbejderne kunne også påtage sig forskellige typer af roller. I de tværfaglige a-kasser var de lidt mere regelorienterede end i de øvrige, mens medarbejdere i de erhvervsfaglige a-kasser var lidt mere medlemsorienterede (se tabel 7.4). Disse forskelle var små, men alligevel statistisk sikre.

I vores kvalitative interview er vi også kommet ind på medarbejdernes opfattelse og erfaringer med at rådighedsvurdere, kontrollere og sanktionere de ledige. Som det vil fremgå nedenfor, fremstod tolerance, skepsis, regel- eller medlemsorientering her som forskellige attituder, som medarbejdere kan anlægge over for medlemmerne.

MELLEM EMPATI OG DISTANCE

Disse attituder fremtrådte specielt i forbindelse med medarbejdernes udførelse af opgaver som rådighedsvurderinger og kontrol. En af disse medarbejdere beskrev sin relation til de ledige således:

Selvfølger man sig til folk, men det er jo ikke folk, man lærer at kende på den måde [indgående], og det synes jeg heller ikke er opgaven i øvrigt. Man forholder sig selvfølger man meget professionelt til de problemer, de nu kommer med, ja, til deres problemer mere end til deres person.

Den pågældende påpeger, at det er nødvendigt at fokusere på medlemmets problemer eller udfordringer, fordi det er disse udfordringer, som det handler om at overkomme. Desuden er der ikke tid til at fokusere på personen, når mange samtaler kun varer 20 minutter, og der er mange af dem. I den situation kan det være nødvendigt at beskytte sig ved at holde sig til reglerne og opretholde en professionel distance. Det kan også være nødvendigt, fordi nogle medlemmer kan være meget frustrerede eller direkte aggressive.

Til trods for at regler og professionel distance kan bruges til at skærme den enkelte medarbejder, så forhindrer det dog ikke, at nogle

medarbejdere kan have et tillidsfuldt og forholdsvis varmt forhold til medlemmerne. I en erhvervsfaglig a-kasse svarer en medarbejder følgende på spørgsmålet, om det er svært at balancere mellem service og kontrol i forhold til medlemmerne:

Nej, det føler jeg ikke. De fleste har et godt forhold til det, vi gør. Jeg siger til dem, at det her er en forsikring, og der er nogle regler for, at man kan få den forsikring. Der er enkelte, som kan blive aggressive, hvor vi bliver nødt til at kalde på vores a-kasseleder, her kan vi ikke komme videre. Men det er ikke tit.

Den pågældende påpeger, at hun i øvrigt bruger meget tid på at hjælpe medlemmerne – fx med at udfylde CV'et på internettet, da der er mange ordblinde og læse-stave-svage blandt deres medlemmer. Det er klart, at flere af de interviewede medarbejdere ud over at kontrollere medlemmernes rådighed også opfattede sig som medlemmernes advokat. Medlemmerne har jo også mulighed for at skifte a-kasse, hvis de er utilfredse. En anden medarbejder fra samme erhvervsfaglige a-kasse påpeger, at medlemmerne godt ved, at a-kassen sidder i en dobbeltfunktion. Hun siger:

Jeg får et fur! For det gør jeg, men medlemmerne slutter altid af med at sige: ”Jeg ved godt, at det ikke er jeres skyld, men jeg skulle bare have luft”.

Nogle medarbejdere må også forholde sig til medlemmer, der bryder sammen under samtalen, hvilket kalder på empati. En a-kassekonsulent i en tværfaglig a-kasse, der blev spurgt, om hun nogensinde oplevede aggressive medlemmer, svarede, at det gjorde hun ikke. Hun fortsatte dog herefter:

Til gengæld oplever jeg mange, der græder. Fordi vi konfronterer med de her regler, og fordi der måske coaches lidt tæt på. [Nogle har] manglende selvværd. Vi taler om den her jobsøgning. Det kan både være det her med de fire job om ugen, som kan opleves som noget helt urimeligt for nogle, som samtidig måske er i job med løntilskud og føler, at de arbejder hele dagen, og så skal de hjem og søge fire job bagefter, og det synes de er uoverskueligt.

ligt. Men det kan også være noget med, at jeg stiller nogle spørgsmål, om det måske kunne være en idé at tage noget mere personlig kontakt, når man søger job i stedet for bare at sende en e-mail eller ansøgning. Hvor det så kommer frem, at det har personen slet ikke mod på. Hvis vi nu taler om, at det er mere givende at gøre det, så bryder vedkommende måske sammen eller kniber en tåre.

Vi så ovenfor (tabel 7.6.), at a-kassemedarbejderne først og fremmest mener, at a-kassernes indsats bidrager til at sikre, at de ledige aktivt søger job og står til rådighed for arbejdsmarkedet. De mener i mindre grad, at de bidrager til at forøge de lediges selvtillid og selvværd. Ikke desto mindre viser et citat som ovenstående, at der kan være behov for dette – særligt blandt ledige, som har været arbejdsløse i en længere periode.

Adspurgte hvad den pågældende konsulent gør, når hun sidder med et medlem som ovenstående, svarede hun:

Vi snakker videre og finder ud af, om det er et så stort problem, at vedkommende ikke er til rådighed eller skal sygemeldes. Det kan være en depression, som ligger [latent]. Det er selvfølgelig de færreste [som har det problem], men vi skal lige omkring det med rådigheden.

Det drejer sig altså om at få afdækket, om problemet er så stort, at vedkommende ikke står til rådighed for arbejdsmarkedet. Konsulenten må bruge både sin personlige indlevelse og sin professionelle dømmekraft for at forstå medlemmets situation, muligheder og begrænsninger. Hun må balancere mellem at være medlemmets advokat og implementere reglerne. Det handler om at afveje indlevelse og distance, fordi konsulenten som myndighedernes repræsentant skal vurdere den lediges rådighed.

Flere a-kassemedarbejdere beskrev deres arbejdssituation som 'hård' – bl.a. pga. af de skærpede rådighedskrav til medlemmerne. Der var dog ikke nogen af de interviewede a-kassemedarbejdere, som gav udtryk for, at de var personligt tyngede af medlemmernes problemer. De forholdt sig til dem med udgangspunkt i deres professionelle normer, selvom de godt kunne indleve sig i problemerne. Flere havde for øvrigt selv prøvet at gå ledige i en periode.

MELLEM PISK OG GULEROD

Som vi så ovenfor, var der også mange medarbejdere som var praksisorienterede (tabel 7.4.). De orienterede sig mod normerne i a-kassen og andre medarbejders adfærd. Det fremgår da også af vores kvalitative interview, at kollegernes støtte kan være vigtig – fx hvis et medlem skal pålægges en eller anden form for sanktion. En konsulent beskrev således, hvordan hun altid drøftede det med kollegerne, inden hun fratog et medlem dagpengere retten i en periode. Formålet med sanktionsmulighederne i lovgivningen er bl.a. at motivere ledige til at søge job, hvis de ikke gør det i tilstrækkeligt omfang.

Flere af a-kasemedarbejderne gav udtryk for, at de ikke havde problemer med at bruge reglerne i lovgivningen på denne vis:

Jeg har ingen problemer med at, hvad skal jeg sige, at opfordre folk til at søge job, hvis de ikke er særligt aktivt jobsøgende, eller hvis de er meget ... hvis de har svært ved at se mulighederne. Det vil jeg meget gerne være med til. Men jeg synes, vores største problem er, at de ledige, vi har nu, det er gamle kendinge. Det er nogle, der kommer igen og igen. Det er primært en gruppe af midaldrende, altså over 55-årige.

Efter den pågældende konsulents opfattelse var der nogle ledige, som kunne trænge til den form for motivation, som kan skabes gennem håndfaste opfordringer med udgangspunkt i reglerne til at søge job. Hun mente dog også, at sanktioner var problematiske i forhold til ledige, der ikke kunne komme i job pga. forskellige former for barrierer på arbejdsmarkedet – fx at nogle arbejdsgivere foretrækker yngre medarbejdere.

Den opfattelse, at sanktioner kan være nødvendige, men kun over for et mindretal, var der også andre konsulenter, der gav udtryk for. En konsulent fra en a-kasse for videreuddannede sagde:

Der er ikke nogen tvivl om, at der er nogle, som har gået og puttet sig, og som har brug for et spark i røven for at sige det populært. Og der havde det været godt for dem at få et spark i røven tidligere. Men man går over en meget bred kam for at ramme en meget lille gruppe. Det er jo et spørgsmål om menneskesyn. Der kunne godt være en form for elastik i systemet, men det er der

ikke. Der har man sagt: ”Nu kører vi den hårde linje over for hele bundet for at ramme en meget lille gruppe”.

I det hele taget fremstod flere af de interviewede a-kassekonsulenter som præget af en næsten protestantisk arbejdsetik, hvor det for de ledige ifølge a-kassekonsulenterne handler om at stå til rådighed for arbejdsmarkedet, få et job og bidrage til samfundet (Weber, 1972). Der var ingen af dem, som fremstod ’medlemsorienterede’ i den forstand, at de syntes, at det var synd for medlemmerne, at systemet stillede krav til dem.

Flere syntes dog, at kravene i dagpengesystemet kunne være voldsomme – og i et vist omfang kontraproduktive. Som flere a-kasseledere mente også flere a-kassemedarbejdere, at kravene i dagpengesystemet kunne bidrage til at presse nogle ledige over på sygedagpenge. Det fremgik også af interviewet med ovenstående konsulent, som i forlængelse af ovenstående citat sagde:

Man skal være forholdsvis ressourcestærk for at være i dagpengesystemet i dag. Lige nu er der mange af de ressourcetsvage ledige, som ryger over på sygedagpenge.

Det problem, at stadig flere ledige dagpengemodtagere havner på sygedagpenge, blev nævnt af flere a-kassemedarbejdere. Også derfor er der næppe tvivl om, at det for den enkelte a-kassemedarbejder er en udfordring at leve op til både kravet om at rådighedskontrollere medlemmerne – og evt. at pålægge dem sanktioner, hvis det er berettiget – og samtidig at coache og hjælpe dem til at komme i job.

En konsulent fra en a-kasse for videreuddannede siger om rådighedssamtalerne, at de for det første tjener til at orientere medlemmerne om de stramninger, der er kommet siden sidst. For det andet drejer det sig imidlertid også om at vejlede og motivere medlemmerne:

Så forsøger vi at lave sådan en ’progression’ i forhold til jobsøgning. Vi vil gerne have vægten lidt mere over på det, så når man fx har gået ledig i 10 måneder eller mere, så snakker vi sporskifte, altså at søge uden for sit felt, andre typer job. Vi forsøger sådan på en lidt kærlig måde – så håber vi, at vi kan give dem et skub og sige: ”Nu skal I til at tænke nogle andre tanker; hvad skal der til?”

Vi så tidligere, at medarbejderne må operere i krydsfeltet mellem empati og distance. På tilsvarende vis skal de også navigere mellem hårde og bløde motivationsfaktorer. På den ene side skal de kontrollere og sanktionere, på den anden side skal de støtte nytænkning og kreativitet i medlemmernes jobsøgning.

SUCCESKRITERIER FOR INDSATSEN

Vi så ovenfor, at a-kassemedarbejderne selv mente, at a-kassernes indsats gjorde en forskel for de forsikrede ledige (se tabel 7.6).

Når vi i de kvalitative interview spørger a-kassemedarbejderne, hvad de opfatter som succeskriterierne for a-kassens arbejde, så peger flere af dem forventeligt på, at det drejer sig om at få medlemmerne i arbejde. En konsulent i en tværfaglig a-kasse siger eksempelvis:

Mit succeskriterium er, at medlemmet går hjem fra en samtale med det helt store lys og siger: ”Yes! Det er det, jeg skal.” Og ringer 14 dage efter og siger: ”Jeg har fået jobbet.” Så har jeg lykkedes med mit arbejde. Det kan også være at møde et medlem med medfølelse og empati, hvis de lige er blevet fyret.

Succes kan altså også være at kunne give et medlem opbakning i en svær situation – fx lige oven på en fyring – men det handler dog først og fremmest om at få medlemmet i arbejde:

Jamen, succeskriteriet er jo at få så mange som muligt i arbejde. Det er fedt, når folk ringer og fortæller, at de er kommet i arbejde. Især hvis de har været ledige længe, og hvis man har foreslået et jobopslag.

Når a-kassekonsulenternes råd og vejledning – og eventuelle jobformidling – lykkes, mener de altså, at de når deres mål. Det er dog også klart, at for de interviewede konsulenter er det ikke et mål at ’jage’ de ledige ud i et eller andet job. Hvis den ledige er mentalt fastlåst og sigter mod et bestemt drømmejob, så handler det om at få personen til at indse, at dette job måske ikke er opnåeligt. Men det handler også om at få ham til at indse, at han kan blive glad for noget andet, som er mere opnåeligt –

og få ham til at søge det. Som en konsulent i en a-kasse for videreuddannede siger:

Selvfølgelig er der folk, hvor man er nødt til at sige: ”Nu har du søgt 20 ph.d.er, og nu går det bare ikke mere!” Men altså, som udgangspunkt vil jeg sige, at det vil være et succeskriterium at få folk rigtigt på vej – snarere end at de bare bliver så trætte af kontrollen, at de tager et rengøringsjob.

Der findes dog også andre succeskriterier. Som det fremgår ovenfor, er forbedring af de lediges faglige kvalifikationer noget, som særligt erhvervsfaglige a-kasser lægger vægt på. Nogle af deres medlemmer er ledige, fordi deres uddannelsesniveau ikke matcher arbejdsmarkedets krav. En medarbejder i en erhvervsfaglig a-kasse fremhæver, at det at hjælpe medlemmerne med at komme på de rigtige, opkvalificerende kurser, hører til blandt de mål, man sigter mod i a-kassen:

Jeg synes, at vi har god succes med at få sendt folk på AMU-kurser for at dygtiggøre sig og komme videre i job. Og vi har jo ikke ret mange, som går ret lang tid ledige. Det synes jeg også er et succeskriterium.

Som det fremgår, er et vigtigt mål for a-kassen at bidrage til, at de ledige kommer i job. Så selvom de fleste a-kassemedarbejdere foretrækker at hjælpe de ledige i det ’rigtige’ job, så fremstår de også som loyale over for intentionerne med reformer som flere i arbejde- og velfærdsreformen. Det handler om at få de ledige i job inden for overskuelig tid – hvad enten det er ordinær eller støttet beskæftigelse.

UDFORDRINGER FOR BESKÆFTIGELSESIKTSINDSATSEN

Ovenfor så vi, at medarbejderne nævnte en række udfordringer og barrierer for indsatsen (se tabel 7B.4). Flere af disse temaer går igen i vores kvalitative materiale. Flere nævner således, at de mener, at reglerne er så stramme, at de ikke levner plads til at gøre en særlig indsats for bestemte grupper – fx ældre eller medlemmer i erhverv, hvor der er mange deltidsjob. Et andet gennemgående tema er, at der er så mange samtaler, der

skal afholdes, at det kan være svært at lægge kvalitet ned i dem. Det bliver vanskeligt for den enkelte konsulent at sætte sig ind i, hvad den lediges udfordringer er, og at komme med forslag til, hvad der kan gøres ved dem, når mange rådighedssamtaler kun varer 20 minutter. En konsulent i en a-kasse for videreuddannede siger:

Jeg synes faktisk, den største barriere, det er tiden, den manglende tid til at blive klædt ordentligt på, til at kunne lave en god og kvalificeret rådgivning.

Dette problem er næppe stort for mange af de ressourcestærke ledige. De har typisk ikke noget stort behov for råd og vejledning. Men så snart vi taler om ledige, der adskiller sig lidt fra gængse normer på arbejdsmarkedet for lønmodtageres alder, etnicitet, kvalifikationsprofil etc., så kræver det ofte en større indsats at få dem i arbejde. Det kan gælde medlemmer i alderen fra 50 og opad, medlemmer af etniske minoriteter, personer med et misbrugsproblem og lignende. Hvad angår de lidt ældre ledige, siger en medarbejder i en erhvervsfaglig a-kasse:

De 50-60-årige, hvor man siger, at det er 'det grå guld.' De har ikke en jordisk chance, og så skal de søge fire job om ugen. Vi har folk, som kommer og har søgt både 200 og 300 job. De får ikke engang et svar. Jeg synes ikke, at det er helt fair at behandle dem på den måde.

Medarbejderen argumenterer for, at stramme regler ikke bringer disse mennesker i arbejde, fordi arbejdsgiverne er tilbageholdende med at ansætte dem. Til gengæld kan virkningen på de lidt ældre være, at de går på efterløn, når de får mulighed for det.

I en erhvervsfaglig a-kasse nævner de også utilstrækkelige muligheder for opkvalificering af de ledige medlemmer som et problem. I den pågældende a-kasse er de bange for, at medlemmer uden tilstrækkelige faglige kvalifikationer vil være de første til at blive ramt af ledighed, når den økonomiske højkonjunktur, som Danmark har oplevet over de senere år, vender. De er også på langt sigt bekymrede for, at globalisering og udflytning af arbejdspladser til Østeuropa og Fjernøsten vil kunne gøre disse ledige overflødige. De savner altså bedre uddannelsesmuligheder til lavt uddannede.

Endelig fremhæver flere a-kassemedarbejdere, at de administrative regler og procedurer samt den tid, der går til registrering og dokumentation, opleves som en hæmsko for indsatsen. Medarbejderne oplever, at denne tid går fra en mere indgående vejledning af medlemmerne.

NOGLE BAGVEDLIGGENDE SAMMENHÆNGE

I dette afsluttende afsnit skal vi undersøge nærmere, hvad der har betydning for medarbejderens holdninger til den beskæftigelsespolitiske indsats. Vi anvender en lineær regressionsmodel til at undersøge, hvilke faktorer der har signifikant betydning, når vi kontrollerer for en række forskellige forhold. Vi har valgt at se nærmere på, medarbejdernes *holdning til* om nogle af de senere års *centrale beskæftigelsespolitiske tiltag* har hæmmet eller fremmet beskæftigelsesindsatsen.

Vi vil undersøge, om der er en sammenhæng mellem ovenstående spørgsmål og en række faktorer ved den enkelte medarbejder, nemlig:

- a-kasstype
- køn
- alder
- uddannelse
- erfaring i a-kassen
- synet på de lediges beskæftigelsesmuligheder
- sagsbehandlerrolle (regelorientering osv.)
- holdning til de ledige (tolerance og skepsis).

Som det fremgår af tabel 7.7 drejer det sig om medarbejdernes indstilling til indførelsen af rådighedssamtaler hver tredje måned, styrkede krav til a-kassens jobsøgning, styrkede krav til kontrol af de ledige og reglen om fire ansøgninger om ugen.

TABEL 7.8

Forklaring af holdninger til centrale beskæftigelsespolitiske tiltag.

Lineær regression.

	Indførelse af rådheds- samtaler hver tredje måned	Styrkede krav til a-kassens jobsøgning	Styrkede krav til kontrol af de ledige	Tommel- fingerreg- len om fire ansøgte job pr. uge
<i>A-kasstype:</i>				
Erhvervsfaglig	---	---	---	---
højtuddannede	0,34*	0,097	0,114	0,108
Tværdfaglig	0,429*	0,040	0,319*	0,311*
<i>Køn:</i>				
Mand	---	---	---	---
Kvinde	0,259*	0,057	0,348*	0,379*
Alder [^]	-0,001	0,007	0,004	-0,004
<i>Uddannelse:</i>				
Socialt/pædagogisk ud- dannet	0,084	0,149	0,077	0,177
Handelsuddannet	0,176	0,080	0,298*	0,161
Håndværksuddannet	0,248	0,023	0,005	0,108
Teknisk/ sundhedsuddannet	-0,022	0,102	0,378	0,311
Ingen uddannelse	-0,349*	0,030	0,123	-0,023
Ml. lang el. lang videregående uddannelse	---	---	---	---
Erfaring i a-kasse [^]	0,027	-0,028	0,005	0,053
Subjektiv arbejdsbyrde [^]	-0,126*	-0,117*	-0,048	-0,068
Lediges beskæftigelses- muligheder [^]	0,167*	0,101*	0,246*	0,184*
<i>Medarbejderroller:</i>				
Praksisorienteret [^]	-0,011	-0,043	0,089	0,081
Regelorienteret [^]	0,233*	0,082	0,304	0,323*
Medlemsorienteret [^]	-0,077	0,209*	-0,172	-0,171
<i>Holdning til de ledige:</i>				
Skepsis [^]	0,17*	0,074	0,165*	0,308*
Tolerance [^]	-0,047	-0,120*	0,000	0,043
R ²	0,1915	0,0561	0,1382	0,1232

* markerer, at forholdet er signifikant.

[^] markerer, at variabelen måles på en skala.R²-værdien angiver, hvor meget af variationen i de afhængige variable (for oven i tabellen), som forklares af modellen.

--- markerer referencekategori.

Anm.: Når vi anvender en lineær regressionsmodel, skal det, vi undersøger, kunne måles på en skala. I de regressioner, vi har lavet, går skalaen på *spørgsmålene*, som vi undersøger, fra 1-5. Bruger vi 'køn' som eksempel, kan vi se, at kategorien 'mand' er udgangspunktet (referencegruppen vises ved ---). Hvis vi ønsker at se forskellen mellem en mand og en kvinde, kan den aflæses direkte ud for kategorien 'kvinde'. Vi kan direkte aflæse, hvor meget højere eller lavere kvinders gennemsnit er for den enkelte variabel, når vi sammenligner med mænd. Ser vi på de variable, der er indsat som skala – dvs. eksempelvis alder, erfaring eller nogle af de indeks, vi

har dannet (fx medlemsorientering eller skepsis) – aflæses resultatet af regressionsmodellen lidt anderledes. Tager vi 'alder' som eksempel, så vil medarbejderen stige/falde den angivne værdi, for hvert år ældre medarbejderen er. Betydningen af vores dannede indeks aflæses på samme måde.

Først og fremmest er der stort set ikke signifikante forskelle mellem a-kasser for højtuddannede og de øvrige a-kasser. Kun hvad angår indførelsen af mere hyppige rådighedssamtaler, er medarbejderne i de erhvervsfaglige a-kasser signifikant mindre positive end medarbejderne i a-kasserne for højtuddannede. Vi bemærker dog, at for 3 ud af 4 tiltag er der svarmæssigt forskel på medarbejderne i de erhvervsfaglige og de tværfaglige a-kasser. Det betyder, at der er forøget sandsynlighed for, at medarbejderne i de tværfaglige a-kasser er mere positive end medarbejderne i a-kasserne for højtuddannede, mens medarbejderne i de erhvervsfaglige a-kasser i mindre grad vurderer, at tiltagene har fremmet beskæftigelsesindsatsen.

Derudover ser vi, at medarbejderens køn får betydning for deres indstilling. Kvinder vurderer 3 af de 4 tiltag mere positivt for beskæftigelsesindsatsen, end mænd gør. Det drejer sig om tiltagene: indførelse af rådighedssamtaler, styrkede krav til kontrol og reglen 'fire job om ugen'.

Medarbejderens alder har ingen betydning for medarbejdernes indstilling, og det har deres uddannelse stort set heller ikke. Det skal dog bemærkes, at medarbejdere uden uddannelse er signifikant mindre positive over for de hyppigere rådighedssamtaler end medarbejder med uddannelse. Heller ikke erfaring i a-kassen har betydning for, hvordan medarbejderen vurderer, at de nye beskæftigelsestiltag har hæmmet eller fremmet beskæftigelsesindsatsen.

De forhold, som imidlertid har betydning ud over kønnet, er arbejdsbyrde, lediges beskæftigelsesmuligheder, medarbejderroller og holdningen til de ledige. De forhold skal vi se nærmere på i det efterfølgende afsnit.

ARBEJDSBYRDE OG VURDERINGEN AF DEN LEDIGES BESKÆFTIGELSESMULIGHEDER

Hvis medarbejderne oplever, at deres arbejdsbyrde er for stor, synes de i højere grad, at indførelse af hyppigere rådighedssamtaler og styrkede krav til a-kassens jobformidling har hæmmet beskæftigelsesindsatsen. For de to øvrige forhold har arbejdsbyrden ikke nogen signifikant betydning. Det ser således ud til, at medarbejdere, der i forvejen oplever at

have nok at lave, vurderer, at tiltag, der giver mere at lave, hæmmer beskæftigelsesindsatsen.

Ser vi på, hvordan medarbejderens vurdering af den lediges beskæftigelsesmuligheder hænger sammen med holdningen til de fire tiltag på beskæftigelsesområdet, kan vi se, at jo bedre medarbejderen vurderer den lediges beskæftigelsesmuligheder, jo mere positiv er medarbejderen også over for, at de fire tiltag har fremmet beskæftigelsesindsatsen. Denne sammenhæng er måske ikke underlig. I kapitel 6 fandt vi frem til, at medarbejdere, der vurderede, at deres medlemmer havde gode beskæftigelsesmuligheder, oplevede tiltagene som effektive. De to forhold hænger således stadig sammen, selvom vi har kontrolleret for en række andre forhold.

MEDARBEJDERROLLER OG HOLDNING TIL DE LEDIGE

Endelig har vi fundet, at der er en sammenhæng mellem medarbejderrollerne og vurderingen af de fire nye tiltag på beskæftigelsesområdet. For 3 af de 4 tiltag gælder, at jo mere regelorienteret medarbejderen er, jo mere fremmer det konkrete tiltag ifølge medarbejderen beskæftigelsesindsatsen. Det eneste tiltag, hvor sammenhængen ikke er statistisk sikker, er 'styrkede krav til a-kassens jobformidling'. Når vi ser på sidstnævnte beskæftigelsestiltag, er det imidlertid sådan, at jo mere medlemsorienteret medarbejderen er, i jo højere grad vil medarbejderen vurdere, at netop dette tiltag har fremmet beskæftigelsesindsatsen.

Det sidste vi har undersøgt er, om der er forskel på medarbejdernes holdninger til de ledige. Hvis medarbejderen er skeptisk over for de ledige, vurderer medarbejderen i højere grad, at de nye tiltag har fremmet beskæftigelsesindsatsen. Skepsis over for de ledige hænger i høj grad sammen med en positiv indstilling til reglen om fire ansøgte job pr. uge. Hvis medarbejderen derimod er tolerant over for den ledige, synes medarbejderne i mindre grad, at indførelsen af de nye tiltag har fremmet beskæftigelsesindsatsen. Tolerance er dog ikke nogen stærk forklarende faktor i forhold til medarbejdernes syn på de nye tiltag.

OPSUMMERING

Vi har i dette kapitel undersøgt medarbejdernes praksis – både i forhold til, *hvilke tilbud* de anvender for at bringe de ledige i job, og *hvordan* de

håndterer opgaverne i forhold til de ledige. Vi fandt frem til, at mellem 27 og 43 pct. af medarbejderne anvender jobformidling. Mere end 50 pct. af medarbejderne i alle a-kassetyperne anvender vejledning om dagpengesystemet og kontakt til jobformidling og andre aktører. Coaching er også udbredt – særligt blandt tværfaglige a-kasser og a-kasser for videreuddannede – i mindre grad blandt erhvervsfaglige a-kasser. Til gengæld fandt vi ud af, at medarbejderne i de erhvervsfaglige a-kasser er de medarbejdere, som oftest anvender jobhenvísninger, pålagt jobsøgning og åben jobformidling. Med hensyn til brugen af sanktioner over for de ledige, viser besvarelsene, at over halvdelen af samtlige medarbejdere, der har oplevet en ledig udeblive fra en samtale uden gyldig grund, har stoppet dagpengeudbetalingen med det samme. Det fremgår også, at ingen af de adspurgte gør ”ingenting”, men det kan også konstateres, at godt 41 pct. giver en mildere sanktion i form af advarsler.

Medarbejderne er i højere grad tolerante end skeptiske i deres holdninger til de ledige. De tværfaglige a-kasser skiller sig ud ved, at medarbejdere nærer lidt større skepsis over for de ledige, end medarbejderne i de to andre a-kassetyper gør. Medarbejderne i de tværfaglige a-kasser skiller sig også ud, hvad angår medarbejderroller. De er signifikant mere regel- og praksisorienteret end deres kolleger i de erhvervsfaglige a-kasser og a-kasser for videreuddannede. Generelt forener medarbejderne en høj grad af regelorientering med en høj grad af medlemsorientering. De tværfaglige a-kasser har de mindst medlemsorienterede medarbejdere. Vi fandt også frem til, at medarbejderne i a-kasserne tilsyneladende ikke benyttede mestringsstrategier som at ”skumme fløden” i særlig høj grad. Det drejer sig om strategier, hvor der lægges flest kræfter i de ressourcerstærke ledige, fordi de er lettest at få i beskæftigelse.

Hvad angår en vurdering af resultaterne af a-kassernes indsats, mener medarbejderne, at de i meget høj grad bidrager til, at medlemmerne aktivt søger job og står til rådighed for arbejdsmarkedet. Hvad angår evnen til at bringe de ledige i beskæftigelse, kan vi se, at a-kassemedarbejderne også her mener, at indsatsen i vidt omfang bidrager til det. De var til gengæld mindre tilbøjelige til at sige, at indsatsen forbedrede de lediges faglige kompetencer eller sociale færdigheder.

Vores kvalitative materiale nuancerede nogle af vores kvantitative resultater angående medarbejdernes praksis. Den typiske medarbejder må således balancere mellem at være medlemmets advokat og implementere love og regler. Det handler om at afveje indlevelse og distance, fordi

medarbejderen som myndighedernes repræsentant skal vurdere den lediges rådighed. På tilsvarende vis skal de også navigere mellem hårde og bløde motivationsfaktorer. På den ene side skal de kontrollere og sanktionere, på den anden side skal de støtte nytænkning og kreativitet i medlemmernes jobsøgning. Det fremstår som om, at de fleste a-kassemedarbejdere kan håndtere disse dilemmaer. Dilemmaerne bidrager dog utvivlsomt til en oplevelse af, at det kan være hårdt at være beskæftigelsespolitisk frontlinjearbejder – som a-kassernes medarbejdere er.

I regressionsanalysen fandt vi frem til, at for 3 af de 4 tiltag gælder, at jo mere regelorienteret medarbejderen er, jo mere vurderer medarbejderen, at det konkrete beskæftigelsespolitiske tiltag fremmer beskæftigelsesindsatsen. Det eneste tiltag, der ikke er signifikant, er 'styrkede krav til a-kassens jobformidling'.

LEDERNES VURDERING AF DET EKSTERNE SAMARBEJDE

I forbindelse med de gennemførte reformer har a-kasserne fået nye arbejdsopgaver bl.a. jobformidling og kontaktsamtaler. Sammen med disse nye opgaver kommer der også større udfordringer omkring samarbejdet med andre organisationer på beskæftigelsesområdet, herunder især jobcentre, men også fagforeninger, virksomheder og andre aktører. I dette kapitel skal vi undersøge, hvordan mellemledere oplever det eksisterende samarbejde, herunder både hvilke opgaver der samarbejdes om, og hvordan samarbejdet opleves at forløbe. Samarbejdet med jobcentre har været i gang i 1½ år på undersøgelsestidspunktet, hvilket er kort tid, fordi det tager tid før nye praktikker er kørt ind til at være 'normal' praksis. Derfor har vi spurgt mellemlederne om, hvordan de vurderer samarbejdet med jobcentre i fremtiden.

SAMARBEJDET MED JOBCENTRENE

Vi har spurgt mellemlederne i a-kasserne, om de samarbejder med jobcentre om en række forskellige opgaver. Tabel 8.1 viser de opgaver, som vi har spurgt ind til. Når vi ser på samarbejdet med de statslige jobcentre, er der kun på et enkelt område forskel på, hvordan mellemledere i de forskellige typer af a-kasser svarer, mens der i samarbejdet med de kommunale jobcentre er lidt flere signifikante forskelle mellem a-kasserne. I tabellen viser vi, i hvilken grad a-kasserne samlet set samar-

bejder med de kommunale og statslige jobcentre. Forskellene mellem a-kasserne vender vi tilbage til.

TABEL 8.1

Andelen af mellemlemmedere, der har svaret 'ja' til, at deres a-kasse samarbejder med jobcentrene om nedenstående opgaver. Fordelt på type af a-kasse. Procent.

	Statslige jobcentre	Kommunale jobcentre
Udveksling af information	83	66*
Deling af personale	1	0
Jobformidling	34	11
Udarbejdelse af tilbud	41**	19*
Vi viser ledige hen til denne organisation	66	50
Vi tager imod ledige fra denne organisation	58	45
Intet samarbejde	2	15*
Antal besvarelser	172	170

* angiver, at der er en signifikant forskel mellem a-kasserne på disse områder (se tabel 8.2).

** angiver en signifikant forskel mellem a-kasserne, hvor 21 pct. (7 af mellemlemmederne) af mellemlemmederne i de tværfaglige a-kasser har svaret 'ja', mens det gælder ca. 45 pct. af mellemlemmederne i de to øvrige a-kasstyper (dette svarer til henholdsvis 23 og 41 mellemlemmedere).

Anm.: Lederne kan svare 'ja' til flere af spørgsmålene.

Tabellen viser, at a-kassernes samarbejde med de statslige jobcentre er meget varierende, afhængigt af hvilken arbejdsopgave der er tale om. Samtidig kan vi også se, at andelen af mellemlemmedere, der angiver at samarbejde med de statslige jobcentre om en given opgave, er større end andelen, der samarbejder med det kommunale jobcenter om den samme opgave. Dette er ikke underligt, da de statslige jobcentre tager sig af forsikrede ledige, mens kommunale jobcentre tager sig af kontanthjælpsmodtagere.

Udveksling af information, gensidige henvisninger og modtagelse af klienter fra det pågældende sted er de områder, hvor flest mellemlemmedere svarer, at der er et samarbejde. Den eneste form for samarbejde – hvor der var signifikant forskel mellem a-kasstyperne, når vi ser på samarbejdet med de statslige jobcentre – er omkring udarbejdelse af tilbud for de ledige. Eksempelvis ringer nogle a-kassemedarbejdere til jobcentrene, hvis de mangler et tilbud til en svag ledig. Der er et meget større samarbejde omkring udarbejdelse af tilbud i a-kasser for medlemmer med videregående uddannelser og a-kasser for faglærte og ufaglærte end i de tværfaglige a-kasser.

Omkring samarbejdet med de kommunale jobcentre var der lidt flere forskelle mellem a-kasserne, og tabel 8.2 viser de samarbejdsopgaver, hvor a-kasseledernes svar var signifikant forskellige.

TABEL 8.2

Andelen af mellemledere, der har svaret 'ja' til, at deres a-kasse samarbejder med den kommunale del af jobcentret om nedenstående opgaver. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Udveksling af information	51	76	59
Udarbejdelse af tilbud	16	27	3
Intet samarbejde	24	8	19
Antal besvarelser	49	92	33

Anm.: Tabellen viser opgaver, hvor der var signifikant forskel mellem a-kassernes samarbejde med det kommunale jobcenter. Tabel 8.1 viser a-kassernes samlede samarbejde med de kommunale jobcentre på de opgaver, hvor der ikke var forskel mellem a-kasserne.

Vi kan se, at en større andel af mellemlederne i de erhvervsfaglige a-kasser svarer, at de samarbejder omkring udveksling af information og udarbejdelse af tilbud, end tilfældet er i de øvrige a-kasser. Samtidig er der kun 8 pct. af mellemlederne i disse a-kasser, der svarer, at der intet samarbejde er med de kommunale jobcentre, mens henholdsvis 19 og 24 pct. af mellemlederne i de øvrige a-kasetyper slet ikke har noget samarbejde med de kommunale jobcentre. Vi kan dermed se, at især de erhvervsfaglige a-kasser ifølge mellemlederne har meget samarbejde med jobcentrene. Vi vender tilbage til spørgsmålet i forbindelse med det kvalitative materiale, hvor vi skal se, at omstruktureringen til jobcentre især for a-kasser for medlemmer med videregående uddannelser har betydet ændringer i omfanget af samarbejde.

Vi er imidlertid ikke kun interesseret i omfanget af samarbejde. Vi har derfor også bedt mellemlederne vurdere samarbejdet med jobcentrene (se tabel 8.3).

TABEL 8.3

Mellemlidernes karakteristisk af samarbejdsforholdet mellem deres a-kasse og nedenstående myndigheder og organisationer. Procent.

	Statslige jobcentre*	Kommunale jobcentre [^]
Præget af konflikter	8	11
Konkurrencepræget	1	3
Neutralt	21	43
Støttende ('samarbejdsvillig')	54	38
Meget støttende ('samarbejdsvillig')	16	5
I alt	100	100
Antal besvarelser	170	150

* angiver statistisk signifikant forskel mellem a-kasserne.

[^] angiver ingen statistisk signifikant forskel mellem a-kasserne.

Ser vi på mellemlidernes vurdering af samarbejdet mellem a-kassen og jobcentrene, kan vi se, at henholdsvis 9 og 14 pct. oplever, at samarbejdet er præget af konflikter eller konkurrence. Resten af mellemlidene svarer, at samarbejdet enten er 'neutralt' eller 'støttende'. Støttende skal forstås, som at det opleves, at der er vilje til at samarbejde. Samarbejdet til det statslige jobcenter opleves som mere positivt end samarbejdet til de kommunale jobcentre, hvilket kan hænge sammen med, at a-kasserne tidligere har samarbejdet med AF, før det blev en del af jobcenterstrukturen. A-kasserne har også haft samarbejde med kommunerne, men i mindre grad. Det samarbejde øges sandsynligvis nu, hvor den gruppe af ledige, der er på arbejdsmarkedet, stadig udgør en svagere del af den samlede arbejdsstyrke. Der er ingen signifikant forskel på, hvordan ledere i de forskellige a-kasetyper oplever samarbejdet til de kommunale jobcentre.

Der er imidlertid forskel på, hvordan mellemlidene vurderer samarbejdet med den statslige del af jobcentret (se tabel 8.4). Tabellen viser, at det er blandt mellemlidene i de erhvervsfaglige a-kasser, at den største andel blandt mellemlidene finder samarbejdet problematisk, men også at det er i disse a-kasser, at flest finder samarbejdet 'meget støttende'. Gennemsnitligt set er der ingen signifikante forskelle mellem a-kasseledernes svar, men fordelingen er ikke helt ensartet. Overordnet set må det imidlertid konkluderes, at mellemlidene i a-kasserne finder samarbejdet med de statslige jobcentre positivt.

TABEL 8.4

Mellemlidernes generelle karakteristik af samarbejdsforholdet mellem deres a-kasser og det statslige jobcenter. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Præget af konflikter	2	12	6
Konkurrencepræget	2	1	0
Neutralt	20	17	34
Støttende ('samarbejdsvilligt')	69	48	44
Meget støttende ('samarbejdsvilligt')	6	21	16
I alt	99	99	100
Antal besvarelser	49	89	32

Anm.: Chi²-testet for forskellen mellem a-kasserne: $p = 0,0378$.

Vi kan dermed se, at de erhvervsfaglige a-kasser har et langt mere udbredt samarbejde med jobcentrene. Når vi holder det op i mod mellemlidernes vurdering af samarbejdet, kan vi se, at det betyder, at mellemlidernes både er blandt de mest positive og de mest negative. I de erhvervsfaglige a-kasser, som har mest erfaring med samarbejdet med jobcentrene, ser det således ud til, at der er mere spredning blandt mellemlidernes vurdering af samarbejdet. Vi bemærker også, at mellemlidernes i a-kasser for videregående uddannede i mindre grad mener, at samarbejdet er 'meget støttende', men til gengæld i høj grad har svaret 'støttende'.

Vi har efterfølgende spurgt mellemlidernes, hvordan de vurderer arbejdsdelingen imellem a-kasser og jobcentre. Mellemlidernes har haft følgende svarmuligheder: 'meget uhensigtsmæssig', 'relativ uhensigtsmæssig', 'hverken eller', 'relativ hensigtsmæssig' og 'meget hensigtsmæssig'.

Tabel 8.5 viser, at selvom a-kasselederne finder det eksisterende samarbejde fint (se tabel 8.4), mener de ikke, at fordelingen af arbejdet er helt så hensigtsmæssig, som den kunne være. Henholdsvis 59, 53 og 44 pct. af a-kasselederne vurderer, at arbejdsdelingen er 'meget' eller 'relativ uhensigtsmæssig'.

TABEL 8.5

I hvilken grad mellemlederne oplever den nuværende arbejdsdeling mellem a-kasserne og jobcentrene som uhensigtsmæssig eller hensigtsmæssig. Med tanke på, om parterne eksempelvis med arbejdsdelingen supplerer hinanden eller laver dobbeltarbejde for både medarbejderne og de ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Meget eller relativ uhensigtsmæssig	59	53	44
Hverken eller	18	11	25
Meget eller relativ hensigtsmæssig	22	36	31
I alt	99	100	100
Antal besvarelser	49	92	32

Anm.: Der er ingen statistisk signifikante forskelle mellem a-kasserne, når vi ser på ovenstående gennemsnit.

SAMARBEJDE MED FAGFORENINGER, VIRKSOMHEDER OG ANDRE AKTØRER

Selvom det især er samarbejdet til jobcentrene, der er fokus på, samarbejder a-kasserne med flere andre organisationer på beskæftigelsesområdet. I det kommende afsnit skal vi se på, hvordan samarbejdet er til fagforeninger, enkelt virksomheder og andre aktører.

Tabel 8.6 viser, hvilke opgaver a-kasserne samarbejder med fagforeninger, enkelte virksomheder og andre aktører om. Vi kan se, at der er stor forskel på, hvilke opgaver der samarbejdes om.

Ser vi først på samarbejdet med andre aktører, kan vi konstatere, at der ingen forskelle er mellem a-kasserne, om de opgaver vi har spurgt til – de samarbejder altså i lige høj grad med andre aktører. Den form for samarbejde, som oftest nævnes, er udveksling af information (60ct.), mens den næststørste post er henvisning af ledige til den aktuelle organisation (39 pct.). Ca. 1 ud af 5 mellemledere siger, at deres a-kasse ikke har noget samarbejde med andre aktører.

TABEL 8.6

Andelen af mellemledere, der svarer 'ja' til, at de i a-kassen samarbejder med fagforeninger, virksomheder og andre aktører om nedenstående opgaver. Procent.

	Fagforeninger	Virksomheder	Andre aktører
Udveksling af information	75*	27	60
Deling af personale	31	1	1
Jobformidling	40*	48	16
Udarbejdelse af tilbud	25*	6	23
Vi viser ledige hen til denne organisation	59*	36	39
Vi tager imod ledige fra denne organisation	53*	18	26
Intet samarbejde	5*	23**	18
Antal besvarelser	173	172	173

* der er signifikant forskel på a-kasserne på de markerede arbejdsområder, se tabel 8.7 for at se samarbejdet mellem a-kasstyperne og fagforeningerne.

** dækker over en signifikant forskel mellem a-kasstyperne, hvor 14 pct. af de erhvervsfaglige, 27 pct. af de tværfaglige og 38 pct. af a-kasserne for medlemmer med videregående uddannelse ikke har noget samarbejde med enkelte virksomheder.

Ser vi på samarbejdet med virksomheder, kan vi se, at det er jobformidling og henvisning til virksomhederne, der er de største poster for samarbejde – cirka halvdelen af mellemlederne siger, at de samarbejder med virksomhederne om jobformidling, og alle mellemlederne siger, at de henviser ledige til virksomheder. 23 pct. af mellemlederne angiver, at der ikke er noget samarbejde med enkelt virksomheder, og vi kan se, at der her er forskel på a-kasserne. Kun 14 pct. af mellemlederne fra erhvervsfaglige a-kasser angiver ikke at have noget samarbejde med enkelt virksomheder – mens det er tilfældet for 37 pct. blandt mellemlederne i a-kasser for medlemmer med en videregående uddannelse. Disse tal er ikke overraskende, da der dels traditionelt har været en anden jobformidlingskultur i de erhvervsfaglige a-kasser end i de akademiske a-kasser, dels gælder det for flere af a-kasserne for de mellemlange videregående uddannelser, fx pædagoger, lærere og sygeplejersker, at det er medlemmer beskæftiget i den offentlige sektor, hvor arbejdskraftmanglen er stor. Der kan således være forskellige strukturer og forhold på arbejdsmarkedet for forskellige grupper, som gør, at a-kassernes praksis er forskellig.

Går vi videre til at se på, hvor ofte a-kasserne samarbejder med fagforeningerne, kan vi i tabel 8.6 se, at det kun er omkring deling af personale, at der ikke er signifikant forskel på a-kasserne, tabel 8.7 viser

derfor, hvor ofte medarbejderne i a-kassen angiver at samarbejde med fagforeningerne opdelt på a-kasstype.

TABEL 8.7

Andelen af mellemledere, der svarer 'ja' til, at de i a-kassen samarbejder med fagforeningerne om nedenstående opgaver. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Udveksling af information	82	78	53
Deling af personale (ikke sign.)	18	37	34
Jobformidling	31	55	13
Udarbejdelse af tilbud	31	28	6
Vi viser ledige hen til denne organisation	80	52	47
Vi tager imod ledige fra denne organisation	76	49	28
Intet samarbejde	4	0	22
Antal besvarelser	49	92	32

Anm.: Der er signifikant forskel mellem a-kasstypernes svar ved alle de opgaver, der spørges til, bortset fra spørgsmålet 'deling af personale'.

Tabellen viser, at hvis vi ser bort fra det ene forhold, hvor der ikke er forskel på a-kasstyperne, er det de tværfaglige a-kasser, som har mindst samarbejde med fagforeningerne. Dette er ikke underligt, da fagforeninger og a-kasser traditionelt har haft bånd, også af økonomisk karakter. Vi kan se, at det især er medarbejdere i a-kasser for medlemmer med videregående uddannelser, der henviser til fagforeninger. Dette kan hænge sammen med, at nogle af disse fagforeninger laver kurser for ledige. Desuden vil nogle ledige medlemmer have brug for juridisk hjælp eller hjælp til information om ordninger, fx efterløn.

Tablet 8.8 viser en opsummering af mellemledernes vurderinger af samarbejdet med jobcentre, fagforeninger, enkelt virksomheder og andre aktører – opdelt på a-kasstype. Resultatet viser, at der stort set ikke er forskel på, hvordan a-kasserne gennemsnitligt vurderer samarbejdet, bortset fra at de tværfaglige a-kasser giver en mere positiv vurdering af deres samarbejde med enkelt virksomheder og andre aktører end de øvrige to typer af a-kasser.

TABEL 8.8

Mellemlidernes generelle karakteristisk af samarbejdsforholdet mellem deres a-kasse og nedenstående myndigheder og organisationer. Fordelt på type af a-kasse. Gennemsnit fra en skala på 1-5, hvor 1 angiver 'præget af konflikter', og 5 angiver 'meget støttende'.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Samarbejdet med de statslige jobcentre	3,76	3,65	3,63
Samarbejdet med kommunale jobcentre	3,14	3,23	3,29
Samarbejdet med fagforeninger	4,44	4,61	4,14
Samarbejdet med enkelte virksomheder	3,45	3,53	3,83*
Samarbejdet med andre aktører	3,27	3,34	4,19*
Antal	33-49	81-92	24-32

* markerer, at a-kasetyperne på de markerede forhold adskiller sig fra de øvrige a-kasetyper på et 5-procents-niveau.

Anm.: Hvis de samarbejder med flere organisationer inden for den enkelte gruppe (fx jobcentre), er de blevet bedt om at tage udgangspunkt i samarbejdet som helhed med organisationer tilhørende denne gruppe.

FREMTIDEN

I de to systemer, der eksisterer for de ledige, arbejder både jobcentre og a-kasser på at få den enkelte ledige i arbejde. Vi har set i den foregående del af kapitlet, at der ikke er et stort samarbejde mellem de to systemer. I dette afsnit skal vi undersøge, hvordan a-kasserne ser på fremtidens samarbejde med jobcentrene.

Tabel 8.9 viser at afhængigt af, hvilken opgave vi ser på, mener mellem 84 og 93 pct. af a-kasselederne, at samarbejdet enten er lige så stort som i dag, eller at det vil blive større i fremtiden. På fire af de opgaver vi har spurgt ind til, svarer mere end halvdelen af mellemlidende, at de forventer, at samarbejdet bliver større i fremtiden.

Især koordineringen af samtaleforløbet forventer mellemlidende i a-kasserne, at a-kasser og jobcentre vil samarbejde mere om i fremtiden. Et af de væsentligste problemer, som mellemlidende så i forhold til samarbejdet med jobcentrene forventes således også løst gennem øget samarbejde.

TABEL 8.9

Mellemlidernes forventninger til udstrækningen af a-kassens generelle samarbejde med jobcentre i de kommende år på nedenstående områder. Procent.

	Mindre samarbejde	Samme mængde samarbejde	Mere samarbejde	I alt	Antal besvarelser
Samarbejde omkring vejledning og coaching af ledige	7	41	52	100	167
Samarbejde om rådighedsvurderinger	12	64	24	100	162
Samarbejde om jobformidling	7	36	57	100	168
Koordinering af samtaleforløbet og indsatsen over for den enkelte ledige	9	28	63	100	169
Fælles udarbejdelse af tilbud til ledige	7	38	55	100	162
Fælles brug af andre aktører	16	46	38	100	149
Anvendelse af parallelle samtaleforløb (så a-kasserne som i dag afholder nogle samtaletyper med de ledige, mens jobcentre afholder andre)	13	39	48	100	161

Vi har set på, om der er forskelle mellem a-kasselederne. Vi kan se, at især mellemliderne i de tværfaglige a-kasser tror på øget samarbejde, dette er dog ikke statistisk signifikant, bortset fra når vi ser på samarbejdet omkring rådighedsvurderinger, hvor 21 og 18 pct. blandt de to øvrige a-kasser tror på øget samarbejde, mens det gælder for 44 pct. blandt mellemliderne i de tværfaglige a-kasser.

LEDERNES SYN PÅ SAMARBEJDET MED JOBCENTRE OG ANDRE

I dette afsnit skal vi uddybe ovenstående kvantitative resultater med udtalelser fra lederne i de 4 a-kasser. De punkter, som vi vil komme ind på i det følgende, er:

- Formaliseret kontakt til jobcentre
- De ledige mellem a-kasser og jobcentre
- Jobformidling: kontakt til fagforeninger, virksomheder og andre.

FORMALISERET KONTAKT TIL JOBCENTRE

I tabel 8.1 så vi, at 14 pct. af a-kasserne ikke samarbejder med de kommunale jobcentre, og 2 pct. af a-kasserne samarbejder ikke med de stats-

lige jobcentre. Samarbejdet mellem a-kasser og jobcentre ser således ud til at være godt udbredt. Flere af lederne giver imidlertid udtryk for, at det varierer meget på landsplan, hvor godt udbredt samarbejdet til jobcentrene er. En leder giver udtryk for, at relationen vist nok opleves som god, og fortsætter:

Og jeg siger vist nok, fordi den er stadig så ny efter hele strukturreformen, at den er meget lidt sammentømt. I gamle dage, dvs. før strukturreformen med de gamle AF'er, der havde vi efterhånden opnået kendskab på personniveau [...]. Og der vil jeg sige, at med opsplittningen i alle jobcentrene, der er ... vi stadig i gang med at etablere de her kontakter.

I citatet berører lederen et punkt, der går igen i flere af interviewene med lederne, nemlig at der er kommet flere jobcentre, end der tidligere var AF-afdelinger. Dette øger antallet af samarbejdsrelationer, især peges på hovedstadsområdet mange jobcentre som et svagt punkt.

Ud over problemet med de mange centre, er lederne positive over for samarbejdet, en leder kommenterer dog lidt, at det er forskellige systemer, der skal samarbejde, og selvom det ikke opleves som det store problem, siger vedkommende, at de har hver deres regelsæt: ”Som det nogle gange kan være lidt svært at se ud over.”

Der er en leder, der kommer ind på lidt af det samme, da vedkommende bliver spurgt om, hvad den største udfordring for samarbejdet mellem jobcentre og a-kasser er, svarer vedkommende, at det bureaukrati, der er i systemerne, er den største udfordring.

Flere af lederne beretter om samarbejdsaftaler med jobcentrene. Flere a-kasser har således officielle samarbejdsaftaler med jobcentrene, hvor det står, at man skal samarbejde. Alligevel siger en leder, om de formelle samarbejdsaftaler med jobcentrene:

Dem giver jeg ikke meget for. Det er et stykke papir, hvor der står at vi skal samarbejde, og det er vi jo til enhver tid interesseret i, men mere konkret er det ikke.

Der bliver således givet udtryk for, at man faktisk gerne vil samarbejde, og at der er formaliserede samarbejdsaftaler, men disse opleves ikke som

særligt konkrete. Dette stemmer overens med resultaterne fra en tidligere a-kasse undersøgelse, hvor a-kasserne også havde mange officielle samarbejdsaftaler, men hvor det også blev konkluderet, at disse ikke havde den store betydning i dagligdagen (Larsen et al., 1996a:154). Alligevel er der mange områder, hvor der rent faktisk er et samarbejde. Et af de væsentligste områder er omkring samtalerne med de ledige.

DE LEDIGE MELLEM A-KASSER OG JOBCENTRE

Det fungerer i dag sådan, at forsikrede ledige skal melde sig ledig hos jobcentret og dernæst til CV-samtale hos deres a-kasse. Derudover går den ledige til rådighedssamtale hos a-kassen og til jobsamtale hos jobcentret – begge dele hver tredje måned. Ved rådighedssamtalen i a-kassen skal den lediges hidtidige jobsøgning vurderes, og derudover skal a-kassen følge op på jobsøgning og hjælpe med at finde job på jobnet.dk. Ved jobsamtalen i jobcentret skal samtalen have fokus på jobsøgning og jobmuligheder. Det er jobcentret, der står for aktivering, kurser og tilsvarende.

Da vi talte med lederne, blev det tydeligt, at især oplevelsen af et ukoordineret samtaleforløb mellem a-kasser og jobcentre blev oplevet som uhensigtsmæssigt, og det gik igen hos næsten alle de ledere, vi interviewede. Lederne udtrykker det lidt forskelligt, men en leder siger om hyppigheden:

Den er sådan set udmærket, men det er noget pjat, at de [ledige] både skal til samtaler i jobcentret/anden aktør og så hos os [i a-kassen] – fuldstændigt håbløst, spild af ressourcer.

Mens en anden leder ser det ud fra den lediges synspunkt, snarere end ud fra et ressourcemæssigt synspunkt:

Det er ikke noget, som generer os. Men jeg har hørt på nogle af møderne, at nogle ledige er snotforvirrede over det parallelløb.

En tredje leder problematiserer også samtalsystemet med udgangspunkt i den lediges udbytte ved at sige:

Jeg mener ikke, at der eksisterer nogen form for koordinering, og det er jo håbløst [...]. Det er ikke sådan, at du har en form

for udviklingssamtale, så man siger, nåh, men nu er vi nået op på næste trin, så nu har du udsigt til sådan og sådan.

Lederne mener, at det er godt at følge de ledige tættere og hjælpe videre, men lederne ser også det gentagende i samtalerne set fra den lediges synsvinkel, hvor det samme gentages i de to systemer.

Når lederne bliver spurgt om, hvad de kunne ønske sig, er det således, at jobcentrenes arbejdsopgaver 'flettes bedre sammen' med a-kassernes formelle arbejdsopgaver omkring kontrol mm. At de ledige skal møde i to forskellige systemer, sluger ifølge lederne utroligt mange ressourcer, og man ønsker, at arbejdsdelingen enten bliver koordineret bedre, eller at arbejdsopgaverne bliver delt anderledes ud på jobcentre og a-kasser. En leder siger endda "den parallelle samtalestruktur burde øjeblikkeligt afskaffes."

Et af de redskaber, som forventes at komme til at fungere bedre, så enkelte sager kan følges bedre, er arbejdsmarkedsportalen. En leder siger, at det allerede fungerer som en hjælp, mens en anden leder knytter arbejdsmarkedsportalen og det ukoordinerede samtaleforløb sammen ved at sige:

Arbejdsmarkedsportalen har a-kasserne fået en *delvis* adgang til, og jeg tror nok, at nogen har en idé om, at den her Arbejdsmarkedsportal engang skal gå hen og blive et fælles arbejdsredskab, fordi så kunne man lave noget rød tråd i samtalerne for det enkelte medlem ...

IT i det hele taget er et af de punkter, hvor lederne ikke synes, at det har fungeret særligt godt, men hvor de synes, at det er ved at komme i orden, her nævnes problemer med forsvundne CV'er og indberetninger mellem systemerne.

JOBFORMIDLING

Det sidste emne, som vi kigger på omkring samarbejde, er, hvordan lederne af a-kasserne oplever, at samarbejdet omkring jobformidling fungerer. I tabel 8.1 så vi, at 34 pct. af mellemlederne angiver, at der samarbejdes med de statslige jobcentre, og kun 11 pct. angiver, at der samarbejdes med de kommunale jobcentre omkring jobformidling. Flere af

mellemliderne svarer ganske enkelt 'nej' til, om der samarbejdes om jobformidling, en enkelt uddyber dette lidt mere:

Nej, ikke ud over at vi følger, hvad der sker med den enkelte ledige. Hvis de har fået formidlet job, så får vi underretninger om det.

Jobformidling er således ikke noget, som a-kasserne generelt samarbejder med jobcentrene om. Til gengæld svarer flere af lederne, at det er noget man samarbejder med virksomheder og fagforeninger om. Det samarbejde, der er med virksomhederne, handler nemlig primært om jobformidling, og det er også et af de punkter, som flere af lederne peger på, at de gerne vil arbejde videre med.

A-kassernes relation til virksomhederne er præget af, at det handler om at få ledige i arbejde. A-kasserne vil gerne være bedre til at have kontakt med virksomhederne, og nogle a-kasser har medarbejdere ansat til at opsøge virksomheder, en leder siger, at det prioriteres, men at:

... det er et stort arbejde, det kræver mange ressourcer at lave – den der virksomhedsopsøgende kontakt.

En leder er opmærksom på, hvad kombinationen af det de to systemer og konjunkturerne betyder for kontakten til virksomhederne. Vedkommende siger, at det kan blive et stort problem, hvis mange jobcentre og a-kasser forsøger at få aftaler med den samme arbejdsgiver om jobformidling. Lederen mener, at dette ikke har været noget stort problem for arbejdsgiverne, fordi der har været højkonjunktur. Virksomhederne er faktisk glade, når a-kassen henvender sig. Men til gengæld er lederen lidt bange for, hvad der sker, når konjunkturerne vender.

Selvom lederne ønsker, at kontakten skal være bedre til virksomhederne, er der en gensidig kontakt i flere af a-kasserne, hvor virksomhederne kontakter a-kassen, og hvor a-kassen laver opsøgende arbejde, som nævnt ovenfor. Nogle af lederne påpeger dog også, at når der er meget få medlemmer, der reelt er arbejdsløse, er det nødvendigt at passe lidt på, fordi det heller ikke nytter at være for fremadfarende, hvis man ikke har ledige til de, der henvender sig. Her er det dog tydeligt, at dem lederne kommer fra forskellige a-kasser, hvor problematikken om-

kring antallet af ledige er forskellig. En af lederne peger nemlig på en barriere for jobformidlingen til virksomhederne, vedkommende siger:

Samtidig får man den der fantastiske oplevelse af, at arbejdsgiverne siger, at: ”Når vi henvender os til jobcenteret, så har de aldrig noget på hyldeerne.” [...] Og så, hvis man så spørger dem: ”Har du spurgt?”, så siger de nej. Det er bare myter, ikke også? Altså, der er mange myter i det der system.

Lederen oplever således, at der er nogle myter og forestillinger i systemet, som står i vejen.

Ser vi på samarbejdet med fagforeningerne, er det også jobformidlingen, som nævnes som et samarbejds punkt. En af lederne i en erhvervsfaglig a-kasse siger:

Der samarbejder vi meget. Jobformidling er lige så meget en faglig opgave, fordi det er vores tillidsfolk, som kommer ind med dem.

Dette ligger i tråd med det vi fandt i tabel 8.7, hvor 55 pct. af lederne i de erhvervsfaglige a-kasser angiver, at de samarbejder med fagforeningerne om jobformidling. Men som vi så, er det lidt forskelligt, når vi sammenligner mellem a-kasserne.

En kontaktflade, som vi ikke har spurgt til, men som lederne selv nævner, er de lokale beskæftigelsesråd. Et par af de ledere, vi har interviewet, nævner, at de sidder med i de lokale beskæftigelsesråd, hvor de oplever, at der skabes samarbejde og netværk til andre på beskæftigelsesområdet.

OPSUMMERING

I dette kapitel har vi undersøgt, hvordan lederne oplever det eksterne samarbejde mellem den a-kasse, de er leder for, og så jobcentre, fagforeninger, andre aktører og virksomheder.

Resultaterne viser, at a-kasserne samarbejder mere med de statslige jobcentre end med de kommunale,⁴⁸ hvilket er forventeligt, da de forsikrede ledige i a-kassen er tilknyttet de statslige jobcentre. Der var især et samarbejde omkring informationsudveksling og henvisninger til og fra jobcentrene, hvilket hænger sammen med de udsagn, vi fik fra lederne i vores interview, hvor lederne især fortalte, at samarbejdet i høj grad var på kontaktplan, fordi samarbejdet derudover var tidskrævende og svært i hverdagen.

Vi så, at der var forskel mellem a-kasserne. Lederne i de erhvervsfaglige a-kasser angav i højere grad at have et samarbejde med jobcentrene – både de statslige og kommunale jobcentre – end tilfældet var for de to øvrige a-kasstyper. Omkring jobformidling som er en af de nye centrale opgaver, kan vi se, at der er meget forskel på, hvor meget der samarbejdes, når vi sammenligner de forskellige a-kasstyper – 55 pct. blandt de erhvervsfaglige angiver at have et samarbejde, 31 pct. blandt a-kasser for videreuddannede og kun 13 pct. blandt de tværfaglige a-kasser.

Samtidig så vi imidlertid, at lederne fra de erhvervsfaglige a-kasser var både mere positive og mere negative omkring samarbejdet med jobcentrene, mens 89 pct. af lederne fra a-kasser for videregående uddannelser svarer 'neutralt' og 'støttende' og således hverken er rigtigt negative eller rigtigt positive. Lederne er imidlertid rimeligt enige om, hvor hensigtsmæssigt eller uhensigtsmæssigt samarbejdet med jobcentrene er organiseret, idet ledernes gennemsnit ligger mellem 2,57 og 2,81, det vil sige lige under middel. Når vi taler med lederne, giver lederne tydeligt udtryk for, at den ukoordinerede samtalestruktur er problematisk og håbløs, og der er stor enighed mellem lederne, også når vi ser på tværs af a-kasstyper. Når gennemsnittet derfor ikke ligger lavere, er det muligvis fordi lederne tager hele samarbejdet i betragtning, og ikke kun koordineringen.

Ser vi på samarbejdet mellem a-kasserne og fagforeningerne, er det især nogle typer af opgaver, der samarbejdes omkring – ligesom ved jobcentrene er det især udveksling af information og gensidige henvisninger, der nævnes. Der er også forskel på, hvor meget a-kasstyperne samarbejder med fagforeningerne, idet de tværfaglige a-kasser samarbej-

48. Her fandt vi, at lederne i de erhvervsfaglige a-kasser i højere grad angav at have samarbejdet med de kommunale jobcentre, end tilfældet var for lederne i de øvrige a-kasstyper.

der mindre end de øvrige a-kasser, hvor der også er forskelle, men hvor det er forskelligt, hvem der samarbejder mest.

Vi har også spurgt lederne om, i hvilken grad de tror, at de kommer til at samarbejde med jobcentre omkring en række opgaver fremover, og vi kan se, at 63 pct. af lederne svarer, at de tror, at der vil være øget samarbejde omkring koordineringen af samtaler, men mere end halvdelen af lederne mener desuden, at der vil være øget samarbejde omkring jobformidling, vejledning og coaching af de ledige samt fælles udarbejdelse af tilbud til de ledige.

MEDARBEJDERNE OG DET EKSTERNE SAMARBEJDE

Flere samtaler og øgede krav til jobformidling er en del af den grundlæggende service i den nye beskæftigelsesindsats. Disse tiltag betyder, at a-kassernes og jobcentrenes indsats foregår tidsmæssigt mere parallelt end tidligere, idet a-kasser og jobcentre varetager forskellige dele af kontaktforløbssamtalerne og jobformidlingen til de ledige. Rigsrevisionens undersøgelse (Rigsrevisionen, 2008) viste, at kommunikationen mellem a-kasser og jobcentre er administrativt tung.

I dette kapitel afdækker vi kort medarbejdernes erfaringer med det eksisterende tværgående samarbejde om og koordinering af arbejdsopgaver mellem a-kasserne og jobcentre samt samarbejdet – ikke blot med førnævnte jobcentre/andre aktører, men også med virksomheder, de faglige organisationer og andre a-kasser. Kort fortalt belyser vi dermed spørgsmålene: Hvor omfattende er samarbejdet, hvordan fungerer dette samarbejde, og hvilke barrierer for samarbejde kan evt. udpeges?

SAMARBEJDET MELLE M A-KASSER OG JOBCENTRE

Samarbejdet med jobcentrene er centralt i beskæftigelsesindsatsen, fordi de forsikrede ledige i ledighedsperioden er forpligtet til kontakt med både a-kasse og jobcenter. I dette afsnit undersøger vi, hvor ofte medarbejderne samarbejder med jobcentrene på konkrete områder, og hvorle-

des de vurderer samarbejdets karakter, koordineringen af samarbejdet (hensigtsmæssighed), og hvorvidt samarbejdet er fremmede for beskæftigelsesindsatsen.

TABEL 9.1

Medarbejdernes angivelse af, hvor ofte de i a-kassen samarbejder med nedenstående myndigheder og organisationer vedr. beskæftigelsesindsatsen over for de ledige. Fordelt på type af a-kasse. Procent.

	Statslige jobcentre			Kommunale jobcentre		
	A-kasser for vid. udd.	A-kasser for ufaglærte og erhv. udd.	Tværfaglige a-kasser	A-kasser for vid. udd.	A-kasser for ufaglærte og erhv.udd.	Tværfaglige a-kasser
Aldrig el. sjældent	35	15	34	63	35	49
Lejlighedsvist	36	31	31	30	36	28
Ofte el. meget ofte	29	54	36	8	28	23
I alt	100	100	101	101	99	100
Antal besvarelser	179	366	166	179	366	166

Anm.: Tabellen er dannet ud fra to forskellige tabeller i en tabel for a-kassernes samarbejde med de statslige jobcentre, og en for a-kassernes samarbejde med de kommunale jobcentre. Chi²-testet for begge viser, at forskellene mellem a-kassetyperne er signifikante på et 5-procents-niveau.

Tablet 9.1 viser, hvor ofte medarbejderne i a-kasserne angiver at samarbejde med de statslige og kommunale jobcentre. Mere end halvdelen af medarbejderne i de erhvervsfaglige a-kasser vurderer, at de 'ofte eller meget ofte' samarbejder med de statslige jobcentre. I modsætning hertil fordeler medarbejderne i de tværfaglige a-kasser og a-kasserne for videregående uddannede sig ligeligt på de tre kategorier for graden af samarbejde med de statslige jobcentre. Det betyder, at hvor kun 15 pct. af medarbejderne i de erhvervsfaglige a-kasser aldrig eller sjældent samarbejder med de statslige jobcentre, gælder det for 34-35 pct. i de to øvrige typer a-kasser.

Ser vi på samarbejdet mellem a-kasserne og de kommunale jobcentre, viser sig et lignende billede. Samarbejdet er signifikant mere udbredt blandt erhvervsfaglige a-kasser end i de øvrige a-kasser - mellem 49 og 63 pct. af medarbejderne i de øvrige a-kasser angiver, at der 'aldrig eller sjældent' forekommer samarbejde.

Ser vi bort fra det generelle samarbejde, og konkret spørger ind til, hvilke former for samarbejde, der er mellem a-kasserne og jobcentre-
ne, bekræftes billedet af, at de erhvervsfaglige a-kasser har et mere ud-
bredt samarbejde med jobcentrene. Tabel 9.2 viser et gennemsnit for,
hvor ofte medarbejderne samarbejder med jobcentrene omkring forskel-
lige opgaver.

TABEL 9.2

Medarbejdernes angivelse af, hvor ofte de i a-kassen samarbejder med
jobcentre på nedenstående områder. Fordelt på type af a-kasse. Gen-
nemsnit på en skala fra 1 til 5, hvor 1 er 'aldrig', og 5 er 'meget ofte'.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Langtidsledige forsikrede, hvis ret til dagpenge udløber	2,42	2,98*	2,39
A-kassemedlemmer med sociale problemer og behov for revalidering	2,34	2,76*	2,38
Sygedagpenge for forsikrede ledige	2,56	3,07*	2,69
Virksomhedskontakt og/eller jobformidling	2,26	2,74*	2,12
Registrering af CV på jobnet.dk	2,57*	3,35*	2,93*
Rådighedsvurderinger, evt. på baggrund af underret- ninger fra jobcentret	2,68*	3,25*	2,95*
Koordinering af afholdelse af samtaler med forsikrede ledige	2,07	2,70*	2,22
Fælles afholdelse af vej- ledningssamtaler, orient- eringsmøder el. lign. med forsikrede ledige	1,63	2,10*	1,82
Udarbejdelse af tilbud/forløb for forsikrede ledige	2,14	2,32 [^]	2,01 [^]
Antal besvarelser	148-161	343-361	136-156

* markerer, at a-kassen adskiller sig fra de to øvrige a-kassetyper på et 5-procents-signifikans-niveau.

[^] markerer, at de to a-kasser adskiller sig fra hinanden på et 5-procents-signifikans-niveau.

Som det fremgår af tabel 9.2 arbejder medarbejderne i de erhvervsfaglige a-kasser konsekvent mere sammen med jobcentrene på de konkrete områder, end deres kolleger i de øvrige a-kasstyper gør. Det er dog værd at bemærke, at graden af samarbejde ligger lavt, selv hvor den er højest. Gennemsnittene for samarbejdet ligger som oftest et sted mellem 'sjældent' og 'lejlighedsvist', hvis de oversættes til vores svarkategorier på spørgsmålet. Nogle få gennemsnit ligger mellem 'lejlighedsvist' og 'ofte', og det er alene svarene fra medarbejderne i de erhvervsfaglige a-kasser, der ligger her. Og det er for arbejdsopgaverne: 'sygedagpenge for forsikrede ledige', 'registrering af CV på jobnet.dk' og 'rådgighedsvurderinger, evt. på baggrund af underretninger fra jobcenteret'.

SAMARBEJDET MELLE M A-KASSER OG JOBCENTRE

Vi så ovenfor, at der var stor forskel på, hvor meget samarbejde, der er mellem de forskellige typer af a-kasser og jobcentrene. Imidlertid kan vi i tabel 9.3 se, at selvom der er forskel på, hvor meget samarbejde, der er mellem a-kasser og jobcentre, er medarbejderne nogenlunde enige om, at samarbejdet er enten 'neutralt', 'støttende' eller 'meget støttende', både når vi ser på samarbejdet til de kommunale og statslige jobcentre. Kun mellem 7 og 10 pct. af a-kassemedarbejderne angiver, at samarbejdet er enten konflikt- eller konkurrencepræget. Vi kan dog se, at medarbejderne i de erhvervsfaglige a-kasser er mere positive omkring samarbejdet med de statslige jobcentre, end de øvrige a-kasse medarbejdere er, hvilket kan hænge sammen med, at samarbejdet er mere udbredt i de erhvervsfaglige a-kasser.

Ser vi på samarbejdet med de kommunale jobcentre, udskiller svarene fra medarbejderne i a-kasser for videregående uddannede sig især: 59 pct. vurderer, at samarbejdet er 'neutralt', og blot 35 pct. finder, at samarbejdet direkte er 'støttende' eller 'meget støttende'. I modsætning hertil svarer 53 og 50 pct. i henholdsvis de erhvervsfaglige og tværfaglige a-kasser, at de anser samarbejdet med de kommunale jobcentre for 'støttende' eller 'meget støttende'.

Samarbejdet mellem a-kasser og jobcentre er ifølge a-kassemedarbejderne ikke specielt udbredt, men blandt medarbejderne i de erhvervsfaglige a-kasser – som er den a-kasstype, hvor samarbejdet angives at være mest udbredt – vurderes samarbejdet også mest positivt.

Tabel 9.4 viser, hvorvidt medarbejderne finder arbejdsdelingen mellem a-kasser og jobcentre hensigtsmæssig eller uhensigtsmæssig.

Medarbejderne i de erhvervsfaglige a-kasser er mest positive over for arbejdsdelingen. Alligevel svarer 34 pct. af dem, at arbejdsdelingen er 'meget eller relativ uhensigtsmæssig', og 36 pct. at den er 'meget eller relativ hensigtsmæssig'.

TABEL 9.3

Medarbejdernes generelle karakteristik af forholdet mellem deres a-kasse og de nedenstående myndigheder og organisationer, de samarbejder med. Fordelt på type af a-kasse. Procent.

	Statslige jobcentre			Kommunale jobcentre		
	A-kasser for vid. udd.	A-kasser for erhv. udd.	Tvær- faglige a-kasser	A-kasser for vid. udd.	A-kasser for erhv. udd.	Tvær- faglige a-kasser
Konfliktpræget	6	5	6	4	5	5
Konkurrencepræget	2	2	3	2	5	3
Neutralt	33	23	37	59	37	41
Støttende	47	49	44	28	42	42
Meget støttende	12	21	10	7	11	8
I alt	100	100	101	100	100	99
Antal besvarelser	163	346	145	135	323	132

Anm.: Tabellen er dannet ud fra to forskellige tabeller i en tabel for a-kassernes samarbejde med de statslige jobcentre og en for a-kassernes samarbejde med de kommunale jobcentre. Chi²-testet for begge viser, at forskellene mellem a-kasstyperne er signifikante på et 5-procents-niveau. Fordelingen på samarbejdsforholdet for de kommunale jobcentre, når der ikke opdeles på a-kasserne vises i bilagstabel 9B.2.

TABEL 9.4

Medarbejdernes angivelse af, i hvilken grad de oplever den nuværende arbejdsdeling mellem a-kasser og jobcentre som uhensigtsmæssig eller hensigtsmæssig. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tvær- faglige a-kasser
Meget eller relativ uhensigtsmæssig	48	34	47
Hverken eller	27	30	28
Meget eller relativ hensigtsmæssig	25	36	26
I alt	100	100	101
Antal besvarelser	170	345	156

Anm.: Chi²-testet viser, at forskellen mellem a-kasstyperne er signifikant på et 5-procents-niveau.

Vi kan se, at en større andel medarbejdere mener, at arbejdsdelingen er uhensigtsmæssig frem for hensigtsmæssig. Det betyder, at selvom medarbejderne finder det eksisterende samarbejde fint nok, er vurderingen, at fordelingen af arbejdsopgaver ikke er særlig hensigtsmæssig.

Knap halvdelen af medarbejderne (47 og 48 pct. i a-kasser for videregående uddannede og i tværfaglige a-kasser) mener, at arbejdsdelingen er meget eller relativt uhensigtsmæssig. Tilsvarende finder signifikant færre i de samme a-kasser, at arbejdsdelingen er 'meget eller relativt hensigtsmæssig' (hhv. 26 og 25 pct.). Disse resultater modsætter sig resultaterne fra en 13 år gammel undersøgelse af samarbejdet mellem AF og a-kasserne. Her viste det sig, at 73 pct. af medarbejderne i a-kasserne ønskede at opretholde den daværende arbejdsfordeling (Larsen et al., 1996b:86). Medarbejderne i a-kasser for ufaglærte og faglært uddannede er mindre negative og mere positive end medarbejderne i de øvrige a-kasser, som vi netop beskrev.

Tabel 9.5 viser, i hvilken grad medarbejderen oplever samarbejdet med jobcentrene som henholdsvis hæmmende eller fremmende for indsatsen. Mellem 11 og 18 pct. af medarbejderne mener, at samarbejdet med jobcentrene hæmmer beskæftigelsesindsatsen i 'nogen eller høj grad'. Kun mellem 36 og 38 pct. angiver, at det nuværende samarbejde fremmer beskæftigelsesindsatsen, mens størstedelen af medarbejderne hverken synes, at det fremmer eller hæmmer indsatsen.

TABEL 9.5

Medarbejdernes angivelse af, i hvilken grad de oplever, at samarbejdet med og indstillingen hos jobcentrene har hæmmet eller fremmet beskæftigelsesindsatsen over for forsikrede ledige i a-kassen. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Hæmmer i nogen eller høj grad	17	11	18
Hverken eller	46	51	46
Fremmer i nogen eller høj grad	36	38	36
I alt	99	100	100
Antal besvarelser	151	321	124

Anm.: Chi²-testet viser, at der ikke er signifikant forskel mellem a-kasserne.

MEDARBEJDERNES SAMARBEJDE MED ØVRIGE ORGANISATIONER

I den første halvdel af kapitlet har vi set på, hvordan medarbejderne oplevede samarbejdet med jobcentre. I dette afsnit skal vi se på samarbejdet med fagforeningerne, andre aktører og virksomhederne.

SAMARBEJDET MED FAGFORENINGERNE

Vi har undersøgt samarbejdet med fagforeningerne, og vi kan i tabel 9.6 se, at 61 pct. af medarbejderne i de erhvervsfaglige a-kasser angiver at samarbejde 'ofte eller meget ofte' med fagforeningerne, mens det kun gælder 19 og 28 pct. blandt medarbejderne i de to øvrige a-kasser. Desuden svarer den største andel af medarbejderne (46 pct.) i de tværfaglige a-kasser – og dermed signifikant flere end i de andre a-kasser – at de 'aldrig eller sjældent' samarbejder med fagforeningerne.

TABEL 9.6

A-kassemedarbejdernes angivelse af, hvor ofte de samarbejder med fagforeninger vedrørende beskæftigelsesindsatsen over for de forsikrede ledige. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Aldrig eller sjældent	32	12	46
Lejlighedsvist	40	27	34
Ofte eller meget ofte	28	61	19
I alt	100	100	99
Antal besvarelser	179	367	166

Anm.: Chi²-testet viser, at forskellen mellem a-kasstyperne er signifikant på et 5-procents-niveau.

Det er ikke overraskende, at de tværfaglige a-kasser i mindre grad samarbejder med fagforeningerne, da disse a-kasser i de fleste tilfælde ikke har en naturlig tilknytning til en bestemt fagforening – hvilket gælder for de faglige a-kasser, hvor der ofte er en kombination af fagforening med en tilknyttet a-kasse, det såkaldte "Gent-system" (se kapitel 2).

Tabel 9.7 angiver medarbejdernes samarbejde med fagforeningerne på en række konkrete opgaver. Vi kan se, at gennemsnittene ligger et sted mellem 2 og 3, hvilket svarer til, at medarbejderne i de erhvervsfaglige a-kasser og a-kasser for videregående uddannede har svaret et sted mellem 'sjældent' og 'lejlighedsvist'.⁴⁹ Svarene fra medarbejdere i a-kasser for videregående uddannede ligger for nogle få af arbejdsopgaverne vedkommende også mellem 'aldrig' og 'sjældent', mens det er her de fleste gennemsnit ligger for de tværfaglige a-kasser.

TABEL 9.7

A-kassemedarbejdernes angivelse af, hvor ofte de personligt samarbejder med fagforeninger (herunder den, som a-kassen evt. har faglig tilknytning til) på nedenstående områder. Fordelt på type af a-kasse. Gennemsnit på en skala fra 1 til 5, hvor 1 er 'aldrig', og 5 er 'meget ofte'.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Generel vejledning til de forsikrede ledige om dagpengesystemets regler og opbygning	2,74*	3*	2,26*
Afholdelse/udarbejdelse af interne kurser og tilbud (fx vedr. jobsøgning, opkvalificering eller coaching)	2,31*	2,38*	1,89*
Udarbejdelse af forslag til/påvirkning af jobcentrenes tilbud (fx aktivering, afklaring eller opkvalificering)	1,97*	2,29*	1,58*
Jobformidling og virksomhedskontakt i almindelighed	2,25*	2,93*	1,72*
Jobformidling for ledige med helbredsæssige, psykiske eller sociale problemer eller med svage faglige kvalifikationer	2,22*	2,78*	1,94*
Ledige med helbredsæssige, psykiske eller sociale problemer, og som eventuelt har behov for revalidering eller pension	2,35	2,84*	2,29
Fælles brug af andre aktører (med rammeaftaler, fx konsulentfirmaer eller uddannelsesinstitutioner)	1,73	2,06*	1,68
Antal besvarelser	146-155	332-351	100-117

* markerer, at a-kassen på den pågældende opgave adskiller sig signifikant fra de to øvrige a-kasser.

49. Medarbejderne kunne svare: 'aldrig' (1), 'sjældent' (2), 'lejlighedsvist' (3), 'ofte' (4) eller 'meget ofte' (5).

Tabel 9.8 viser, hvordan medarbejderne karakteriserer deres samarbejde med fagforeningerne. De erhvervsfaglige a-kassemedarbejdere, men klart også medarbejdere i a-kasser for videregående uddannede, oplever forholdet til fagforeningerne som 'støttende eller meget støttende', hvilket hhv. 80 og 88 pct. af medarbejderne svarer. Medarbejderne i de tværfaglige a-kasser skiller sig signifikant ud herfra, idet kun 69 pct. af medarbejderne mener, at samarbejdsforholdet er 'støttende eller meget støttende'. Medarbejderne i de tværfaglige a-kasser svarer således oftere end de øvrige a-kassemedarbejdere, at samarbejdsforholdet er 'neutralt' (23 pct.) eller 'konflikt- eller konkurrencepræget' (8 pct.).

TABEL 9.8

A-kassemedarbejdernes generelle karakteristik af samarbejdsforholdet til de fagforeninger, de samarbejder med. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Konflikt- eller konkurrencepræget	3	1	8
Neutralt	17	11	23
Støttende eller meget støttende	80	88	69
I alt	100	100	100
Antal besvarelser	161	355	128

Anm.: Chi²-testet viser, at forskellen mellem a-kasetyperne er signifikant på et 5-procents-niveau.

Det sidste, vi har valgt at præsentere omkring samarbejdet mellem a-kasser og fagforeninger, er, hvordan medarbejderne vurderer, hvilken betydning samarbejdet har for beskæftigelsesindsatsen. I forlængelse af ovenstående resultater finder vi, at medarbejdere i de tværfaglige a-kasser i mindre grad oplever, at samarbejdet fremmer beskæftigelsesindsatsen, end tilfældet er i ifølge medarbejderne i de to øvrige a-kasetyper. 66 pct. af medarbejderne i de tværfaglige a-kasser svarer, at det hverken fremmer eller hæmmer, men svarer også i lidt højere grad end medarbejderne i de øvrige a-kasser, at samarbejdet hæmmer beskæftigelsesindsatsen. Her ser vi, at svarene fra medarbejderne i a-kasser for videregående uddannede og de erhvervsfaglige a-kasser næsten ligger ens. Medarbejdere i a-kasser

for medlemmer med en videregående uddannelse svarer dog i lidt højere grad, at samarbejdet fremmer beskæftigelsesindsatsen.

Dermed vurderer både medarbejderne i de erhvervsfaglige a-kasser og i a-kasser for videregående uddannede samarbejdet med de lokale fagforeninger mere positivt i forhold til indvirkningen på beskæftigelsesindsatsen, end medarbejderne i de tværfaglige a-kasser gør.

TABEL 9.9

Medarbejdernes oplevelse af, i hvilken grad samarbejdet med og indstillingen hos de lokale fagforeninger (herunder fx den, som a-kassen evt. har faglig tilknytning til) hæmmer eller fremmer beskæftigelsesindsatsen over for de forsikrede ledige i a-kassen. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Hæmmer i nogen eller høj grad	7	5	10
Hverken eller	40	48	66
Fremmer i nogen eller høj grad	53	47	23
I alt	100	100	99
Antal besvarelser	132	313	86

Anm.: Chi²-testet viser, at forskellen mellem a-kasstyperne er signifikant på et 5-procents-niveau.

SAMARBEJDET MED VIRKSOMHEDER

Vi skal her se på samarbejdet mellem a-kasserne og enkeltvirksomheder. Tabel 9.10 viser, at der ifølge medarbejderne generelt er en lav grad af samarbejde med virksomhederne. Mellem 49 og 67 pct. angiver, at de 'sjældent' eller 'aldrig' samarbejder med virksomhederne, mens kun mellem 7 og 20 pct. svarer, at de ofte eller meget ofte samarbejder.

De erhvervsfaglige a-kasser skiller sig ud, idet de ifølge medarbejderne samarbejder lidt mere med enkeltvirksomheder, end de øvrige a-kassemedarbejdere angiver. Således svarer 20 pct. af medarbejderne i de erhvervsfaglige a-kasser 'ofte eller meget ofte', i modsætning til henholdsvis 13 og 7 pct. blandt medarbejderne i a-kasser for videregående uddannede og de tværfaglige a-kasser.

Ser vi på, hvordan medarbejderne vurderer samarbejdet mellem a-kasserne og virksomhederne, kan vi se, at 50 pct. eller mere af medarbejderne vurderer samarbejdet til at være 'neutralt' (se bilagstabel 9B.1). En stor andel vurderer også samarbejdet til at være positivt, nemlig mellem 34 og 47 pct., hvilket samtidig betyder, at det er de færreste medarbejdere, der vurderer samarbejdet til at være negativt (mellem 3 og 8 pct.). Vi kan ikke påvise signifikante forskelle mellem medarbejdernes svar i de forskellige typer af a-kasser på dette punkt.

Medarbejderne har stort set intet direkte samarbejde med 'andre aktører', men, som vi skal se i forbindelse med de kvalitative interview, bliver medarbejderne alligevel nødt til at forholde sig til andre aktører, fordi deres medlemmer er i berøring med dem.

TABEL 9.10

A-kassemedarbejdernes angivelse af, hvor ofte de samarbejder med enkeltvirksomheder vedrørende beskæftigelsesindsatsen over for de forsikrede ledige. Fordelt på a-kasstype. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Aldrig eller sjældent	65	49	67
Lejlighedsvist	23	32	26
Ofte eller meget ofte	13	20	7
I alt	101	101	100
Antal besvarelser	179	367	166

Anm.: Chi²-testet viser, at forskellen mellem a-kasstyperne er signifikant på et 5-procents-niveau.

MEDARBEJDERNE OM SAMARBEJDET

I den foregående del af kapitlet har vi undersøgt kvantitativt, hvordan medarbejderne i a-kasserne besvarer en række spørgsmål om samarbejdet med jobcentre, fagforeninger og virksomheder. I dette afsnit skal vi uddybe de kvantitative resultater via de kvalitative interview, som vi har lavet med medarbejderne i fire udvalgte a-kasser.

UNDERSØGELSE AF SPÆNDINGER MELLEM A-KASSER OG JOBCENTRE

Når vi undersøger, hvordan medarbejderne besvarer spørgsmålene omkring samarbejdet med jobcentrene, dukker forskellige problemstillinger eller spændinger op. Vi skal i dette afsnit berøre følgende problemstillinger/emner:

- Er der uklare linjer og manglende koordinering mellem a-kasser og jobcenter?
- Er jobmarkedet forskelligt for ledige akademiker ift. andre grupper af ledige?
- før og nu – og fremtid: overgangsfase.

UKLARE LINJER OG MANGLENDE KOORDINERING

Vi har talt med medarbejdere i a-kasserne for bla. at høre, hvordan de oplever samarbejdet med jobcentrene. Medarbejderne oplever, at det fungerer fint med informationsudveksling og adgang til de jobplaner, jobcentrene laver. Det fremgår imidlertid også, at det er forskelligt fra a-kasse til a-kasse, hvor meget kontakt medarbejderne oplever, at der er mellem a-kassen og jobcentret. Når vi taler med medarbejderne, kan vi høre, at der i nogle af a-kasserne er bestemte medarbejdere, der tager sig af kontakten, og derfor er kontakten blandt de øvrige medarbejdere mindre. I andre a-kasser har de enkelte medarbejdere løbende kontakt til jobcentrene. En af medarbejderne fra en a-kasse for videregående uddannede siger:

Vi har løbende kontakt til jobcentrene (...). Men vi kunne sagtens have et bedre og mere personligt 'face-to-face'-samarbejde, men det er der ikke ressourcer til, hverken hos os eller i jobcentrene.

Ressourcer er et emne, som medarbejderne gentagne gange vender tilbage til, når vi kommer ind på koordineringen af samtaler og arbejdsopgaver mellem a-kasser og jobcentre. Medarbejderne fortæller, at der ikke sker en koordinering af samtaler mellem jobcentre og a-kasser, fordi det er et stort arbejde, selvom det ville være hensigtsmæssigt. Derfor kan systemet virke "helt håbløst", som en af medarbejderne siger, især når medlemmerne lige har været i Jobcentret og fået de samme informationer.

Vi får på baggrund af interviewene det indtryk, at der er et vist administrativt samarbejde i form af informationsudveksling og lignende, men at samarbejdet ikke går i dybden, og at man ikke samordner. Medarbejderne oplever samtidig samarbejdet forskelligt. En medarbejder fra en erhvervsfaglig a-kasse svarer på spørgsmålet om, hvem de samarbejder med:

Det er jobcentrene, meget. Der har vi et knaldgodt samarbejde. De er meget lydhøre. Jeg kan sidde med et medlem, hvor jeg tænker, at det her medlem trænger altså bare til lige at komme ud og få lidt opbakning. Så ringer jeg til Jobcentret for at høre, om de har et eller andet, og 'ja', det finder de lige ud af. Det lykkes som regel. Vi har ikke det problem, som findes i mange andre byer, med samarbejde med jobcentrene.

At der ikke sker en koordinering af samtaler mellem a-kasser og jobcentre, mærker medarbejderne tydeligt via medlemmernes frustration og manglende forståelse af, at samtaler med jobcenter og a-kasse kan ligge tidsmæssigt tæt og have samme indhold. På spørgsmålet om, hvorvidt medlemmerne kan kende forskel på de forskellige typer af samtaler, svarer en medarbejder:

Ja, men de synes, at de er for ens. De synes, at de bliver jaget rundt i manegen: "Hvorfor skal vi sidde og høre det samme med en uges mellemrum?"

En medarbejder i en anden a-kasse har samme oplevelse af, at det er det samme, der bliver talt om, og problematiserer dermed også arbejdsdelingen mellem a-kasser og jobcentre:

Vi kan jo konstatere, at det indhold, som vi er blevet pålagt, skal være i samtalerne, det er præcist det samme, som de foretager ved jobcentrene. Hvilket undrer mig meget, fordi jeg troede, at jobcentrene blev fritaget for den opgave, fordi de blev pålagt nogle andre typer af opgaver, altså i højere grad noget jobformidling og i forbindelse med aktivering og sådan nogle ting

A-kassemedarbejderne oplever, at der er tale om et stykke dobbeltarbejde, hvor to organisationer er sat til at lave det samme stykke arbejde. Det bakker op om og forklarer de resultater, vi så i tabel 9.4, hvor en stor andel af medarbejderne i a-kasserne i et eller andet omfang fandt arbejdsdelingen uhensigtsmæssig. Vi har spurgt mere ind til arbejdsdelingen mellem a-kasser og jobcentre i de kvalitative interview og kan her blive klogere på de kvantitative resultater.

Medarbejderne oplever ikke nødvendigvis det dobbelte samtaleforløb som uhensigtsmæssigt. En af medarbejderne siger, at hvis det kunne koordineres bedre, ville det være godt, at medlemmerne kom til samtale hver 6. uge. En af medarbejderne reflekterer lidt over klarheden i opdelingen af arbejdsopgaverne mellem a-kasserne og jobcentre:

Altså, det bliver jo dobbeltadministration meget af det, og det kan jeg ikke se nogen grund til, fordi man kunne sagtens forestille sig, at der var nogle meget mere præcise arbejdsbeskrivelser eller funktionsbeskrivelser af, jamen, hvad er det jobcentrene gør? Og hvad er det, vi gør? Og hvori ligger forskellen? Og hvordan kan den ledige mærke forskellen og ligesom se: ”Jamen, nu skal jeg til sådan en samtale, og den handler om dét og dét, og nu skal jeg til sådan en samtale, den handler om dét og dét”? Fordi meget ofte kommer de og ved faktisk stort set ikke, hvorfor de nu skal herop.

Indholdet af udsagn som det ovenstående citat går igen i interviewene med medarbejderne.

AKADEMIKERE OG ANDRE: JOBMARKEDET ER FORSKELLIGT

Den anden spænding eller det andet problemfelt, som vi fandt, når vi talte med a-kasemedarbejderne, var, at de oplevede, at jobcentrenes fokus var anderledes end deres eget. Det var forskelligt, hvordan medarbejderne oplevede dette, men ’at der var forskelligt fokus’ gik igen i flere af vores samtaler.

En medarbejder i en a-kasse for videregående uddannede beskriver, at mange af deres ledige medlemmer har utroligt mange ressourcer, og at deres problemstilling derfor ofte er en anden end problemstillingen for de ledige, der bruger de kommunale jobcentre.

Medarbejderne bruger ovenstående begrundelser til at forklare, at jobcentrenes information omkring jobsøgning er anderledes, end den a-kasserne giver. Medarbejderne i a-kasserne oplever, at deres eget fokus i højere grad tager udgangspunkt i medarbejdernes kompetencer. En medarbejder i en a-kasse for videregående uddannede siger:

Nogle kommer sådan næsten grædende eller i hvert fald dybt chokerede hen og fortæller: ”Jamen, på jobcenteret får jeg bare

at vide: ”Du har bare at søge det her job!” Og det er postbud, rengøring osv. Næsten fra dag ét, når man kommer og er lige færdig med sin uddannelse.” Hvor det jo så netop er, at vi går ind og siger: ”Det er altså os, der står for rådigheden og skal sige ’ok’ for, at den jobsøgning, du har, om den er ok eller den ikke er.” Jeg synes, jeg kan mærke lidt – det er ikke ofte – men den bliver oftere og oftere den holdning, ikke?

Medarbejderne i a-kasser for medlemmer med videregående uddannelser peger på, at der er stor forskel på det akademiske arbejdsmarked og det øvrige, og at a-kasserne derfor bedre kan hjælpe medlemmerne til at søge bredere inden for det akademiske felt, end jobcentrene kan:

Vores fokus er jo, at du har taget en lang videregående uddannelse for at bruge den til noget, men er der ikke job nok at søge inden for dit faglige område, så skal du ud og søge bredere [...]. Hvad job kan der være, du måske kan bruge som et springbræt videre, ikke?

Det er imidlertid ikke kun medarbejderne i a-kasser for medlemmer med videregående uddannelser, der har forskellige holdninger til samarbejdet med jobcentrene. En medarbejder fra en tværfaglig a-kasse siger, at samarbejdet altovervejende fungerer godt, men at der kan være konflikter om fritagelse for rådighed, hvis et medlem er i jobtræning på dagpenge. Eller hvis medarbejderen sidder med et medlem, hvor det vurderes, at der skal ske noget nu, så bakker Jobcentret ikke nødvendigvis op om vurderingen. Medarbejderne oplever således i nogen grad, at de er medlemmernes advokater.

FØR, NU OG FREMTIDEN

Medarbejderne i a-kasserne er ikke helt enige om, hvorvidt det nye system fungerer bedre eller dårligere end det gamle, men to ting går igen i interviewene. For det første at systemet er præget af ”børnesygdomme” og lige skal have lov til ”at finde sine ben” og for det andet at det mere handler om medarbejderne, end det egentlig handler om systemet, således at forstå, at a-kasemedarbejderne havde et netværk, der er gået i stykker, og at det er en af de væsentlige årsager til, at det nye system giver sværere arbejdsbetingelser end det gamle. Især for medarbejderne i a-

kasser for medlemmer med videregående uddannelser er dette udtalt. En medarbejder siger omkring det, at det er et helt nyt system, der vokser frem:

Forhåbentlig finder de forskellige jobcentre deres ben [...]. De sidste par år har jo været præget af, om ikke kaos, så noget usikkerhed omkring, hvem der gjorde hvad på jobcentrene.

Imidlertid har alle medarbejderne ikke den samme oplevelse. En medarbejder fra en tværfaglig a-kasse siger tværtimod, at vedkommendes oplevelser, at kulturen på jobcentrene er blevet bedre, og dette netop skyldes de gennemgribende ændringer.

Arbejdsmarkedsportalen er en af ting, som medarbejderne oplever ikke fungerer. Flere kommenterer, at den både er begrænsende, og at der ikke er adgang til de oplysninger, som medarbejderne gerne vil have. En medarbejder fra en a-kasse for videregående uddannede siger, adspurgt om de nødvendige redskaber er til rådighed:

Jeg har sagt det om Jobnet, "Portalen" osv., hvis det fungerede, så ... eller *når* det engang kommer til at fungere optimalt, jamen, så er det nogle gode redskaber, men de fungerer jo ikke, som de skal.

Medarbejdere fra de to øvrige a-kassetyper bakker op om dette synspunkt. For det første siger en medarbejder fra en tværfaglig a-kasse, at vedkommende savner adgang til Arbejdsmarkedsportalens notater. En anden medarbejder supplerer ved at nævne adgang til oplysningerne i Arbejdsmarkedsportalen, som en barriere for samarbejdet. For det andet fremhæver de, at kontakten nogle steder i systemet ser ud til at være personbåret, hvilket betyder, at omstruktureringen fra AF til jobcentre har haft nogle konsekvenser i form af kontakter og netværk, som det vil tage tid at genopbygge. En medarbejder fra en a-kasse for højtuddannede siger:

Jeg tror, at der er kommet for mange ... eller ikke for mange, men altså der er kommet nye kommunale folk, som ikke ... altså hvor traditionen for kontakten ikke er der.

Det er tydeligt også gennem andre udsagn, at den tidligere personlige kontakt har haft stor betydning, og især for medarbejdere, som arbejder med højtuddannede ledige, har den ændret sig. En medarbejder siger:

Alle havde meget mere [kontakt], da det var Arbejdsformidlingen [...]. Der havde vi et *rigtig* godt samarbejde med dem, og det var netop det med, at man kunne ringe og få en snak om det og få løst mange ting på den måde, og det er en saga blot, stort set. Det er rigtig ærgerligt!

Begge citater viser, at med den nye struktur har medarbejderne mistet en eksisterende relation, der skal bygges op igen. I den undersøgelse, der blev foretaget for 13 år siden, af samarbejdet mellem a-kasserne og AF var det også medarbejdernes holdning, at der var stor afhængighed af de personlige kontakter. Dengang oplevede a-kassemedarbejderne det også som en hæmsko for samarbejdet, at der var stor medarbejderudskiftning hos AF (Larsen et al., 1996a:158-159). Udskiftningerne betød, at der skulle opbygges nye relationer, ligesom tilfældet er ved de nuværende omstruktureringer. Samtidig tyder vores resultater i de tidligere afsnit på, at medarbejderne har færre ressourcer til rådighed nu, fordi de har fået flere arbejdsopgaver.

Spørger vi imidlertid til, om der er udfordringer eller begrænsninger for samarbejdet, svarer flere af medarbejderne, at de ikke som sådan ser, hverken begrænsninger eller udfordringer.

SAMARBEJDET MED FAGFORENINGER, VIRKSOMHEDER OG ANDRE AKTØRER

A-KASSEMEDARBEJDERNES VURDERING AF DERES SAMARBEJDE MED FAGFORENINGERNE

Medarbejderne oplever generelt, at der er en god kontakt til fagforeningen, når der er et samarbejde. Det er meget forskelligt, hvor meget medarbejderne samarbejder med fagforeningerne. En enkelt medarbejder nævner et eksempel på, at der i vedkommendes a-kasse har været lidt koordineringsproblemer på ledelsesplan med fagforeningen, men det er ikke noget, medarbejderne det konkrete sted ifølge medarbejderen har mærket i det daglige arbejde.

Nogle af de interviewede medarbejdere samarbejder slet ikke med fagforeningerne. Andre fortæller, at der er en del kommunikation med fagforeningen, fx omkring opsigelsesvarsler i overenskomster, når folk henvender sig ovenpå en fyring. Eller hvis folk ringer ind og spørger, om de får fuld løn under sygdom. Andre medarbejdere nævner tilsvarende praktiske spørgsmål, hvor de også samarbejder med fagforeningen. En medarbejder i en af de andre a-kasser siger modsat:

Jeg oplever ikke, der er særligt meget [samarbejde]. Jeg oplever, der er alt for lidt, faktisk [...]. Det er jo igen tid og overskud. Man kan kalde det ressourcer. Man kan kalde det, hvad man vil, altså ... det er jo, at man tit bare ”overlever dagen og vejen” eller sådan.

Nogle af medarbejderne nævner, at der ikke er ret meget samarbejde med fagforeningerne om jobformidlingen, men at tillidsmændene på virksomhederne indimellem kontakter fagforeningen.

A-KASSEMEDARBEJDERNES VURDERING AF DERES SAMARBEJDE MED VIRKSOMHEDER

Når vi ser på samarbejdet med virksomhederne, er det også forskelligt, hvordan a-kasserne varetager denne opgave, men ingen af de medarbejdere, vi har talt med, har en egentlig virksomhedskontakt. Nogle henviser til, at det tager ”de faglige”⁵⁰ sig af, og andre henviser til, at der er ansat medarbejdere til at varetage kontakten til virksomhederne. En medarbejder fortæller, at man i a-kassen har kontakt til nogle bestemte virksomheder og vikarbureauer, men at jobformidlingen via kontakten til virksomhederne er noget af det, som man mangler ressourcer til at gøre noget mere ved.

Men en medarbejder påpeger, at kontakten til virksomhederne er forsøgt sat i gang, men at de ikke oplever, at a-kassen bruges af virksomhederne fx omkring CV’erne. Vedkommende, som arbejder i en a-kasse for højtuddannede, siger:

50. Det vil sige medarbejderne i fagforeningerne.

Kan man ikke lave de her CV'er på en smartere måde? Jamen, gå dog ind og få arbejdsgiverne til at *bruge* de her CV'er, så det ikke bare er en kontrol, men også virkelig er et godt redskab.

Medarbejderne tænker, at virksomhedskontakten er et punkt, hvor der er mulighed for forbedringer, og hvor de gerne ville være bedre til at samarbejde.

A-KASSEMEDARBEJDERNES VURDERING AF DERES SAMARBEJDE MED ANDRE AKTØRER

Den sidste samarbejdsrelation, vi har kigget på, er relationen mellem a-kassen og andre aktører. Medarbejderne er ikke selv i direkte kontakt med andre aktører, og som sådan er samarbejdet derfor næsten ikke eksisterende, men medarbejderne tvinges alligevel til at forholde sig til andre aktører, fordi flere af medarbejderne oplever, at deres medlemmer, der har været ved anden aktør, har fået en vejledning, som a-kassemedarbejderne er meget uenige i. Medarbejderne er dog opmærksomme på, at de muligvis især hører de problematiske historier. En medarbejder i en a-kasse for højtuddannede siger også, at andre aktører sikkert hører skrækkelige historier om a-kasserne:

Jeg tror sådan ”over en kam”, har man nærmest tit ”et horn i siden” på dem, fordi at ... man hører alle de der *frygtelige* historier. Og de hører sikkert også nogle *frygtelige* historier om a-kassen [...]. Og samtidig forvirrer hele systemet jo folk, og det [at de bliver forvirret] kan jeg godt forstå. Jeg kunne heller ikke selv finde rede på det [...]. Altså, man bruger enormt lang tid på at forklare forholdet mellem AA[Andre Aktører] og a-kassen, og hvor hvis autoritet ligger og på hvilke områder [...]. Jeg synes tit, der er sådan en masse fnidderfnadder ... og specielt i forhold til rådigheden [...]. De må meget gerne rådgive, men det er noget kludder, hvis de rådgiver forkert jo, fordi en *masse* folk kommer i klemme. Så det synes jeg, jeg bruger en masse tid på. Men jeg har jo aldrig kontakt med dem ... man laver aldrig fælles ting.

Et af de problemer, som medarbejderne i a-kasserne for videregående uddannede oplever, er, at medlemmerne får forkerte informationer omkring aktivering. En af medarbejderne siger:

Rådighedsdelen, det er jo vores, og nogle gange så karambolerer det også lidt, for så får de [medlemmerne] én ting at vide, oftest ved andre aktører ... som så egentlig ... hvor de [medlemmerne] kan komme rigtig galt af sted hos os, ikke? At andre aktører siger: ”Nu skal du aktiveres. Du er nødt til at sige dit job op.” Men vi siger: ”Det må du for guds skyld aldrig gøre, for så får du tre ugers karantæne.” Så på den måde, så går de [andre aktører] ind på nogle af vores kompetenceområder – i bedste hensigt, det er jeg ikke i tvivl om, men det betyder bare, at de taler om noget, de ikke ved noget om, og det kommer så vores medlemmer til skade i værste fald, ikke?

Citaterne viser, at der, hvor a-kasserne i virkeligheden oplever det største problem, er ved udliciteringen til andre aktører, fordi de her oplever, at rådgivningen kan være direkte forkert. En tidligere undersøgelse bekræfter, at forholdet mellem a-kasser og andre aktører ikke er helt uden problemer. Undersøgelsen viste, at a-kassemedarbejderne var skeptiske over for andre aktører, men at der var tegn på mere positive relationer end tidligere (Rambøll Management, 2004). Når vi ser, at det primært er a-kasser for medlemmer med videregående uddannelser, der kommenterer på problemerne, kan det være fordi medlemmerne her i højere grad kommer i klemme med deltidsjob og i højere grad ønsker at gå efter relevante jobs, som deres lange uddannelse giver kompetence til.

Når medarbejderne taler om jobcentrene, fremgår det, at der er forskellige måder at gøre tingene på, og man får ikke koordineret godt nok, og man synes nok, at jobcentrene indimellem tager lidt anderledes fat, end man selv ville have gjort, men når vi ser på relationen til andre aktører er det tydeligt, at problemet her handler om, at medlemmer kommer rigtigt i klemme.

OPSUMMERING

Vi har gennem kapitlet set på a-kassemedarbejdernes oplevelser af samarbejdsrelationerne mellem a-kasserne og jobcentre, fagforeninger, virksomheder og andre aktører.

Vi kan konstatere, at medarbejderne i de erhvervsfaglige a-kasser vurderer, at de samarbejder mere med jobcentrene, end medarbejderne i

de to øvrige a-kasser angiver. Desuden oplever disse medarbejdere, at samarbejdsrelationerne til de statslige jobcentre er bedre, det vil sige mere 'støttende', end relationerne er til de kommunale jobcentre. Medarbejdere i de erhvervsfaglige a-kasser bedømmer også samarbejdsrelationen til de statslige jobcentre bedre, end medarbejderne i de to øvrige a-kasse-typer gør.

Vi spurgte medarbejderne, om samarbejdet med jobcentrene hæmmede eller fremmede beskæftigelsesindsatsen, og vi fandt, at medarbejderne hverken syntes, at det hæmmede eller fremmede. Vi fandt heller ingen forskel på svarene mellem a-kasstyperne. Dog blev det i de kvalitative interview påpeget, at på grund af omstruktureringen havde mange medarbejdere mistet deres personlige netværk, hvilket vanskeliggjorde samarbejdet. Derudover vurderer henholdsvis 48, 34 og 47 pct. af medarbejderne i de forskellige a-kasstyper, at arbejdsdelingen mellem a-kasser og jobcentre er uhensigtsmæssig. Dette problem kom også tydeligt frem i de kvalitative interview, hvor særligt den manglende koordinering mellem a-kasserne og jobcentrene blev trukket frem som et problem for både medarbejdere og de ledige.

I kontakten med fagforeningerne vurderede a-kassemedarbejderne samarbejdet til at være usædvanligt godt, selvom flere af dem nævnte, at der godt kunne være mere samarbejde. Medarbejderne i de erhvervsfaglige a-kasser angav i højere grad, at de samarbejdede med fagforeningerne, end medarbejderne i de øvrige a-kasser gjorde, men når vi spurgte ind til en række konkrete opgaver frem for en generel vurdering af hyppigheden, så lå svarene fra medarbejderne i de erhvervsfaglige a-kasser også omkring midten af skalaen, hvilket svarede til 'lejlighedsvist'. Især medarbejdere i a-kasser for højtuddannede svarer, at samarbejdet med fagforeningerne fremmer beskæftigelsesindsatsen, men det gælder også for medarbejderne i de erhvervsfaglige a-kasser. I de to a-kasstyper er det lige omkring halvdelen af medarbejderne, der oplever samarbejdet som 'fremmede', mens det kun er ca. en fjerdedel i de tværfaglige a-kasser.

Kun mellem 7 og 13 pct. af medarbejderne i a-kasserne angiver, at de samarbejder 'ofte eller meget ofte' med virksomhederne. Ingen af de medarbejdere, som vi taler med, siger, at de samarbejder med virksomhederne, men svarer eksempelvis, at det sørger fagforeningen for, eller at der er ansat en særlig konsulent til virksomhedsopsøgende kontakt. Den sidste samarbejdsrelation, vi berørte i kapitlet, var, hvordan

medarbejderne oplever kontakten til andre aktører. Her erfarede vi, at medarbejderne i a-kasser for højtuddannede oplevede nogle problemer i forhold til, at deres medlemmer fik forkert vejledning. Selvom medarbejderne således ikke havde et direkte samarbejde med andre aktører, oplevede nogle medarbejdere, at medlemmernes kontakt til andre aktører havde betydning for deres egen kontakt til medlemmerne.

BILAG

BILAG TIL KAPITEL 1

BILAG 1

OVERSIGT OVER DE FORSKELLIGE A-KASSERS PLACERING

A-KASSER FOR VIDEREGÅENDE UDDANNEDE

- IT-fagets og Merkonomernes Arbejdsløhedskasse
- A-kassen for Journalistik, Kommunikation og Sprog
- Akademikernes Arbejdsløhedskasse (AAK)
- Børne- og Ungdomspædagogernes Landsdækkende A-kasse (BUPL-A)
- Danmarks Læreres Fælles Arbejdsløhedskasse (DLF-A)
- Danske Sundhedsorganisationers Arbejdsløhedskasse (DSA)
- Business Danmarks A-kasse
- Funktionærernes og Tjenestemændenes Fælles-Arbejdsløhedskasse (FTF-A)
- Teknikernes Arbejdsløhedskasse
- Ingeniørernes Arbejdsløhedskasse (IAK)
- Magistrenes Arbejdsløhedskasse (MA)
- Socialpædagogernes Landsdækkende Arbejdsløhedskasse (SLA)

ERHVERVSFAGLIGE A-KASSER

- Faglig Fælles A-kasse (3FA)
- Funktionærernes og Servicefagenes Arbejdsløshedskasse
- Nærings- og Nydelsesmiddelarbejdernes Arbejdsløshedskasse
- Byggefagenes Arbejdsløshedskasse
- El-Fagets Arbejdsløshedskasse
- FOA - Fag og Arbejdes Arbejdsløshedskasse
- HK/Danmarks Arbejdsløshedskasse
- Metalarbejdernes Arbejdsløshedskasse
- Træ-Industri-Byg's Arbejdsløshedskasse

TVÆRFAGLIGE A-KASSER

- Arbejdsløshedskassen STA
- Frie Funktionærers Arbejdsløshedskasse - Tværfaglig
- ASE
- CA A-kasse
- DANA A-kasse
- Danske Lønmodtageres Arbejdsløshedskasse (DLA)
- Kristelig Arbejdsløshedskasse
- Ledernes Arbejdsløshedskasse

BILAG TIL KAPITEL 2

TABEL 2B.1.

Oversigt over a-kassernes medlemstal og procentvise ændring fra ultimo 2000 til 2008.

A-kasse/organisation	Antal medl. pr. 31.12. 2000	Antal medl. pr. 1.1. 2006	Antal medl. pr. 1.1. 2007	Antal medl. pr. 1.7. 2008	Ændring i pct. fra 31.12. 2000 – 1.7. 2008
<i>A-kasser for videre- gående uddannede:</i>					
IT-fagets og Merkonomernes A-kasse	13.380	13.907	13.551	13.201	-1,34
A-kassen for Journalistik, Kommunikation og Sprog		19.331	19.638	20.219	4,59*
Akademikernes A-kasse	60.001	72.078	74.133	77.071	28,45
Børne- og Ungdomspædagogernes Landsdækkende A-kasse	52.571	59.122	60.318	60.808	15,67
Danmarks Læreres Fælles A-kasse	53.653	78.662	78.546	77.757	44,93
Danske Sundhedsorganisationers A-kasse	55.640	64.080	76.591	78.653	41,36
Business Danmarks A-kasse	27.036	26.803	26.717	26.629	-1,51
Funktionærernes og Tjenestemændenes Fælles A-kasse	173.418	151.812	132.675	130.669	-24,65
Teknikernes A-kasse	32.251	31.167	20.092	28.711	-10,98
Ingeniørernes A-kasse	56.136	65.490	65.707	67.734	20,66
Magistrenes A-kasse	38.841	48.208	49.714	51.084	31,52
Socialpædagogernes Landsdækkende A-kasse	28.518	34.298	33.637	33.884	18,82
I alt	591.445	664.958	651.319	666.420	12,68
<i>Erhvervsfaglige a-kasser:</i>					
Faglig Fælles A-kasse	409.326	336.944	316.745	296.692	-27,52
Funktionærernes og Servicefagernes A-kasse	25.664	23.358	21.852	20.381	-20,59
Nærings- og Nydelsesmiddelarbejdernes A-kasse	38.932	33.679	30.453	26.927	-30,84

A-kasse/organisation	Antal medl. pr. 31.12. 2000	Antal medl. pr. 1.1 2006	Antal medl. pr. 1.1. 2007	Antal medl. pr. 1.7. 2008	Ændring i pct. fra 31.12. 2000 – 1.7. 2008
Byggefagenes A-kasse (Malerfagets og Mari- tim og Blik og Rørar- bejdernes)	18.863	18.698	18.026	17.331	-8,12
El-Fagets A-kasse	25.328	24.000	23.366	22.561	-10,92
FOA - Fag og Arbejdes A-kasse	218.148	190.385	183.249	180.681	-17,18
HK/Danmarks A-kasse Metalarbejdernes A-kasse	323.525	293.809	279.844	261.144	-19,28
Træ-Industri-Byg's A-kasse	113.858	104.438	99.585	94.195	-17,27
I alt	56.674	52.068	49.452	46.021	-18,80
I alt	1.230.318	1.077.379	1.022.572	965.933	-21,49
<i>Tværfaglige a-kasser:</i>					
A-kassen STA Frie Funktionærers A-kasse	39.025	31.484	34.823	33.266	-14,76
ASE	23.825	23.041	22.652	22.135	-7,09
CA A-kasse	151.271	143.180	145.785	149.556	-1,13
DANA A-kasse	25.230	29.508	30.778	30.614	21,34
Danske Lønmodtage- res A-kasse	40.035	37.473	36.818	36.024	-10,02
Kristelig A-kasse		35.189	46.954	60.393	71,62*
Ledernes A-kasse	153.645	161.002	171.930	175.948	14,52
I alt	87.356	82.043	82.072	84.975	-2,73
I alt (samtlige a- kasser)	520.387	542.920	571.812	592.911	13,94
I alt (samtlige a- kasser)	2.342.150	2.285.257	2.245.703	2.225.264	-4,99

* angiver den procentvise stigning fra 1. januar 2006 til 1. juli 2008.

Kilde: Benchmarking af arbejdsløshedskasserne 2007, Arbejdsdirektoratet (2007).

BILAG TIL KAPITEL 7

TABEL 7B.1

Faktoranalyse, der viser, hvilke spørgsmål der samvarierer og derfor meningsfuldt kan inddrages i et indeks. Tolerance og skepsis.

Spørgsmål	Skepsis	Tolerance	Cronbach's Alpha
1) Alt for få forsikrede ledige gider have et almindeligt arbejde	0,83	0,04	
2) Mange forsikrede ledige søger at udnytte systemet	0,78	-0,16	
3) Forsikrede ledige har ofte urealistiske (høje) forestillinger om deres muligheder og evner	0,73	-0,02	0,685
1) A-kassen bør ikke give sig til at opdrage på de ledige mht. deres væremåde, udseende og påklædning	0,08	0,80	
2) A-kassen bør i høj grad overlade det til de ledige selv, hvordan de vil indrette deres tilværelse	-0,17	0,74	0,344

Note: Fed markerer, hvilke variable, vi tolker, hører sammen, pba. værdierne i tabellen. Det betyder, at de variable, som værdierne står ud for, kommer til at indgå i vores indeks for 'Tolerance' hhv. 'Skepsis'.

Anm.: 712 medarbejderbesvarelser indgår i faktoranalysen.

TABEL 7B.2.

Faktoranalyse, der viser, hvilke spørgsmål der samvarierer og derfor meningsfuldt kan inddrages i et indeks. Medarbejderroller: regelorientering, medlemsorientering og praksisorientering.

Spørgsmål	Regelorientering	Medlemsorientering	Praksisorientering	Cronbach's Alpha
1) Jeg tager udgangspunkt i lovgivning og centralt udstedte regler (fx fra ministeriet og direktoratet)	0,87	0,08	0,06	
2) Jeg tager udgangspunkt i de mål og retningslinjer, som min ledelse har fastlagt	0,85	0,09	0,15	0,693
1) Jeg prøver at gøre, hvad der bedst imødekommer den forsikrede lediges ønsker	-0,04	0,79	0,06	
2) Jeg forsøger at handle i overensstemmelse med mine professionelle normer	0,25	0,78	-0,01	0,505
1) Jeg tager udgangspunkt i, hvordan mine kollegaer plejer at håndtere lignende situationer	0,16	-0,21	0,82	
2) Jeg tager udgangspunkt i, hvordan jeg plejer at håndtere lignende situationer	0,05	0,37	0,71	0,361

Note: Fed markerer, hvilke variable, vi tolker, hører sammen, pba. værdierne i tabellen. Det betyder, at de variable, som værdierne står ud for, kommer til at indgå i vores indeks for 'Regelorientering', 'Medlemsorientering' og 'Praksisorientering'.

Anm.: 682 medarbejderbesvarelser indgår i faktoranalysen.

TABEL 7B.3.

Faktoranalyse, der viser, hvilke spørgsmål der samvarierer og derfor meningsfuldt kan inddrages i et indeks. Mestringsstrategier: 'skumme-fløden' og 'regelbøjerstrategi'.

Spørgsmål	Skumme- fløden	Regelbøjer strategi	Cronbach's Alpha
1) Sagerne (samtalerne) har en tendens til at prioritere sig selv, så de forholdsvis lette kommer til at dominere, og så de komplicerede må vente	0,79	0,11	
2) Der er så mange nye sager (samtaler) at tage fat på, at der sjældent bliver tid til at følge op på dem	0,74	0,08	
3) Jeg opprioriterer de sager (samtaler), hvor der er størst chance for at få den ledige i beskæftigelse, i forhold til de tunge sager	0,70	0,16	
4) Sager (samtaler), hvor de ledige selv henvender sig og presser på for svar, kommer til at dominere i forhold til sager (samtaler), hvor de ledige er mere tilbageholdne	0,62	0,11	0,695
1) Jeg bøjer af og til reglerne, hvis de vil gøre mere skade end gavn for de forsikrede ledige	0,10	0,86	
2) Jeg bøjer af og til reglerne, hvis det er for tidskrævende at følge dem	0,16	0,83	0,641

Note: Fed markerer, hvilke variable, vi tolker, hører sammen, pba. værdierne i tabellen. Det betyder, at de variable, som værdierne står ud for, kommer til at indgå i vores indeks for 'Skumme-fløden' og 'Regelbøjerstrategi'.

Anm.: 611 medarbejderbesvarelser indgår i faktoranalysen.

TABEL 7B.4

Medarbejdernes angivelse af, i hvilken grad de oplever, at nedenstående forhold har hæmmet eller fremmet beskæftigelsesindsatsen over for de forsikrede ledige i a-kassen. Fordelt på type af a-kasse. Gennemsnit på en score fra 1 til 5, hvor 1 er 'i høj grad hæmmet', og 5 er 'i høj grad fremmet'.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Indstillingen hos a-kassens valgte ledelse (dvs. bestyrelsen, forretningsudvalget, den politiske ledelse/det politiske niveau el.lign.)	3,54	3,38 *	3,68
Indstillingen hos a-kassens administrative ledelse	3,68	3,54 ^	3,8 ^
Mediernes fremstilling af beskæftigelsesindsatsen og de ledige	2,40	2,44	2,66 *
Kommunikationen mellem a-kassens kontorer og/eller afdelinger	3,76 *	3,52	3,54
Beskæftigelsesmulighederne i lokalområdet	3,72	3,22 *	3,53
Uddannelsesmulighederne i lokalområdet	3,33	3,15 *	3,33
De faglige/uddannelsesmæssige kvalifikationer hos jeres ledige medlemmer generelt	3,5 *	2,88	2,96
De sociale kompetencer hos jeres ledige medlemmer generelt	3,48 ^	2,92 ^	3,06
Regler med krav om bestemte procedurer fra centrale myndigheder (fx ministeriet og direktoratet)	2,52	2,35 ^	2,64 ^
Vejledning fra centrale myndigheder (fx rundskrivelser fra ministeriet og direktoratet)	2,73 ^	2,67 ^	2,83
De eksisterende IT-systemer til 'sagsbehandling'/ statistik (på Arbejdsmarkedsportalen og Jobnet.dk)	2,96	2,92	3,02
Kvalifikationerne blandt medarbejderne til at varetage de nye samtaletyper og opgaver	3,68	3,38 *	3,60
Antallet af medarbejdere på dagpengeområdet i a-kassen	3,09	2,83 *	3,19

* angiver, at den pågældende a-kasstype er signifikant forskellig fra begge de to andre på et 5-procents-niveau.

^ markerer, at de to a-kasstyper scorer signifikant forskelligt på et 5-procents-niveau.

BILAG TIL KAPITEL 9

TABEL 9B.1

A-kassemedarbejdernes generelle karakteristik af samarbejdsforholdet til de enkeltvirksomheder, som de hver især samarbejder med. Fordelt på type af a-kasse. Procent.

	A-kasser for videregående uddannede	A-kasser for ufaglærte og erhvervsfagligt uddannede	Tværfaglige a-kasser
Konflikt- el. konkurrencepræget	3	3	8
Neutralt	53	50	59
Støttende el. meget støttende	44	47	34
I alt	100	100	101
Antal besvarelser	106	291	92

Anm.: Chi²-testet viser, at der ikke er signifikant forskel mellem a-kasserne. 227 af a-kassemedarbejderne har ikke svaret på spørgsmålet, fordi det var irrelevant.

LITTERATUR

- AK-Samvirke (2006a): *I arbejde nu. Førstegangskontakt og CV-samtaler, jobformidling, rådgivningssamtaler*. København: AK-Samvirke.
- AK-Samvirke (2006b): *Jobcenterguide. A-kassernes samarbejde med de kommunale jobcentre*. København: AK-Samvirke.
- AK-Samvirke (2008): *Rigsrevisionen har undersøgt fortiden*. København: AK-Samvirke.
- Andersen, J.G. (1998): *Lovene og mig: Danskernes forhold til landets love*. København: Spektrum.
- Arbejdsdirektoratet (2007): *Benchmarking af arbejdsløshedskasserne 2007*. København: Arbejdsdirektoratet.
- Beer, F. et al. (2008): *Statslig og Kommunal Beskæftigelsesindsats. Implementering af "Flere i Arbejde" for Strukturreformen. 08:19*. København: SFI.
- Beskæftigelsesministeriet (2002): *Flere i Arbejde (forligstekst)*. København: Beskæftigelsesministeriet.
- Beskæftigelsesministeriet (2008): *Analyse af Sygefraværet*. København: Beskæftigelsesministeriet.
- Csonka, A. (1992): *Fri formidling - om liberaliseringen af arbejdsformidlingen. 92:21*. København: Socialforskningsinstituttet.
- Due, J. & J.S. Madsen (2007): "Det danske Gent-systems storhed og fald? Arbejdsløshedsforsikringen og den faglige organisering - den historiske baggrund og fremtidens udfordringer" i: Huul-

- gaard, Aa. and Pedersen, J. H.: *Arbejdsledelsesforsikringsloven 1907-2007: udvikling og perspektiver*. København: Arbejdsdirektoratet.
- Elmer, D. (30-10-2008): "Eldreledigheden er væk" i: *Agenda*, www.agenda.dk, besøgt 31.10.2008, 18.
- Finansministeriet (2006): *Velfærdsreformen - Aftale om fremtidens velstand og investeringer i fremtiden*. København: Finansministeriet.
- Graversen, B.K. et al. (2007): *Hurtigt i gang: evaluering af et forsøg med en tidlig og intensiv beskæftigelsesindsats for forsikrede ledige. 07:10*. København: Socialforskningsinstituttet.
- Indenrigs- og sundhedsministeriet (2004): *Aftale om strukturreform* (forligstekst). København: Indenrigs- og sundhedsministeriet
- Jones, G.R. (1995): *Organizational Theory*. New York: Addison-Wesley Publishing.
- Jørgensen, H.-C. (2007): "100 års ledighed" i: Huulgaard, Aa. and Pedersen, J. H.: *Arbejdsledelsesforsikringsloven 1907-2007: udvikling og perspektiver*. København: Arbejdsdirektoratet.
- Kvale, S. (1997): *InterView. En introduktion til det kvalitative forskningsinterview*. København: Hans Reitzels Forlag.
- Larsen, F. et al. (1996a): *Implementering af Regional Arbejdsmarkedspolitik*. Aalborg: CARMA.
- Larsen, F. et al. (1996b): *Aktivering og aktørvurdering*. Aalborg: CARMA.
- Lipsky, M. (1980): *Street Level Bureaucracy. Dilemmas of the Individual in Public Services*. New York: Russel Sage Foundation.
- Luhmann, N. (1993): *Das Recht der Gesellschaft*. Frankfurt am Main: Suhrkamp.
- Moore, S.F. (1978): *Law as process. An anthropological Approach*. New York: Routledge & Kegan Poul.
- Pedersen, J.H. (2007): "Et rids af udviklingen i det danske arbejdsledelsesforsikringsystem fra 1907 til 2007 - belyst ved centrale loviniciativer og beslutninger" i: Huulgaard, Aa. and Pedersen, J. H.: *Arbejdsledelsesforsikringsloven 1907 - 2007: udvikling og perspektiver*. København: Arbejdsdirektoratet.
- Ploug, N. et al. (1992): *A-kasserne og de ledige*. København: Socialkommissionens Sekretariat.
- Rambøll Management (2004): *Erfaringsopsamling vedrørende inddragelsen af andre aktører i beskæftigelsesindsatsen*. København: Arbejdsmarkedsstyrelsen.

- Rigsrevisionen (2008): *Beretning til Statsrevisorerne om a-kassernes rådighedsvurderinger*. København: Rigsrevisionen.
- Stigaard, M.V. et al. (2006): *Kommunernes beskæftigelsesindsats. 06:28*. København: Socialforskningsinstituttet.
- Stubager, R. (2007): "Uddannelse og ny politik: En dekomponering af uddannelseseffekten på nypolitiske holdninger" i: Goul Andersen, J., Andersen, J., Borre, O, and Møller Hansen, K.: *Det nye politiske landskab*. Århus: Academica.
- Teubner, G. (1991): "Steuerung durch Plurales Recht. Oder: Wie die Politik den Normativen Mehrwert der Geldzirkulation abschöpft" i: Zapf, Wolfgang: *Die Modernisierung Moderner Gesellschaften*. Frankfurt am Main: Campus Verlag.
- Teubner, G. (1992): "Regulatorisches Recht: Chronik eines Angekündigten Todes" i: *Archiv für Rechts- und Socialphilosophie*. Beiheft 54.
- Teubner, G. (1998): "Refleksiv ret. Udviklingsmodeller for retten i sammenlignende perspektiv" i: Born, Asmund: *Refleksiv ret København: Nyt fra Samfundsvidenskaberne*.
- Thuesen, F. (2008): *Menneskerettigheder & solidaritet: et studium med fokus på arbejdsmarkedet*. København: Sociologisk Institut, Københavns Universitet.
- Weber, M. (1972): *Den protestantiske etik og kapitalismens ånd*. København: Fremad.
- Weinrich, H. & H. Koontz (1993): *Management - A Global Perspective*. New York: McGraw-Hill.
- Winter, S. (2006): "Implementation" i: Peters, G. and Pierre, J.: *Handbook of Public Policy*. New York/London: Sage Publications.
- Winter, S. (2002): "Explaining Street-Level Bureaucratic Behaviour in Social and Regulatory Policies" i: *Paper prepared for the 2002 Annual Meeting of the American Political Science Association*. Se www.sfi.dk.

SFI-RAPPORTER SIDEN 2008

SFI-rapporter kan købes eller downloades gratis fra www.sfi.dk. Enkelte rapporter er kun udkommet som netpublikationer, hvilket vil fremgå af listen nedenfor.

- 08:01 Amilon, Anna: *Danskernes forventninger til pension*. 151 s. ISBN: 978-87-7487-885-8. Kr. 150,00.
- 08:02 Jæger, Mads M.: *Mere attraktive almene boliger? Effektevaluering af Omprioriteringsloven 2000*. 97 s. ISBN: 978-87-7487-886-5. Kr. 100,00.
- 08:03 Rosenstock, M., Jensen, S., Boll, J., Holt, H. & Wiese, N.: *Virksomheders sociale engagement. Årbog 2007*. 202 s. ISBN: 978-87-7487-887-2. Kr. 198,00.
- 08:04 Thorgaard, C.H. & Hougaard, I.B.: *Fokus på demens. Evaluering af en efteruddannelse i forebyggende hjemmebesøg*. 62 s. ISBN: 978-87-7487-888-9. Netpublikation.
- 08:05 Thorgaard, C.H. & Hougaard, I.B.: *Metoder til kvalitet i aldreplejen. Evaluering af et metodeudviklingsprojekt*. 76 s. ISBN: 978-87-7487-889-6. Kr. 80,00.
- 08:06 Olsen, B.M. & Dahl, K.M.: *Fritidsliv i børnehøjde. Beretninger fra udsatte børn*. 124 s. ISBN: 978-87-7487-890-2. Kr. 125,00.
- 08:07 Høgelund, J., Boll, J., Skou, M. & Jensen, S.: *Effekter af ændringer i sygedagpengeloven*. 178 s. ISBN: 978-87-7487-891-9. Kr. 175,00.

- 08:08 Bach, H.B.: *Livet efter en ulykke. Arbejdsliv og forsørgelse efter en ulykke, som blev vurderet i arbejdsskadedestyrelsen.* 114 s. ISBN: 978-87-7487-892-6. Kr. 100,00.
- 08:09 Christensen, G.: *Hvorfor lejere bliver sat ud af deres boliger. Og konsekvenserne af en udsættelse.* 268 s. ISBN 978-87-7487-894-0. Kr. 238,00.
- 08:10 Larsen, B., Schademán, H.K. & Høgelund, J.: *Handicap og beskæftigelse i 2006. Vilkår og betingelser for handicappede på arbejdsmarkedet.* 180 s. ISBN: 978-87-7487-893-3. Kr. 180,00.
- 08:11 Jørgensen, M.: *Danskernes indbetalinger til pension. Hvordan påvirker tilknytningen til arbejdsmarkedet de fremtidige pensioner?* 222 s. ISBN: 978-87-7487-895-7. Kr. 220,00.
- 08:12 Filges, T.: *Virksomheders rekruttering.* ISBN: 978-87-7487-901-5. 146 s. Kr. 150,00.
- 08:13 Bonfils, I.S., Bengtsson, S. & Olsen, L. (red.): *Handicap og ligebehandling i praksis.* 175 s. ISBN 978-87-7487-897-1. Kr. 180,00.
- 08:14 Andersen, D.: *Anbragte børn i tal. Kvantitative analyser af data om børn, der er anbragt uden for hjemmet med fokus på skolegang. Delrapport 1.* 76 s. ISBN 978-87-7487-899-5. Netpublikation.
- 08:15 Mortensen, M.D. & Neerbek, M.N.: *Fokus på skolegang ved visitation til anbringelse uden for hjemmet. Delrapport 2.* 126 s. ISBN 978-87-7487-900-8. Kr. 125,00.
- 08:16 Mattsson, C., Hestbæk, A-D. & Andersen, A.R.: *11-årige børns hverdagsliv og trivsel. Resultater fra SFI's forløbsundersøgelser af årgang 1995.* 181 s. ISBN: 978-87-7487-902-2. Kr. 180,00.
- 08:17 Bach, H.B. & Larsen, B.: *300-timers-reglen. Betydningen af 300-timersreglen for gifte kontanthjælpsmodtagere.* 138 s. ISBN 87-7487-903-9. Kr. 140,00.
- 08:18 Bengtsson, S.: *Handicap og samfundsdeltagelse 2006.* 259 s. ISBN 978-87-7487-904-6. Kr. 260,00.
- 08:19 Beer, F., Winter, S.C., Skou, M.H., Stigaard, M.V., Henriksen, A.C. & Friisberg, N.: *Statslig og kommunal beskæftigelsesindsats. Implementering af "Flere i arbejde" for strukturreformen.* 289 s. ISBN 978-87-7487-905-3. Kr. 278,00
- 08:21 Ottosen, M.H. & Christensen, P.S.: *Anbragte børns sundhed og skolegang. Udviklingen efter anbringelsesreformen.* 129 s. ISBN 978-87-7487-907-7. Kr. 130,00.

- 08:22 Klitgaard, C. & Damgaard, B.: *Integrations- og oplæringsstillinger i kommunerne*. 97 s. ISBN: 978-87-7487-908-4. Kr. 100,00.
- 08:23 Egelund, T., Andersen, D., Hestbæk, A.-D., Lausten, M., Knudsen, L., Fuglsang Olsen, R. & Gerstoft, F.: *Anbragte børns udvikling og vilkår. Resultater fra SFI's Forløbsundersøgelser af årgang 1995*. 327 s. ISBN 978-87-7487-910-7. Kr. 298,00.
- 08:24 Emerek, R., & Holt, H.: *Lige muligheder – Frie valg? Om det kønspolitiske arbejdsmarked gennem et årti*. 369 s. ISBN: 978-87-7487-911-4. Kr. 360,00.
- 08:25 Perthou, A.S., Mortensen, M.D. & Andersen, D.: *Skolegang under anbringelse. Delrapport 3*. 121 s. ISBN: 978-87-7487-913-8. Kr. 120,00.
- 08:26 Andersen, D., Mortensen, M.D., Perthou, A.S. & Neerbek, M.N.: *Anbragte børns undervisning. Sammenfatning af tre delrapporter*. 77 s. ISBN: 978-87-7487-914-5. Kr. 70,00.
- 08:27 Nielsen, C. & Heidemann, J.: *Pengespil blandt unge. En rapport om 12-17-åriges spilvaner*. 117 s. ISBN: 978-87-7487-915-2. Kr. 120.
- 08:28 Deding, M. & Larsen, M.: *Lønforskelle mellem mænd og kvinder 1997-2006*. 197 s. ISBN: 978-87-7487-916-9. Kr. 190,00.
- 08:29 Amilon, A., Bingley, P. & Nielsen T.H.: *Opsat folkepension. Oger den arbejdsudbuddet?* 166 s. ISBN: 978-87-7487-917-6. Kr. 170,00.
- 08:30 Bengtsson, T.T., Knudsen, L., Nielsen, V.L.: *Kortlægning af kommunernes foranstaltninger til udsatte unge*. 199 s. ISBN: 978-87-7487-918-3.
- 08:31 Wüst, M., Thorsager, L. & Bengtsson S.: *Indsatsen over for børn med handicap og træningsbehov*. 117 s. ISBN: 978-87-7487-919-0. Kr. 120.
- 08:32 Kløft Schademan, H., Jensen, S., Thuesen, F. & Holt, H.: *Virk-somheders sociale engagement*. Årbog 2008. 202 s. ISBN: 978-87-7487-920-6. Kr. 200.
- 08:33 Mattsson, C. & Munk, M.D.: *Social uddannelsesmobilitet på kandidat- og forskeruddannelser*. 77 s. ISBN: 978-87-7487-921-3. Netpublikation.
- 08:34 Baviskar, S. & Dahl, K.M.: *11-årige børns fritid og trivsel*. 159 s. ISBN: 978-87-7487-922-0. Kr. 160.
- 09:01 Christensen, E., Kristensen, L.G. & Baviskar, S.: *Børn i Grønland. En kortlægning af 0-14-årige børns og familiers trivsel*. 145 s. ISBN 978-87-7487-923-7. Kr. 150,00.

- 09:02 Christensen, E., Kristensen, L.G. & Baviskar, S.: *Kalaallit nunaanni meeqqat. Meeqqat 0-imit 14-it ilanngullugit ukinllit ilaqutariillu atugarissaarnerannik misissuineq.* 172 s. ISBN: 978-87-7487-924-4. Kr. 150,00.
- 09:04 Thuesen, F., Schademan, H.K., Jensen, S., Holt, H. & Høst, A.: *A-kasserne og den aktive beskæftigelsespolitik.* 216 s. ISBN: 978-87-7487-928-2. Pris 220,00 Kr.
- 09:05 Larsen, B. & Høgelund, J.: *Handicap og beskæftigelse. Udviklingen mellem 2002 og 2008.* 98 s. ISBN: 978-87-7487-927-5. Kr. 100,00

A-KASSERNE OG DEN AKTIVE BESKÆFTIGELSESPOLITIK

A-kasserne har efter velfærdsreformen og reformen "Flere i arbejde" fået udvidede opgaver i forhold til deres ledige medlemmer, såsom afholdelse af CV-samtaler, hyppigere rådighedssamtaler og jobformidling. De har samtidig fået en mere væsentlig rolle i implementeringen af den såkaldte 'aktive beskæftigelsespolitik', som fokuserer på at få de ledige hurtigt i job.

Denne rapport er SFI's tredje publikation fra et større forskningsprojekt om forskellige aktørers rolle i den aktive beskæftigelsespolitik. Denne undersøgelse fokuserer på, hvordan a-kasemedarbejderne løfter deres udvidede opgaver. I 2006 udkom *Kommunernes beskæftigelsesindsats 06:28*, og i 2008 udkom *Statslig og kommunal beskæftigelsesindsats 08:19*.

Undersøgelsen er finansieret af Beskæftigelsesministeriet og SFI. Den viser, at de forskellige typer af a-kasser i høj grad bidrager til at gennemføre den aktive beskæftigelsespolitik. A-kasemedarbejdernes personlige holdning til denne politik er dog i nogle tilfælde mindre positiv. Det gælder bl.a., hvis de vurderer, at deres ledige medlemmer har dårlige beskæftigelsesmuligheder og behov for opkvalificering.

Rapporten bygger på to spørgeskemaundersøgelser, hvor den første er rettet mod a-kasemedarbejdere, der afholder samtaler med ledige medlemmer, og den anden er rettet mod a-kassemellemledere med ledelsesansvar for disse medarbejdere. Undersøgelsens population er samtlige medarbejdere og mellemledere i a-kasser i Danmark med disse opgaver. Undersøgelsen bygger desuden på 15 besøgsinterview med top- og mellemledere samt medarbejdere i fire udvalgte a-kasser.