

Indvandrer Kvindecentret

Etniske minoriteter og andre marginaliserede gruppers adgang til arbejdsmarkedet

- gennemgang af vilkår og juridiske barrierer

December 2009

København 09.09.09

Rigshospitalet
Rengøringsafdelingen
Att.: Jensine Jensen
2200 København N

Vedr. stillingsannoncen som rengøringsassistent

Jeg har med interesse set på Jobnet, at Rigshospitalet søger rengøringsassistenter. Jeg er meget interesseret i at søge og få en af de stillinger.

Jeg mener selv, at jeg vil være meget egnet i jobbet, da jeg har stor erfaring med rengøring fra mit eget hjem. Desuden har jeg haft et tre måneders vikariat som rengøringsassistent hos ISS for to år siden. Siden har jeg endvidere været tilknyttet forskellige vikarbu-reauer. Jeg er meget loyal og omhyggelig i mit arbejde, og kan godt arbejde selvstændigt. Jeg har et godt humør og griner meget. Jeg kan godt lide at have kolleger. Mit danske sprog er godt; dog har jeg nemmere ved at forstå andre end ved at udtrykke mig selv på dansk.

Om mig selv kan jeg fortælle, at jeg er 38 år og fra Somalia. Jeg har boet i Danmark i 12 år. Jeg er alene med to børn, som går i skole. I min fritid kan jeg godt lide at se fjernsyn og lave mad.

Jeg ser frem til at høre fra jer og håber jeg får mulighed for at fortælle mere om mig selv ved en samtale.

Med venlig hilsen

Fadumo
Mjølnerparken
København NV
Mobil: 11223344

Kilde: Anonymiseret jobansøgning skrevet af kvindelig bruger af IKC

Indholdsfortegnelse

Resumé	4
1. Indledning.....	10
1.1. Output af fase 1	11
1.2. Projektlederens overvejelser	11
1.3. Arbejdsgruppen til fremme af etniske minoritetskvinders muligheder som iværksættere	13
2. Projektets målgruppe og dens rammevilkår.....	14
2.1 Kvinderne selv. Specifikke vilkår for målgruppen	17
2.1.1. Migrationsvilkår	18
2.1.2. Minoritetsvilkår	18
2.1.3. Marginaliseringsvilkår	19
2.2 Arbejdsmarkedet, kendetegnet ved ledighedsparadokset	21
2.3 Reguleringen af arbejdsmarkedet; betydning for målgruppen.....	23
2.3.1 Kunne iværksætteri være et alternativ?	23
2.3.2 Kunne beskæftigelse på alternative/fleksible vilkår være et alternativ?	25
2.3.3 Øvrige vilkår i arbejdsmarkedspolitikken af betydning for målgruppen	27
300 timers reglen	27
Match-systemet	28
Målgruppens økonomiske incitament	30
3. Sammenfatning	35
4. anbefalinger.....	37
Litteraturliste.....	40
Bilag (relevante links)	42

Resumé

"First impressions indicate that DK might be least likely to need to address the issue of social exclusion...due to their highly regarded model of flexicurity...clearly those closest to the labour market, recently employed, are easiest for the flexicurity model to address. (But) if the model is providing inadequate for those further away, the choice for policy makers is whether mainstream policy can be adapted, or whether to support specialist models that work for integrating the most vulnerable".

Citat: Roger Spear, Seniorlektor ved Open University, England og gæsteprofessor ved Center for Socialt Entreprenørskab, Roskilde Universitetscenter¹

Indvandrer Kvindecetret, Kringlebakken og FAKTI er rådgivnings- og væresteder for etniske minoritetskvinder og lokaliseret på Nørrebro og i Nordvestkvarteret af København. I fællesskab ønsker vi at skabe en virksomhed, hvor marginaliserede minoritetskvinder – overvejende match 4 og 5 – kan få beskæftigelse på fleksible vilkår.

Baggrunden er, at mange af de kvinder som kommer hos os, har meget svært ved at finde fodfæste på det danske arbejdsmarked begrundet i en stor kompleksitet af betydende faktorer, der omhandler kvinderne selv, arbejdsmarkedets funktionsmåde og de juridiske rammer, som systemet sætter op. Ikke mindst kravet om 300/snart 450 timers ordinær og ustøttet beskæftigelse indenfor 24 måneder for at opretholde retten til kontanthjælp, rammer disse kvinder hårdt.

Helt centralt i analysens anbefalingsdel er derfor, at borgere der er kategoriseret i match 4 (fremover match 2) bør fritages fra 300/450 timers reglen. Når systemet selv definerer disse borgere som ikke arbejdsmarkedsparete borgere, men derimod som ”indsatsklare” bør systemets fokus netop være på at øge disse borgeres arbejdsmarkedsparethed frem for at tvinge dem til at søge et arbejde, som mange af dem alligevel ikke vil komme i nærheden af eller vil have kapacitet til at varetage.

Analysen belyser og uddyber overnævnte problemstilling.

Analysen er én af i alt tre delanalyser, der tilsammen udgør grundlaget for realisering af vores projektidé og fremtidige virksomhed. Analyserne kan hentes på de involverede aktørers og bevillingsgiveres hjemmesider fra årsskiftet. Se venligst relevante links bagerst i analysen.

Kvinderne er kendetegnet ved en række vilkår omhandlende migrationsvilkår, minoritetsvilkår og marginaliseringsvilkår, der til sammen gør, at kvinderne allerede inden de søger ind på arbejdsmarkedet, nærmest er diskvalificeret af arbejdsgiverne (afsnit 2.1). Dette skyldes arbejdsmarkedets funktionsmåde, hvor arbejdsgiverne altid vil søge de bedste kandidater, hvilket selvsagt fører til et meget dårligt match mellem arbejdsgivernes arbejdskraftbehov og det udbud af arbejdskraft, som disse kvinder repræsenterer (afsnit 2.2).

¹ Kilde: Hulgård, Lars; Bisballe, Lise; L. Andersen, Linda og Spear, Roger; "Alternativ beskæftigelse og integration af socialt udsatte grupper, CSE Publications 02:08

Dette er selve kernen i den drivkraft som Indvandrer Kvindecetret, Kringlebakken og FAKTI har for at give sig i kast med projektet;

Hvis ikke jobbene findes derude, må vi skabe dem selv!

Vi satte os derfor for at undersøge dels mulighederne for iværksætter, dels mulighederne for beskæftigelse på alternative og fleksible vilkår. I afsnit 2.3 belyses de juridiske barrierer og rammer for realisering deraf. Konklusionen er, at mulighederne er begrænsede:

Hvad angår iværksætter handler det om følgende:

- I mange kommuner er praksis, at lønmodtagere mister retten til kontanthjælp, hvis de lader sig CVR-registrere uagtet om der er tale om indtjening eller ej.
- Lovgivningen giver mulighed for selvstændig bi-beskæftigelse og for at være andels-haver af fx en a.m.b.a., men i praksis er fordelene så begrænsede for målgruppen, at det ikke giver mening. Det handler om bagatelgrænsen for formue, om rådighedsregler og om modregning i kontanthjælpen.
- Selvstændig virksomhed som middel til at undgå at blive ramt af 300-timers reglen er ligeledes begrænset, da fx selvstændigt bi-beskæftigelse ikke kan regnes med og krævene til antal ugentlige timer overstiger, hvad de fleste i målgruppen vil have kapacitet til.

Hvad angår beskæftigelse på alternative vilkår, handler det om følgende:

- På grund af modregning i kontanthjælpen, vil det økonomiske incitament for mange af kvinderne i målgruppen, som kun har kapacitet til deltidsarbejde, være meget begrænset.
- Kvinderne skal fortsat stå til fuld rådighed for arbejdsmarkedet selvom de evt. skulle være beskæftiget på deltid eller deltager i et aktiveringsprojekt, da de ellers kan blive sanktioneret for manglende udnyttelse af arbejdsmulighederne.
- Manglende samarbejde mellem forvaltningerne i kommunerne – beskæftigelsesforvaltning og socialforvaltning – gør, at mange kvinder ikke får den hjælp og at der ikke tages de hensyn, som kvinderne har brug for.

Hertil kommer øvrige vilkår i arbejdsmarkedspolitikken som for målgruppen udgør skærpene omstændigheder i en hverdag, der i forvejen er meget problemfyldt og presset. Det handler dels om match systemet der har til formål at vurdere beskæftigelsespotentialet blandt ledige, dels reglen om 300 timers (snart 450 timers) ustøttet og ordinært arbejde indenfor 24 måneder for opretholdelse af retten til kontanthjælp. Reglen er målrettet gifte kontanthjælpsmodtagere.

Det paradoks som opstår i mødet mellem de mest marginaliserede på arbejdsmarkedet og match-systemet og 300/450 timers reglen er, at:

Gifte kontanthjælpsmodtagere i match 4 (snart match 2) skal efterleve optjeningskravet på 300 (snart 450) timers ordinært og ustøttet beskæftigelse indenfor to år – til trods for, at de som match 4 (snart match 2) er defineret som ikke arbejdsmarkedssparate borgere, dvs. netop vurderes ikke at være parate til at tage et ordinært arbejde, så de kan forsøge sig selv. Med andre ord er de i særlig risiko for at miste retten til kontanthjælp.

Og der er ikke blot tale om et par håndfulde kvinder i dette projekts målgruppe. Tal fra Danmarks Statistik viser, at der i 2008 i Københavns Kommune var 24.426 ikke vestlige kvinder i den erhvervsdygtige alder (16-64 år). Hver femte af disse kvinder, svarende til

5.128, er socio-økonomisk kategoriseret som 'Match 4 m.fl.' eller som 'Selvforsørget m.fl.' (se afsnit 2). Man kan være selvvalgt selvforsørget eller tvunget dertil, hvis man fx har mistet retten til kontanthjælp på grund af 300 timers reglen.

Tal fra DREAM-registret viser, at 271 ikke vestlige kvinder i Københavns Kommune (ud af 355 kvinder i hele Region Hovedstaden) er blevet berørt af 300 timers reglen, siden den trådte i kraft den 1. april 2007 og frem til uge 35 i 2009. Det vil sige, at kvinderne minimum har været frataget deres kontanthjælp i én uge i den nævnte periode. Endvidere viser tal fra SFI og AE-Rådet, at:

- Ni ud af ti ramte er indvandrere fra ikke-vestlige lande.
- Syv ud af ti ramte, er kvinder.
- En tredjedel af dem taler slet ikke dansk eller kun dårligt dansk.
- Ca. halvdelen af dem var kategoriseret i match 4. I vores analyse er det 60 procent, gældende for ikke vestlige kvinder i Københavns Kommune.
- Hver tiende havde været på offentlige overførselsindkomster i mere end ti år.
- Hver fjerde havde været på offentlige overførselsindkomster i mere end syv år.
- Halvdelen havde været på offentlige overførselsindkomster i mere end fire år.

Sammenfattende kan det således konstateres, at målgruppen – de mest marginaliserede af de etniske minoritetskvinder – er fanget i en catch 22, hvor:

- de er afhængige af systemet.
- de er bange for systemet.
- de kan ikke slippe fri af systemet.

Der er derfor behov for at identificere alternative fleksible ansættelsesformer og incitamentsstrukturer (for såvel kvinderne som systemet) for at få disse kvinder ind på arbejdsmarkedet. Ikke kun fordi vi som velfærdssamfund ikke kan leve med, at der findes grupper af borgere, der er så marginaliserede, men også fordi kvinderne rent faktisk gerne vil være en del af arbejdsmarkedet, af samfundet og føle at de har noget at bidrage med.

Anbefalinger

De følgende anbefalinger er på baggrund af analysens resultater formuleret af Indvandrer Kvindecetret i samarbejde med FAKTI og Kringlebakken.

Anbefalinger vedr. iværksætteri

- Ligestilling af dagpengemodtagere og kontanthjælpsmodtagere if. til opstart af egen virksomhed.
- Når revalidender kan få tilskud til selvstændig virksomhed, kan få tilskud til forsørgelse i op til 6 måneder ved selvstændig virksomhed, og kan få eftergivet lån, hvis der opstår problemer med tilbagebetaling, hvorfor så ikke lade disse regler gælde for kontanthjælpsmodtagere? Jf. Lov om aktiv socialpolitik (LBK nr. 946 01/10/09) § 65-67).

- Når førtidspensionister må tjene penge, hvorfor så ikke de mest marginaliserede kontanthjælpsmodtagere (match 3, 4 og 5 i det gamle match-system, match 2 og 3 i det nye system).
- Etabler mulighed for, at kontanthjælpsmodtagere kan få fx et halvt års kontanthjælp/supplerende kontanthjælp i forbindelse med opstart af egen virksomhed, fx forudsat at der foreligger en forretningsplan, som er godkendt af et erhvervscenter/kontor, som også kan have en vis kontrolkompetence. Jf. . Lov om aktiv socialpolitik (LBK nr. 946 01/10/09) § 65-67 (for revalidender).
- At give mulighed for at være andelshaver af en virksomhed, og samtidig opretholde ret til kontanthjælp evt. suppleret med et loft over mulig indtjening.
- At Center for Etnisk Erhvervsfremme (når det kommer) starter op med en pulje på fx 5 mio. kr. målrettet opstart af virksomheder blandt etniske minoriteter (mikrolån).

Anbefalinger vedr. alternative beskæftigelsesformer

- Borgere der er kategoriseret i match 4 (fremover match 2) bør fritages fra 300/450 timers reglen. Når systemet selv definerer disse borgere som ikke arbejdsmarkedspare borgere, men derimod som ”indsatsklare” bør systemets fokus netop være på at øge disse borgeres arbejdsmarkedsparethed frem for at tvinge dem til at søge et arbejde, som mange af dem alligevel ikke vil komme i nærheden af eller vil have kapacitet til at varetage.
- Alternativt at give mulighed for, at aktivering til sikring af en øget arbejdsmarkedsparethed, kan tælle med i 300/450 timers reglen. Fx vejledning, afklaring, opkvalificering, arbejdsmarkedsrettet danskundervisning mv. At aktiveringsprojekter i det hele taget kan tælles med som reelle timer if. til optjeningskravet af timer indenfor 24 måneder. Herved ville man også øge målgruppens motivation if. til at forbedre egen arbejdsmarkedsparethed.
- Eller som minimum, at den tid der medgår til deltagelse i aktiveringsprojekter tilsvarende forlænger perioden på 24 måneder for at opretholde borgernes motivation til at forbedre deres arbejdsmarkedsparethed frem for at bruge tiden på at søge jobs, der reelt er uden for rækkevidde.
- Eller alternativt, (gen)indfør uddannelsesorloven – også for kontanthjælpsmodtagere!
- I det hele taget bør 300/450 timers reglen nedlægges! Eller sæt den i det mindste på ”stand by”. Selv i opgangstider er reglen helt urimelig overfor de mest marginaliserede på det danske arbejdsmarked. I en tid med finansiell krise og stigende ledighed er den direkte umenneskelig!
- At give mulighed for en vis indtjening for de mest marginaliserede kontanthjælpsmodtagere uden modregning i kontanthjælpen. Fx op til 50.000 kr. brutto om året. Evt. med en gradvis udfasning af kontanthjælpen ved stigende indtjening. Inspiration

kan bl.a. hentes i Bergen ved projekt Dagsverket, hvor misbrugere må tjene 4 timers løn om dagen, som de betaler skat af uden modregning i deres kontanthjælp².

Anbefalinger vedr. de juridiske rammer for etablering og drift af social økonomisk virksomhed

- At socialøkonomisk virksomhed (med almennyttige formål) fritages for skat af overskud og gives fradrag for underskud.
- At kapitalkravene til start af social økonomisk virksomhed ændres, så det bliver muligt at opbygge kapital hen over årene frem for at have den i udgangspunktet.
- At andre – investorerne - gives mulighed for fradrag af investeringer i almennyttige foreninger.
- At social økonomiske virksomheder gives mulighed for skatnedsættelser i opstartsperioden (fx 1-2 år).

Anbefalinger i øvrigt

- Der bør i kommunerne etableres bedre rammer og incitamenter til øget og bedre samarbejde mellem social- og beskæftigelsesforvaltningerne. Jobkonsulenterne bør efteruddannes/gives bedre muligheder for – som del af deres jobbeskrivelse - at hjælpe ledige med sociale behov i kontakt med socialforvaltningen.
- Der bør i systemet i det hele taget udvikles redskaber og rammer, der muliggør et helhedssyn på og -forståelse af kompleksiteten af betydende faktorer for den situation, som de mest marginaliserede borgere befinder sig i.
- Der bør udarbejdes analyser af samfundsnyttens ved at hjælpe de mest marginaliserede ledige/kontanthjælpsmodtagere ind på arbejdsmarkedet, også i de tilfælde, hvor den enkelte ikke er i stand til at opnå fuld selvforsørgelse. Altså hvad er den økonomiske effekt af færre sygedage, større selvværd, bedre rollemodeller for egne børn, færre banditter blandt børn og unge mv.³
- Øget forståelse for, at investeringer i mødrene, giver afkast i børnene!
- At kommunerne finder modet til at tage ”udfordringsretten” på sig og går forrest i det samarbejde mellem det offentlige, de frivillige organisationer og de private virksom-

² Fjær, S.; "Dagsverket – lavterskel arbejdstilbud for rusafhængige". Evalueringsrapport, Bergen Universitet: Stein Rokkan Senter for Samfunnsstudier. Universitetsforskning Bergen, Notat 2 - 2006, Endvidere refereret i Hulgård, L. m.fl.; "Alternativ beskæftigelse og integration af social udsatte grupper – erfaringer fra Danmark og Europa", CSE Publications 02:08

³ Eksempler kendes bl.a. fra Sverige og England. Svensk eksempel; Nilsson, Ingvar og Wadeskog, Anders; "Ingenting hände...- Socioekonomisk bogslut för Lugna Gatan", Nov. 2008, SEE AB.
Engelske links: <http://www.thetoolfactory.com/simebook.htm>; <http://www.sel.org.uk/impact-assessment.aspx>;
<http://www.socialfirms.co.uk/index.php/Section86.html>

heder, som kan bidrage til at udvikle nye alternative veje ind og tilbage på arbejdsmarkedet for de mest marginaliserede grupper på og udenfor arbejdsmarkedet.

1. Indledning

Indvandrere Kvindecetret på Nørrebro i København sad i efteråret 2008 sammen med Kringlebakken, FAKTI og Mjølnerparkens Kvindeklub for at få ideer til hvilke alternative beskæftigelsesformer vi kunne etablere for at hjælpe etniske minoritetskvinder – dvs. brugere af vores være- og rådgivningssteder – ind på det danske arbejdsmarked. Det udmøntede sig i en idé om at etablere en virksomhed, i form af kooperativ, hvor tanken er, at kvinderne yder efter evne, mens de samtidig klædes på kompetencemæssigt til i højere grad at kunne begå sig på det danske arbejdsmarked.

Mange af de etniske minoritetskvinder, som vi møder i dagligdagen klarer sig fint på det danske arbejdsmarked, hvor de uddanner sig, finder beskæftigelse mv. Imidlertid er en stor del af kvinderne kendetegnet ved, at deres uddannelsesniveau enten er lavt eller kun i begrænset omfang bliver anerkendt på det danske arbejdsmarked, deres danske sprogkunderskaber er mangelfulde, de har begrænset arbejdsmarkedserfaring i Danmark og mange har endvidere såvel psykiske som fysiske problemer. Mao. hører disse kvinder til blandt de mest marginaliserede på det danske arbejdsmarked og mange kategoriseres derfor match 4 og 5 i det danske arbejdsmarkedssystem. En del af dem er ramt af eller i risiko for at blive ramt af 300 timers reglen⁴. Det er disse sidstnævnte kvinder vi gerne vil favne og forsøge at hjælpe til et bedre fodfæste på det danske arbejdsmarked.

Udfordringen dernæst var hvorledes ideen kunne realiseres? Hvordan gør andre med lignende projekter? Hvordan kan det juridiske grundlag skues sammen? Hvordan med finansiering? Og kan idealisme og forretning overhovedet gå hånd i hånd?

Vi valgte derfor at inddele projektet i 3 faser:

Fase 1: Forundersøgelse med fokus på at etablere et juridisk grundlag for etablering af kooperativ/virksomhed, viden- og erfaringsopsamling, statistisk behovsanalyse; hvordan ser det ud med beskæftigelse, ledighed og iværksætteri blandt etnisk minoriteter samt konkretiseret aktivitets- og tidsplan for fase 2.

Fase 2: Projektfase med fokus på rekruttering, opkvalificering og endelig forberedelse til etablering af kooperativ/virksomhed.

Fase 3: Realiseringsfase, hvor kooperativ/virksomhed etableres.

Projektets fase 1 er støttet af Det Lokale Beskæftigelses Råd i Københavns Kommune og Økonomiforvaltningen i Københavns Kommune og projektets fase 2 er støttet af Kvindeprogrammet under Ministeriet for Flygtninge, Indvandrere og Integration.

Endvidere har konsulentfirmaet New Insight støttet projektets fase 1 ved gratis at stille lokaler og kapacitet til rådighed for udarbejdelse af analyserne.

Projektledelsen varetages af Indvandrere Kvindecetret ved projektleder Trine Alette Pantton, der også har udarbejdet de tre delanalyser.

⁴ 300 timers reglen betyder, at ægtepar på kontanthjælp hver især skal have 300 timers udstøttet og ordinær beskæftigelse indenfor 24 måneder for at opretholde retten til kontanthjælp. Reglen gennemgås uddybende i afsnit 2.3.3.

1.1. Output af fase 1

Fase 1 af projektet - forundersøgelsen – er afsluttet ultimo 2009 og har resulteret i 3 delanalyser:

1. ”Etniske minoriteter i Københavns Kommune – Statistisk redegørelse for beskæftigelse, ledighed og iværksætter”.
2. ”Etniske minoriteter og andre marginaliserede gruppers adgang til arbejdsmarkedet - gennemgang af vilkår og juridiske barrierer”.
3. Plan for realisering af projekt og kooperativ/virksomhed.

De tre delanalyser supplerer hinanden, men er samtidig tilstræbt skrevet, så de kan læses uafhængigt af hinanden. Således vil der være elementer af indhold, der gentages eller refereres i alle tre delanalyser.

Indeværende analyse udgør delanalyse 2. De tre delanalyser kan fra årsskiftet downloades fra hjemmesiderne hos Det Lokale Beskæftigelses Råd i Københavns Kommune, Ministeriet for Flygtninge, Indvandrere og Integration, Indvandrer Kvindecetret, FAKTI og Kringlebakken. Endvidere får projektet sin egen hjemmeside i løbet af foråret 2010. Se venligst bilag 1, relevante links.

1.2. Projektlederens overvejelser

Projektets fase 1 har udviklet sig fra primært at have til formål at etablere et grundlag for vores eget projekt til at have flere målgrupper/interessenter.

For det første blev det med Københavns Kommunes medfinansiering og samarbejde interessant rent statistisk at få belyst hvor mange etniske minoriteter der lever i Københavns Kommune og omegnskommunerne; Hvor mange heraf er ledige, beskæftiget, er selvstændige mv. og dermed hvad er arbejdskraftpotentialet og/eller behovet for at etablere alternative beskæftigelsesformer – såsom kooperativer - for at hjælpe de mest marginaliserede borgere ind på arbejdsmarkedet?

For det andet er kooperativ-tankegangen på ingen måde ny, men genopstår løbende i nye former og med nye benævnelser, hvoraf social økonomisk virksomhed⁵ er det nyeste skud på stammen. Det overraskende for os var, hvor mange andre – fra de mindste NGO'er til Innovationsrådet i samarbejde med Ugebrevet Mandag Morgen – der også er i gang med at kikke på forskellige typer af social økonomisk iværksætter som løsning på alt fra Danmarks fremtidige velfærd til sociale problemer blandt arbejdsmarkedets marginaliserede grupper.

Hermed stod det klart, at de fleste af de initiativer og gode ideer, der popper op over hele landet målrettet etniske minoriteter, hjemløse, handicappede mv., alle mere eller mindre starter fra scratch med at skabe sig et overblik over de juridiske barrierer og muligheder for realisering af diverse projektideer. Denne delanalyse retter sig derfor ikke længere kun

⁵ Med Socialøkonomisk virksomhed forstås en virksomhed med et socialt eller almennyttigt formål, der tjener penge på forretningsaktivitet, og hvor profit geninvesteres i virksomheden. Social økonomiske virksomheder er endvidere kendetegnet ved forskellige grader af offentlig- privat samarbejde og inddragelse af partnerskaber med det private erhvervsliv

mod at oplyse dette projekts interessenter, men er målrettet alle, der måtte have en interesse i resultaterne og/eller behov for inspiration til ”What to do?”

Efterhånden som projektet skred fremad stod det endvidere klart, at de juridiske rammer for at etablere kooperativer og iværksætteri samt alternative beskæftigelsesformer for de mest marginaliserede grupper på arbejdsmarkedet, er ret snævre. Delanalysens resultater er derfor fulgt op med en række anbefalinger til hvordan rammerne – juridisk, praktisk og menneskeligt – kan forbedres for at fremme iværksætteri og alternative beskæftigelsesformer blandt marginaliserede grupper på arbejdsmarkedet. Hermed er delanalysens resultater også målrettet relevante politiske beslutningstagere kommunalt og centralt.

På denne måde har projektet udviklet sig fra, at vi oprindeligt kun havde udgangspunkt i vores eget behov for viden til, at vi nu også ser os selv som formidler af viden til andre målgrupper og interessenter. Projektledelsen har derfor undervejs måtte gøre sig nogle overvejelser om hvilke kasketter, der var mest i spil på et givent tidspunkt!

For det første er der kasketten som sidder på hovedet af hende – rådgiveren eller den frivillige – der møder den enkelte kvinde – brugeren; Møder ét af de mennesker med anden etnisk baggrund end dansk, som vi i den offentlige debat oftest får beskrevet som ”dem”. For et øjeblik deler hun sin historie med én. Og i et øjeblik bærer man hendes historie sammen med hende. Lytter. Ser billeder fra hendes film for det indre øje. Mærker hendes smerte bide i hjertet. Og det bliver svært at bevare objektiviteten. Skoven forsvinder bag dette ene træ, hvis rødder har så svært ved at få fat i den danske jord.

For det andet er der kasketten, som sidder på hovedet af den objektive formidler, der neutralt og nøgternt formidler det nødvendige overblik. Sådan ser det ud. Sort på hvidt. Redegør for kvantificerbare mængder og videnskabeligt dokumenteret data. ”Så og så mange lider af post traumatisk stress syndrom”; det er et faktum, ikke en følelse. Det enkelte træ forsvinder i skoven.

Lidt firkantet er en tendens til, at systemet overvejende ser skoven uden sans for det enkelte træ, mens ngo’erne primært har øje for det enkelte træ uden at se den helhed, det indgår i. Begge perspektiver kan være lige fatale for såvel det enkelte træ som for hele skoven, hvilket denne analyse bl.a. handler om. Fra projektledelsens side har vi forsøgt at balancere mellem de to perspektiver dels ved at udarbejde den statistiske redegørelse⁶, dels ved at inddrage relevant litteratur og analyser, der supplerer den viden og erfaring vi selv har opnået i mødet med de enkelte kvinder. Endvidere har en række eksperter og ressourcepersoner hjulpet os med at identificere juridiske barrierer for såvel iværksætteri som alternative beskæftigelsesformer for de mest marginaliserede grupper på arbejdsmarkedet. Mere herom i næste afsnit.

⁶ Delanalyse 1; ”Etniske minoriteter i Københavns Kommune – statistisk redegørelse for beskæftigelse, ledighed og iværksætteri”

1.3. Arbejdsgruppen til fremme af etniske minoritetskvinders muligheder som iværksættere

Delanalysens resultater – hvad angår de juridiske barrierer – er overvejende blevet til indenfor rammerne af Arbejdsgruppen til fremme af etniske minoritetskvinders muligheder som iværksættere. Arbejdsgruppen har i løbet af 2009 afholdt 3 møder. Medlemmerne var:

- ✦ Johan Kehler, Beskæftigelses- og Integrationsforvaltningen, Københavns Kommune
- ✦ Jette Winter Kristensen, Økonomiforvaltningen, Københavns Kommune
- ✦ Mia Bjørnø, Socialforvaltningen, Københavns Kommune
- ✦ Shahriar Shams Ali, Københavns Erhvervscenter, Københavns Kommune
- ✦ Minata Traoré Elmquist, Københavns Erhvervscenter, Københavns Kommune
- ✦ Lars René Petersen, Center for Social Økonomi
- ✦ Trine Schaldemose, Center for Social Økonomi
- ✦ Ivan Christensen, Center for Socialt Udsatte (SUS)
- ✦ Karen Margrethe Larsen, Sprogskole IA, København
- ✦ Margrethe Wivel, Indvandrer Kvindecentret
- ✦ Trine Alette Pantou, Indvandrer Kvindecentret

Endvidere har følgende eksperter/ressourcepersoner stillet sig selv til rådighed for kommentering og kvalitetssikring af analysen:

- ✦ Lise Bisballe, Center for Socialt Entreprenørskab, Roskilde Universitetscenter
- ✦ Uffe Bech, Nyvirk, Iværksættercenter i Århus
- ✦ Bente Møller, Socialrådgiver, Indvandrer Kvindecentret
- ✦ Trine Madsen, Beskæftigelses- og Integrationsforvaltningen, Københavns Kommune

2. Projektets målgruppe og dens rammevilkår

Målgruppen for projektet er kvinder med anden etnisk baggrund end dansk – overvejende muslimske – med begrænset tilknytning til det danske arbejdsmarked. Størstedelen af kvinderne er kategoriseret match 4 og 5. Derudover ønsker projektet at inddrage kvinder på andre former for forsørgelsesgrundlag, såsom kvinder på fx pension eller som er selvforsørgede, frivilligt eller tvunget dertil, fordi de er faldet for den nuværende 300 timers regel.

Der er således tale om kvinder som har svært ved at honorere det danske arbejdsmarkeds krav pga. lange ledighedsforløb, manglende dansk kundskaber og ofte kombineret med sociale, psykiske og fysiske problemer. Endvidere kan det være svært at finde fodfæste på det danske arbejdsmarked, når man kommer med en anden etnisk og kulturel baggrund end den danske.

Selvom dette projekt har marginaliserede minoritetskvinder som målgruppe, er det vigtigt at understrege, at delanalysens resultater også er relevante for andre marginaliserede grupper på arbejdsmarkedet og dermed for dem, som ønsker at hjælpe disse grupper til et bedre fodfæste på arbejdsmarkedet. Det omhandler for eksempel hjemløse, misbrugere, handicappede og psykisk syge. Desuden omhandler det ganske almindelige borgere, som i en periode af deres liv, kommer lidt ud af kurs. Det kunne for eksempel være en Hans Hansen, uddannet håndværker, som på grund af finanskrisen går konkurs med sin selvstændige virksomhed og hvad deraf følger af tvangsaktion af huset, skilsmisse fra konen og misbrug af alkohol. Inden længe vil han være stempet som langtidsledig, ustabil og misbruger; ”no go” for en arbejdsgiver!

Statistisk belyst var der i Københavns Kommune i 2008 24.421 ikke vestlige kvinder i den erhvervsdygtige alder (16-64 år) jf. tabel 1.

Tabel 1 Kvinder i den erhvervsaktive alder (16-64 år) fra ikke vestlige lande, heraf de 7 største indvandringslande i Københavns Kommune fordelt efter socio-økonomisk status, 2008								
	Ikke vestlige kvinder, i alt	De syv største indvandringslande tegner sig for 12.002 kvinder eller godt halvdelen af samtlige ikke vestlige kvinder i Københavns Kommune						
		Irak	Ex-Jugo	Libanon	Marokko	Pakistan	Somalia	Tyrkiet
N	24.421	1503	1620	1090	1480	2673	1006	2630
Ledige	5,9	10,1	4,4	8,3	5,7	6,6	14,2	7,5
Beskæftigede	47,7	23,8	55,4	21,8	48,5	40,6	33,4	50,0
Midl. udenf arbs.styrken	13,0	22,9	11,7	24,4	17,7	13,2	22,2	15,4
Selvstændige	1,7	1,0	0,9	1,7	0,6	1,5	0	1,3
Udenfor arbs.styrken	10,7	13,9	14,0	13,0	8,4	14,4	7,8	12,1
- Match 4 m.fl.	5,8	15,6	7,2	17,2	9,0	5,3	11,4	4,6
- Selvforsørgede m.fl.	15,2	12,7	6,4	13,7	10,0	18,5	11,0	9,2
I alt %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Match 4, selvfors m.fl., N	5128	425	220	337	281	636	225	363

Kilde: Indvandrer Kvindecetret på baggrund af Danmarks Statistik, RAS

21 procent af disse kvinder – svarende til 5.128 kvinder – står uden for arbejdsstyrken – defineret som ikke arbejdsmarkedsparete borgere – og dermed kategoriseret i grupperne 'Match 4 m.fl.' eller 'Selvforsørget m.fl.' jf. tabel 1. At være selvforsørget betyder typisk at kvinden bliver forsørget af sin familie, enten fordi det er familiens eget valg eller fordi de er tvunget til det, hvis kvinden har mistet retten til kontanthjælp på grund af 300 timers reglen. Blandt de syv største indvandringsgrupper i Københavns Kommune – som udgør ca. halvdelen af alle ikke vestlige kvinder – drejer det sig om 2.487 kvinder, som falder ind under én af de to kategorier. Blandt irakiske og libanesiske kvinder drejer det sig om ca. hver tredje kvinde, blandt pakistanske, somaliske og marokkanske drejer det sig om hver femte kvinde, mens ex-jugoslaviske og tyrkiske kvinder klarer sig lidt bedre med andele på knap 14 %.

Hvis man endvidere inddrager data fra DREAM-registret fremgår det, at 271 ikke vestlige kvinder i Københavns Kommune (ud af 355 kvinder i hele Region Hovedstaden) er blevet berørt af 300 timers reglen, siden den trådte i kraft den 1. april 2007 og frem til uge 35 i 2009. Det vil sige, at kvinderne minimum har været frataget deres kontanthjælp i én uge i den nævnte periode. I tabel 2 nedenfor er også medtaget ikke vestlige mænd som er blevet berørt af 300 timers reglen i perioden, da det jo indirekte også rammer deres koner (og børn). Mao. er antallet af kvinder, som er blevet berørt af reglen, reelt større end de 355 kvinder i Region Hovedstaden, som selv har mistet deres kontanthjælp.

Af tabellen fremgår det, fra hvilke oprindelseslande flest kvinder er ramt af 300 timers reglen, siden den trådte i kraft frem til uge 35, 2009. De lande på top 10 listen som er fremhævet med fed, er ligeledes blandt de 10 største indvandringslande i Region Hovedstaden.

Tabel 2: Top 10 over oprindelsesland for de ikke vestlige kvindelige indvandrere og efterkommere, som har været berørt af 300-timers-reglen mindst en gang, siden reglen trådte i kraft til uge 35, 2009

	Berørte af 300-timers regel		Antal/andel ift. alle ikke vestlige kvinder i regionen. N: 57.835	
	Antal	Andel i procent	Antal	Andel i procent
Irak	85	23,9	3.104	5,4
Tyrkiet	47	13,2	10.494	18,2
Pakistan	42	11,8	5.849	10,1
Marokko	34	9,6	2.365	4,1
Libanon	30	8,5	1.996	3,5
Afghanistan	23	6,5		
Statsløs	18	5,1		
Somalia	14	3,9	1.430	2,5
Jordan	10	2,8		
Eksjugoslavien	8	2,3	4.108	7,1
I alt top ti	311	87,6		
I alt øvrige	44	12,4		
I alt	355	100	29.346	50,1

Kilde: Indvandrer Kvindecenret på baggrund af DREAM-registret og Danmarks Statistik, RAS.
 Note: Tallene i de fire koloner er ikke direkte sammenlignelige, da RAS- dataene er fra 2008, mens DREAM-dataene dækker en længere periode, men indikerer alligevel over- hhv. underrepræsentation

Sammenholdes andelene af kvinder fra de enkelte oprindelseslande, som er berørt af 300 timers reglen med andelen af samtlige ikke vestlige kvindelige indvandrere og efterkommere, konstateres bl.a. en overvægt af kvinder fra Irak, Marokko, Libanon og Somalia. Således udgør irakiske kvinder næsten en fjerdedel af de kvinder som er berørt af 300 timers reglen, mens de kun udgør lidt over fem procent af samtlige ikke vestlige kvinder i

Region Hovedstaden. Omvendt er kvinder fra Tyrkiet og Eksjugoslavien underrepræsenteret.

Knap 60 procent af de berørte 271 kvinder i Københavns Kommune er kategoriseret i matchgruppe 4⁷.

Det er imidlertid en ting at have kendskab til hvor mange, der befinder sig i en given kategori, noget andet er at have forståelse for kompleksiteten af faktorer, omstændigheder og vilkår der ligger til grund for denne kategorisering. I det følgende er derfor søgt beskrevet hvad det er for faktorer og vilkår blandt kvinderne selv og hvilke omstændigheder og barrierer i deres omgivelser, som gør det så svært for en stor del af dem at finde fodfæste på det danske arbejdsmarked. Vi skelner mellem specifikke vilkår for kvinderne selv, arbejdsmarkedets funktionsmåde hvad angår udbud og efterspørgsel af arbejdskraft samt den juridiske regulering deraf.

Figur 2. Kompleksiteten i betydende faktorer

©: Indvandrer Kvindecetret

⁷ Kilde: Foranalysens første delrapport: "Etniske minoriteter i Københavns Kommune – Statistisk redegørelse for beskæftigelse, ledighed og iværksætteri".

2.1 Kvinderne selv. Specifikke vilkår for målgruppen

Als Research ApS udarbejdede i november 2008 en analyse; ”Socialt isolerede kvinder med anden etnisk baggrund i Københavns Kommune”, som giver et stærkt indblik i hvilke vilkår, som kvinderne i målgruppen lever med og under. At vilkårene er fælles for kvinderne må imidlertid ikke ses som et udtryk for, at samtlige kvinder influeres af vilkårene på samme måde; de har naturligvis forskellige oprindelseslande, alder, forskellige historier med i bagagen, forskellige nuværende økonomiske rammer og familieforhold mv. ligesom der er forskel på hvordan forskellige mennesker påvirkes af og kan håndtere fx traumatiske oplevelser.

I det følgende gives en beskrivelse af de specifikke vilkår, der kendetegner denne gruppe kvinder. De fire kvindecases beskrevet nedenfor er eksempler på kvinder, der har benyttet rådgivningen på IKC. Casene er anonymiseret.

Figur 3. Specifikke vilkår for målgruppen

2.1.1. Migrationsvilkår

Mange af kvinderne er 1. generationsflygtninge eller -indvandrere (familiesammenførte). Kvinderne kommer ofte til Danmark med en historie med tortur og traumer, som har afgørende indflydelse på både dem selv og deres familier. Men også det at være migreret til Danmark if. med fx en familiesammenføring, kan opleves traumatiserende.

Uanset om kvinden er kommet hertil alene eller har ægtefælle, børn eller anden familie med sig (eller er blevet familiesammenført med), så er det endvidere et gennemgående kendetegn for denne gruppe af kvinder, at de (også) har forladt familie og venner i hjemlandet, som det kan være forbundet med stort savn ikke længere at være en del af og tæt på. Også bekymring for familie og venner ladet tilbage i et måske krigshærget land samt dårlig samvittighed, fylder meget hos kvinderne.

Jeten er 50 år og kommer fra Kosovo. Hun er gift og mor til fire børn. Jeten tilhører det albanske mindretal i Kosovo. Hun blev gift som 15 årig. Hele hendes liv har hun passet familie og hus; aldrig haft erhvervsarbejde. Hendes mand kom til Danmark i begyndelsen af 90'erne som flygtning. Jeten blev tilbage i Kosovo sammen med børnene indtil hun sammen med de to yngste børn blev familiesammenført med sin mand i Danmark i år 2000. Mens de stadig var i Kosovo under krigen overlevede familien massakre på byen, men hører stadig skrigene fra sårede og dødende familiemedlemmer og naboer. Jeten har set sine børn få slået tænder ud af geværkobler og har set sin søn få skåret hul i hovedet af en bajonet. Jeten har overlevet tæsk og systematisk voldtægt fra soldater, som efterfølgende mishandlede hendes skede med geværkolber og bajonetter.

I Danmark vurderes Jeten at være til rådighed for arbejdsmarkedet. Jeten har derfor gået på sprogskole i flere år for at lære dansk, selvom hendes undervisere oplyser, at hendes koncentrationsevne er nærmest ikke eksisterende. Jeten er blevet sendt ud i rengøringsjob, selvom hun dokumenteret lider af alvorlig hudekssem, Jeten mistede derfor sin kontanthjælp fordi hun ikke opfyldte kravet om 300 timers arbejde indenfor 2 år. Hun og hendes mand lever derfor af mandens kontanthjælp. Når alle faste udgifter er betalt, har de mindre end 1000 kr. tilbage at leve for om måneden.

2.1.2. Minoritetsvilkår

Kvinderne er generelt meget bevidste om at være "fremmede" og/eller anderledes i det danske samfund; altså, at de er en minoritet i et samfund, hvor de hverken føler sig hjemme eller velkomne.

Størstedelen af kvinderne – især de ældre – har store problemer med at forstå det danske sprog samt såvel formelle som uformelle værdier, normer og regler. De er altså både udenforstående og uforstående i forhold til det omkringliggende samfund. Dette er/kan være særlig problematisk i forhold til de offentlige systemer, som kvinderne skal kunne begå sig i. Manglen på system-kompetencer betyder, at de ofte ikke forstår systemets beslutninger på deres vegne, hvilket medfører følelser af manglende kontrol med og styring af eget liv. Dette kombineret med at kvinderne måske kommer fra et land, hvor det er selve systemet der står bag overgreb på befolkningen, gør, at mange af kvinderne møder det danske system med både angst og skepsis; de forventer sig intet godt af systemet.

Fatima er 38 år og fra Somalia. Hun kom til Danmark for 13 år siden som flygtning fra borgerkrigen i Somalia. Inden da opholdt hun sig 2 ½ år i en flygtningelejr i Kenya.

Fatima boede i Somalia i en mindre by på landet. Hendes far havde en lille købmadsbutik, hvorfra familien også solgte varme frokostretter. Fatima stod i køkkenet og lavede mad sammen med sin mor og søstre. Hun betjente aldrig kunderne direkte.

Fatima har en søn på 18 år, som befinder sig i Somalia, hvor han bor sammen med en onkel og hans familie. Da sønnen var 15 år, sendte Fatima ham fra Danmark til Somalia fordi hun var bange for, at han var på vej ud i noget "ballade" her i Danmark. Det skulle kun have været midlertidigt. Men nu er han fyldt 18 år og hun kan ikke længere få ham tilbage som en familiesammenføring. Siden Fatima er kommet til Danmark har hun også fået en datter med en somalisk mand. Ham lod hun sig imidlertid skille fra, da han var misbruger af kaft. Fatima har 7-8 års skolegang med sig fra Somalia. I Danmark har hun en uafsluttet sprogscoleuddannelse bag sig. Hun taler meget dårligt dansk.

Fatima vil meget gerne have et arbejde, og være en god mor for sin datter. Hun har også haft enkelte vikariater som rengøringsassistent, men har samtidig meget svært ved at tage imod disse job, da de typisk ligger tidligt om morgenen, hvor hun ingen har til at kikke efter sin datter.

2.1.3. Marginaliseringsvilkår

Når kvinderne både af sig selv og af andre opfattes som marginaliserede i det danske samfund, har det i vid udstrækning at gøre med de to øvrige vilkår omkring at være migreret til Danmark og dermed blive del af en minoritet i Danmark; det kommer fx til udtryk i mangelfulde dansk kundskaber. Men hertil kommer en række forhold, der også virker isolerende af kvinderne. Det handler bl.a. om ingen eller begrænset erfaring med det danske arbejdsmarked, hvor det primære forsøg på at nå arbejdsmarkedet for mange af kvinderne ikke bliver til meget andet end kontakt med Jobcentret, som ofte også er den eneste kontakt med det offentlige system i det hele taget.

Hayat er sidst i 40'erne og oprindeligt fra Iran. Siden 1980'erne har hun, hendes mand og deres to børn boet i Danmark. Hayat har en bachelor i psykologi fra Iran, hvor hun efterfølgende opnåede flere års erhvervs erfaring og bl.a. arbejdede som rådgiver for unge mennesker.

På grund af Hayats og hendes mands politiske aktiviteter og overbevisninger, kom de begge i præstestyrrets søgelys. De blev afskediget fra deres arbejde og sad begge fængslet i en periode. De følte sig truet på livet. For at redde deres egne og deres børns liv, kom de som politiske flygtninge til Danmark.

I Danmark har Hayat ikke kunne få merit for sin videregående uddannelse fra Iran og startede derfor helt forfra. Først med at lære det danske sprog, derefter forfra på universitetet. Hun blev kandidat i psykologi for 4 år siden.

Hayat har siden forgæves søgt fast arbejde. Hun taler godt dansk og fungerer fx som tolk i sociale sammenhænge eller i de diverse netværk, hvor hun kommer. Hun har deltaget i mange forskellige former for aktivering. Hayat har udviklet diabetes 2 siden hun kom til Danmark, og har haft længere sygdomsperioder på grund af sin sygdom. Hun lever derfor på en kombination af dagpenge og sygedagpenge.

En stor del af kvinderne har kun meget begrænsede netværk omkring sig i form af familie og venner. Typisk udgøres netværket kun af mand og børn. Desuden er mange af kvinderne enlige mødre, uanset om de har en mand eller ej, da de typisk står med et eneansvar for børnene og den daglige husholdning. Aleneansvaret for børn er med til at begrænse, nedslide og isolere kvinderne.

Oftest er økonomien meget anstrengt og rækker måske end ikke til de daglige basale udgifter, hvilket betyder at kvinderne og deres familier holder sig meget for sig selv; de deltager ikke i arrangementer udenfor hjemmet og inviterer heller ikke legekammerater eller gæster hjem.

Sarah er palæstinenser. Hun er midt i 40'erne. Som 23 årig blev hun gift og familiesammenført til Danmark med en herboende palæstinensisk mand, som i dag er omkring 60 år. Hun er hans 3. kone. Manden har fra tidligere ægteskaber flere voksne børn. Sarah har sammen med sin mand fået 5 børn i alderen 3 til 18 år.

Sarah har ikke lært ret meget dansk, da hun har haft en god skolegang i hjemlandet, og derfor taler flydende engelsk, hvilket generelt er en fordel i det danske samfund, men faktisk en ulempe i forhold til arbejdsmarkedet. Sarah har aldrig tidligere haft behov for et arbejde, da hun stod for det hjemlige og blev forsørget af sin mand.

Manden arbejdede tidligere som chauffør. Han lider af sukkersyge og måtte derfor stoppe med at arbejde, da blodomløbet i benene blev dårligt. Han gik på efterløn. I sociallovgivningsmæssig sammenhæng vurderes dette at være selvvalgt, da han ikke først lod sig sygemelde og af den vej blev "en sag" i systemet. Fra kommunens side er der således ikke tale om en såkaldt "social begivenhed med indtægtstab", hvorfor familien ikke kan få økonomisk hjælp, herunder udbetaling af kontanthjælp til Sarah. Familien, bestående af to voksne og 5 børn, lever derfor af mandens efterløn.

Mere end noget andet ønsker Sarah derfor at få sig et arbejde, så familiens økonomi kan blive lidt mere tålelig. Men hendes manglende arbejdsmarkedserfaring og manglende dansk kundskaber gør, at hun ikke er attraktiv for en arbejdsgiver. Reelt er situationen den, at familien risikerer at blive smidt på gaden, fordi de ikke kan betale deres husleje. Med mindre Sarah finder sig et arbejde, burde ægtefællerne faktisk overveje at lade sig skille, da det vil udløse "en social begivenhed med indtægtstab", der vil gøre Sarah berettiget til kontanthjælp.

Alligevel har Sarah et kæmpe menneskeligt overskud. Hun laver bl.a. mad en gang om ugen i en varmestue for hjemløse og hun er en af hovedkræfterne i forældrecafeen på børnenes skole.

2.2 Arbejdsmarkedet, kendetegnet ved ledighedsparadokset

Arbejdsgiverne efterspørger god og kvalificeret arbejdskraft og forsøger at undgå den dårligste. Arbejdstagerne efterspørger gode jobs og forsøger at undgå de værste. Det er den grundlæggende mekanisme som arbejdsmarkedet er ramme om. Imidlertid er det optimale møde mellem udbud og efterspørgsel på ingen måde en simpel proces, hvorfor ledighedsparadokset opstår.

Ledighedsparadokset omhandler helt grundlæggende det paradoks, at der på én gang både kan være ubesatte stillinger og ledige, som både er kvalificerede, motiverede og ønsker sig et job, men alligevel ikke kan finde sig et job.

Når udbud og efterspørgsel har svært ved at mødes, handler det først og fremmest om, at såvel arbejdsgivere som arbejdstagere mangler troværdig viden om hinanden. Arbejdsgiverne ved naturligvis mest om deres egen arbejdsplads og arbejdstagerne mest om deres egne kompetencer, og begge parter ved, at den anden part forsøger at fremstille sig selv i det bedst mulige lys. Ifølge en ny bog 'Ledighedsparadokset'⁸ fører denne manglende viden om hinanden til en udbredt brug af uformelle netværk både fra arbejdsgiveres og arbejdstageres side. Således annoncerer 72 % af de private arbejdsgivere deres jobannoncer gennem **uformelle netværk**⁹. Ifølge bogen er de lediges netværk tilsyneladende vigtigere end både økonomiske incitamenter, søgeaktiviteter og erhvervsuddannelse og langt vigtigere end jobsøgning gennem formelle kanaler.

Manglende viden om hinanden krydret med dels "tolkning" af årsager til fx langtidsledighed, dels statistisk diskrimination, hvor arbejdsgiverne forventer, at produktiviteten for nogle grupper af ledige er så dårlig, at de sorteres fra med det samme, skaber derfor nogle meget vanskelige strukturelle vilkår for de mest marginaliserede grupper på arbejdsmarkedet, også kendt som restgruppen. Og eftersom arbejdsgiverne ved, at Jobcentrene især ligger inde med ledige fra restgruppen, skaber det kun yderligere incitament for arbejdsgiverne til at benytte uformelle netværk. Herved sker en yderligere ekskludering af de grupper af arbejdstagere, som ingen adgang eller kun begrænset adgang har til netværk. At den uformelle netværksdannelse og –kontakt oftest finder sted på Internettet, er desuden et forhold som kan virke yderligere ekskluderende for de dele af restgruppen, som mangler IT-kompetencer. Dette gælder ikke mindst for etniske minoritetskvinder.

Det interessante ved bogen er endvidere, at den dokumenterer¹⁰, at arbejdsgiverne i langt højere grad sorterer ledige fra med **lang forudgående ledighed** end de frasorterer ledige ældre (+ 50 år) eller ledige med anden etnisk oprindelse end dansk (dog forudsat at de har gode dansk kundskaber).

Sammenfattende for denne analyses målgruppe, er det imidlertid ikke særlig opløftende viden, eftersom mange af dem både har dårlige dansk kundskaber, har lang forudgående ledighed eller mange perioder med længerevarende ledighed bag sig og i udbredt grad mangler netværk omkring sig, ikke mindst professionelle netværk.

⁸ Kilde: Christian Albrekt Larsen og Jacob J. Pedersen; "Ledighedsparadokset. Information, netværk og selektion på arbejdsmarkedet", Frydenlund maj 2009.

⁹ Ibid

¹⁰ Forfatterne har gennemført en spørgeskemaundersøgelse blandt 1.775 personaleansvarlige på private virksomheder.

Der er med andre ord et virkelig dårligt match mellem arbejdsgivernes efterspørgsel efter arbejdskraft og det udbud af arbejdskraft, som restgruppen repræsenterer, herunder de etniske minoritetskvinder, der udgør målgruppen for denne analyse.

Figur 4. De svageste minoritetskvinders adgang til arbejdsmarkedet

© Indvandrer Kvindecenret

2.3 Reguleringen af arbejdsmarkedet; betydning for målgruppen

De to forudgående afsnit har dels beskrevet en række vilkår og kendetegn ved målgruppen selv, der har betydning for dens muligheder for beskæftigelse, dels beskrevet det dårlige match der er på arbejdsmarkedet mellem arbejdsgivernes efterspørgsel af arbejdskraft og det udbud af arbejdskraft som målgruppen repræsenterer. Dette er selve kernen i den drivkraft, som Indvandrer Kvindecetret sammen med FAKTI og Kringlebakken har for at give sig i kast med dette projekt;

Hvis jobbene ikke findes derude, må vi skabe jobbene selv!

Vi satte os derfor for at undersøge:

- Først og fremmest om iværksætterier kunne være et alternativ?
- Dernæst om beskæftigelse på alternative/fleksible vilkår kunne være et alternativ?

Som nævnt i indledningen blev der i forbindelse med projektet i begyndelsen af 2009 nedsat en arbejdsgruppe med deltagelse af en række ressourcepersoner, hvis formål var at hjælpe os med at identificere juridiske barrierer for etniske minoritetskvinders muligheder som iværksættere. Oplistingen af juridiske barrierer kom ret hurtigt til også at omhandle barrierer for at etablere alternative/fleksible beskæftigelsesmuligheder for målgruppen. Endvidere har gruppen diskuteret forskellige incitamentsstrukturer og vilkår indenfor den arbejdsmarkedspolitiske regulering, der kan have indflydelse på målgruppens motivation for at forsøge at finde sig et arbejde. Dette omhandler målgruppens økonomiske incitament for at komme i arbejde og det omhandler reglen om, at gifte kontanthjælpsmodtagere skal opnå 300 timers beskæftigelse indenfor to år for at opretholde retten til kontanthjælp.

Parallelt hermed har projektledelsen udvekslet erfaringer og viden med Nyvirk, Iværksættercenter i Århus, der sammen med Kvinderådet står bag et landsdækkende netværk ligeledes med fokus på etniske minoritetskvinders muligheder som iværksættere. Som del af dette arbejde har der været nedsat tre workshops, hvoraf workshoppen 'Samspil – Selvstændighed og selvforsørgelse', også kikkede på juridiske barrierer. Se yderligere på www.nyvirk.dk.

I det følgende gennemgås de enkelte forhold hver for sig.

2.3.1 Kunne iværksætteri være et alternativ?

Svaret er i praksis nej!

Oprindeligt hed projektet "Kan selv – etniske minoritetskvinder som iværksættere". Ideen var at etablere et kooperativ, hvor kvinderne var anpartshavere, havde indflydelse på virksomheden og kunne yde efter evne. Imidlertid stod det meget hurtigt klart, at kvinderne ikke ville blive iværksættere i juridisk forstand. Dette handler om:

Man kan ikke være kontanthjælpsmodtager og samtidig registreret som selvstændig

I Københavns Kommune og i flere andre kommuner¹¹ er praksis, at udbetaling af kontanthjælp stoppes automatisk, hvis en kontanthjælpsmodtager lader sig CVR-registrere¹². Det skal i den forbindelse nævnes, at der foreligger flere afgørelser fra Ankestyrelsen om, at CVR-registrering ikke kan tillægges selvstændig betydning¹³. Altså, at også andre forhold bør vurderes, herunder evt. indtjening ved den selvstændige virksomhed.

Selvstændig bi-beskæftigelse, begrænset mulighed

Kontanthjælpsmodtagere har dog mulighed for at etablere sig som selvstændige, hvis det foregår som bi-beskæftigelse, dvs. hvis det finder sted udenfor normal arbejdstid, således den enkelte fortsat står til rådighed for arbejdsmarkedet¹⁴. Imidlertid vil det for langt de fleste af kvinderne ikke være en reel mulighed, da de – hvis de har mindre børn og uanset om de har en mand eller ej – er mere eller mindre eneansvarlige for børnene og skal kunne være til rådighed for dem, når de ikke er i institution eller skole.

Desuden vil det variere fra branche til branche, hvornår selvstændig bi-beskæftigelse kan finde sted. Som almindelig lønmodtager, der arbejder i dagtimerne eller en kontanthjælpsmodtager, der står til rådighed for arbejdsmarkedet i dagtimerne, vil det således typisk kunne finde sted om aftenen og i weekenderne. Men hvis ens kompetencer er målrettet fx rengøring eller madlavning – relevante kompetenceområder for mange af kvinderne i målgruppen – er grænserne mere slørede if. til hvornår normal arbejdstid er? Det vil således afhænge af en individuel vurdering i den relevante A-kasse.

Andelsshaver, begrænset mulighed

Det er endvidere muligt at være formel medejer af en virksomhed og samtidig bevare ret til start- og kontanthjælp, hvis:

- Den enkelte deltagers ejerandel sammen med evt. anden formue ikke overstiger ”bagatelgrænsen” for formue, der udelukker hjælp, hvilket p.t. er 10.000 kr. for enlige og 20.000 kr. for ægtefæller. Der er dog mulighed for at se bort fra andele, der ikke er omsættelige samt formue, der er nødvendig for at bevare erhvervs- og uddannelsesmuligheder¹⁵.
- Den enkelte deltager har lønmodtagerstatus og ikke har bestemmende/afgørende indflydelse i virksomheden. Det vil sige at vedkommende alene eller sammen med ægtefælle eller nærmeste familie ikke må indehave mere end 50% af kapitalen eller stem-

¹¹ Bl.a. generel erfaring fra netværket af projekter, der har modtaget bevilling fra Kvindeprogrammet under Ministeriet for Flygtninge, Indvandrere og Integration.

¹² Kilde: Nyvirk jf. Socialministeriets skrivelse nr. 11779 af 15/01/2001 om kontanthjælp, selvstændigt erhvervsdrivende og moms-, CVR eller SE-nummer registrering <https://www.retsinformation.dk/print.aspx?id=19201>

¹³ Kilde: Nyvirk jf. Nyt fra Ankestyrelsen 2006:1, s. 48. <http://www.ankestyrelsen.dk/artikler/default.asp?page=164>

¹⁴ Kilde: Nyvirk jf. lov om aktiv socialpolitik § 13 og omtalen i Nyt fra Ankestyrelsen 2006:1 af SM 0-148-97; ”...der holder muligheden for kontanthjælp til selvstændige erhvervsdrivende åben, såfremt det kan dokumenteres, at der er tale om bierhverv. Det væsentligste kriterium i den forbindelse må være om rådighedskravet kan opfyldes.”

¹⁵ Kilde: Nyvirk, jf. lov om aktiv socialpolitik § 14 og Socialministeriets vejledning nr. 39 af 5/3/1998.

merne, eller ved deltagelse i bestyrelse eller direktion må indehave mere end 10% af kapitalen eller stemmerne¹⁶.

- Virksomheden juridisk er organiseret på en måde, så det er muligt af ”fikserer” ejerandelens størrelse og stemmerettighederne.

Disse krav kan fx opfyldes i et andelsselskab med begrænset ansvar (A.M.B.A.), hvor der ikke gælder kapitalkrav, men kan opnås hæftelse kun med selskabets formue og samme beskatning som i ApS eller A/S, hvor hver medejer har en stemme og hvor evt. overskud fordeles efter omsætning, uafhængigt af ejerandele.

Men også denne mulighed for iværksætter forekommer ikke i praksis at være realistisk for målgruppen. Bagatelgrænsen for formue, rådighedskrav samt modregning i kontanthjælpen (se nedenfor) udgør barrierer, der ikke umiddelbart gør det attraktivt for en kontanthjælpsmodtager at udnytte denne mulighed for iværksætter.

Selvstændig virksomhed og 300 timers reglen

Hvis en kontanthjælpsmodtager, som er gift med en kontanthjælpsmodtager, kaster sig ud i selvstændig virksomhed, skal vedkommende efterleve visse krav for at kunne tælle arbejdstimerne med i forhold til reglen om 300 timers ordinær og udstøttet beskæftigelse inden for to år. Bl.a. skal virksomheden have haft sigte på at opnå selvforsørgelse (selvstændig bi-beskæftigelse gælder således ikke) og antallet af ugentlige timer skal udgøre minimum 20 timer om ugen for at kunne tælles med¹⁷ m.m.

En kontanthjælpsmodtager, som er ramt af eller tæt på at blive ramt af 300-timers reglen og derfor overvejer selvstændig virksomhed som løsning, skal således kunne arbejde fuld tid eller i nærheden deraf for igen at være berettiget til kontanthjælp, hvis virksomheden af en eller anden grund ikke kan fortsættes. Mao. vil dette ikke være en relevant løsning for størstedelen af kvinderne i målgruppen, hvis arbejdsevnekapacitet højst rækker til 10-15 timer om ugen.

Modregning i kontanthjælpen

Hvis en kontanthjælpsmodtager opnår indtjening ved sin selvstændige bi-beskæftigelse eller som selvstændig andelshaver, modregnes denne indtjening krone for krone i kontanthjælpen. Dog kan en kontanthjælpsmodtager i 2009 beholde kr. 13,79 pr. time (efter skat svarende til ca. 7 kr.) af sin timeløn, inden resten modregnes i kontanthjælpen¹⁸.

2.3.2 Kunne beskæftigelse på alternative/fleksible vilkår være et alternativ?

Svaret er ja, men...

Projektet som oprindeligt hed ”Kan selv – etniske minoritetskvinder som iværksættere” blev derefter til projektet ”Kan selv” og rettede i stedet fokus mod etablering af en virk-

¹⁶ Kilde: Nyvirk jf. Arbejdsdirektoratets bekendtgørelse nr. 1303 af 14/12 2005 som ændret ved bekendtgørelse nr. 794 af 26/6 2007, § 3, samt Arbejdsdirektoratets vejledning nr. 116 af 14/12 2005 til § 3.

¹⁷ Kilde: Arbejdsdirektoratets vejledning nr. 41 af 30/6 2008, afsnit 3.3 (lovens §13, stk.4)

¹⁸ Kilde: Nyvirk jf. Lov om aktiv socialpolitik § 31 og Socialministeriets vejledning nr. 39 af 5/3/1998 pkt. 99. Beløbet reguleres årligt og er højere for personer, der modtager starthjælp eller nedsat kontanthjælp. Ved ukendt timetal og selvstændig virksomhed anvendes omregningssatsen på 195,05 kr. (2009).

somhed, hvor kvinderne ansættes på fleksible vilkår dvs. gives rum til at yde efter evne, fx svarende til 10-15 timer om ugen. Når svaret er et ”Tjo” handler det om, at flere af de barrierer som blev identificeret if. til kvindernes muligheder som iværksættere, også kan udgøre barrierer if. til at tage imod et deltidsjob som lønmodtager. Det handler om:

Modregning i kontanthjælpen

Hvis en kontanthjælpsmodtager opnår indtjening ved lønarbejde, modregnes denne indtjening krone for krone i kontanthjælpen. En kontanthjælpsmodtager der tager imod et deltidsjob, kan dog i 2009 beholde kr. 13,79 pr. time (efter skat svarende til ca. 7 kr.) af sin timeløn, inden resten modregnes i kontanthjælpen¹⁹.

Der må derfor forventes at være et begrænset økonomisk incitament i målgruppen for at tage imod lønarbejde, så længe indtjeningen ikke overgår kontanthjælpen. Kvinder der er tæt på eller er ramt af 300-timers reglen må dog formodes at være motiveret for deltidsjob, da det i så fald ikke handler om forbedring af indkomstgrundlag, men om at opretholde et indkomstgrundlag. Se endvidere afsnit 2.3.3 vedr. kvindernes økonomiske incitament .

Manglende kapacitet

Mange i målgruppen har jf. ovenfor ikke kapacitet til at arbejde sig til uafhængighed af offentlig støtte, dvs. de vil fortsat være afhængige af supplerende kontanthjælp og kan derfor mangle økonomisk incitament til at tage imod et lønarbejde.

Fortsat rådighed, også ved deltidsbeskæftigelse og aktivering

Det princip, der vejrer tungest i dansk arbejdsmarkedslovgivning, er tesen om, at den korteste vej til beskæftigelse, er at få et arbejde. Dette uagtet at der måske er tale om et kortsigtet perspektiv fx i form af et tre måneders vikariat. For kvinderne i målgruppen betyder dette, at de – selvom de er beskæftiget på deltid 10-15 timer om ugen – fortsat skal stå til fuld rådighed for arbejdsmarkedet og derfor ikke kan takke nej til tilbud fra Jobcentret om et job, der udgør flere ugentlige timer uden at de bliver sanktioneret for manglende udnyttelse af arbejdsmulighederne.

Dette princip gælder også, hvis kvinderne deltager i forskellige aktiveringsforløb, indeholdende eksempelvis vejledning, afklaring og opkvalificering, særligt tilrettelagte projekter og uddannelsesforløb mv. der skal bidrage til at forbedre kvindernes arbejdsmarkedsparathed. Dukker der et job op, skal de tage imod det.

På samme måde som en del af kvinderne højst vil kunne arbejde 10-15 timer om ugen, er der en del kvinder som har svært ved at honorere det ugentlige timetal på minimum 25 timer²⁰, som typisk indgår i de forskellige aktiveringsforløb, som kommunernes Jobcentre kan tilbyde dem²¹, igen med risiko for at blive sanktioneret for manglende udnyttelse af arbejdsmulighederne.

Manglende samarbejde mellem forvaltninger

Den primære kontakt til det offentlige system foregår for mange af kvinderne kun qua Jobcentret. Som beskrevet ovenfor kunne det ellers for nogle af kvinderne være relevant også

¹⁹ Ibid.

²⁰ Jf. Bekendtgørelsen om kommunernes ret til refusion § 2 (Bekt. Nr. 1281 af 05/11/2007)

²¹ Erfaring fra IKC, Kringlebakken og FAKTI og endvidere beskrevet i Als Research ApS' rapport ”Socialt isolerede kvinder med anden etnisk baggrund i Københavns Kommune”

at være i kontakt med Socialforvaltningen. Men til trods for, at alle offentlige ansatte, herunder Jobcentrene har ”skærpet underretningspligt”, sker det desværre ikke så ofte. Som det blev kommenteret i arbejdsgruppen;

”så udgør det ikke en del af jobkonsulenternes jobbeskrivelse at henvise til de sociale myndigheder! Og hvad skulle de i øvrigt stille op? Kvinderne kan ikke selv finde rundt, og konsulenterne har ikke tid til at tage dem i hånden!”²²

Der mangler således konkrete incitamentsstrukturer til samarbejde mellem forvaltningerne.

Skulle et samarbejde mellem BIF; Beskæftigelses- og Integrationsforvaltningen og SOF; Socialforvaltningen i Københavns Kommune²³ alligevel komme på tale, forudsætter det, at den enkelte kvinde giver lov til, dvs. skriver under på, at de to forvaltninger kan udveksle informationer om kvinden og hendes familieforhold. Imidlertid er det en underskrift som mange kvinder i målgruppen vil værge sig mod at sætte. Som Als Research beskriver i deres rapport og som det også blev diskuteret i Arbejdsgruppen, nærer mange af kvinderne modvilje mod systemet og er angst ved kontakten til kommunen, som de intet godt forventer sig fra. Hvor de if. til beskæftigelsesforvaltningen, dvs. Jobcentrene, er bekymret for at miste deres kontanthjælp, er de if. til socialforvaltningen bange for, om kommunen kan finde på at tage deres børn fra dem, uanset om det er berettiget eller ej. Dette hænger dels sammen med, at mange af kvinderne ikke forstår de beslutninger, som kommunen tager på deres vegne, dels at kvinderne indbyrdes udveksler historier om deres møde med kommunen, hvilket kan føre til en selvforstærkende negativ opfattelse af, at kommunen og de som arbejder der, er onde.

Selvom en del kvinder således kunne have fordel af at komme i kontakt med socialforvaltningen, sker det desværre slet ikke i det omfang, det er relevant.

2.3.3 Øvrige vilkår i arbejdsmarkedspolitikken af betydning for målgruppen

Udover identificering af juridiske barrierer for kvindernes muligheder som iværksættere og i forhold til at indgå i alternative og fleksible ansættelser – fx deltidsarbejde – kom arbejdsgruppen også omkring diskussioner af øvrige vilkår i lovkomplekset, som har stor betydning for kvinderne. Disse omhandler:

- 300 timers reglen
- Match-systemet
- Kvindernes økonomiske incitament

300 timers reglen

300 timers reglen er allerede nævnt flere gange i delanalysen, da den for mange kvinder i målgruppen er en skærpende omstændighed i en hverdag som i forvejen er problemfyldt og presset. Og med de stramninger af reglen som blev endelig vedtaget tidligere på året og er

²² Citat fra ét medlem af ”Arbejdsgruppen til fremme af etniske minoritetskvinders muligheder som iværksættere”. Citatet er ikke udtryk for en fælles holdning i arbejdsgruppen.

²³ Det manglende samarbejde mellem forvaltninger i København refereres ligeledes i Als Research ApS rapport; ”Socialt isolerede kvinder med anden etnisk baggrund i Københavns Kommune”, november 2008.

fuldt implementeret i sommeren 2011, må det forventes at endnu flere kvinder i målgruppen og andre marginaliserede grupper i øvrigt, vil komme i klemme og være i risiko for at miste retten til kontanthjælp. I det følgende gennemgås overordnet 300 timers reglen samt stramningerne deraf.

Den såkaldte 300 timers regel er en fælles betegnelse for nogle bestemmelser, der blev vedtaget i marts 2006 og fremgår af Lov om Aktiv Beskæftigelse. Bestemmelserne blev efter en overgangsordning fuldt implementeret den 1. april 2007.

Bestemmelserne blev indført for at fremme det økonomiske incitament for ægtepar, der modtager kontanthjælp, til at søge ordinær beskæftigelse. Bestemmelserne gælder for gifte kontanthjælpsmodtagere, der er fyldt 25 år og for forsørgere, og tilsammen har modtaget kontanthjælp i to år, mens de har været gift.

Overordnet betyder bestemmelserne i 300 timers reglen, at ægtepar på kontanthjælp hver især skal have haft 300 timers ordinært og ustøttet beskæftigelse indenfor de seneste 24 måneder for at kunne opretholde retten til kontanthjælp. I juridisk forstand opfattes man som reelt hjemmegående, hvis man ikke udnytter arbejdsmulighederne, herunder optjener de 300 timers beskæftigelse. Det er dog – med de nuværende regler – kun den ene ægtefælle, som kan miste kontanthjælpen uagtet, at de begge ikke opfylder kravet. Mister den ene ægtefælle kontanthjælpen, skal vedkommende optjene 300 timers ordinær og ustøttet beskæftigelse for igen at være berettiget til kontanthjælp. Mister man sin kontanthjælp er man i juridisk forstand selvforsørget, uanset om det er en situation man er tvunget ud i eller har valgt selv.

Ægtefæller med så begrænset arbejdsevne, at de ikke vurderes at kunne opnå beskæftigelse på ordinære vilkår – herunder borgere i matchgruppe 5 – kan ikke miste kontanthjælpen. Borgere i matchgruppe 1-4 er omfattet af reglen. Hvor borgere i matchgruppe 1-3 vurderes at være arbejdsmarkedsparate, er dette ikke tilfældet for match 4. Se endvidere det kommende afsnit om match-systemet.

300 timers reglen er ved en politisk aftale mellem Dansk Folkeparti og regeringen i september 2008 blevet skærpet, således 300 timers reglen pr. 1. juli 2011 bliver afløst af en 450 timers regel²⁴. Hvor 300 timers reglen var indrettet således, at en gift kontanthjælpsmodtager blev fritaget fra reglen, hvis ægtefællen fx fandt beskæftigelse eller fik tildelt revalidering eller lignende, er der med 450 timers reglen endvidere sket den skærpelse, at kravet nu også stilles til ægtepar, hvor kun den ene ægtefælle er kontanthjælpsmodtager. Det betyder, at hvis et ægtepar består af én ægtefælle på kontanthjælp og én ægtefælle, som er i ordinær beskæftigelse, modtager dagpenge, sygedagpenge, revalidering eller lignende, så er den ægtefælle der modtager kontanthjælp, omfattet af reglen, og skal dermed fremover optjene 450 timers ordinær og ustøttet beskæftigelse indenfor 24 måneder. Ellers fjernes retten til kontanthjælp.

Match-systemet

Match-systemet er et system, der har til formål at vurdere forsikrede og ikke forsikrede (kontanthjælpsmodtagere) ledige borgeres beskæftigelsespotentiale, dvs. deres grad af

²⁴ Reelt er reglen trådt i kraft pr. 1. juli 2009, men overgangsregler betyder, at den først er fuldt gældende fra den 1. juli 2011

match med arbejdsmarkedets behov. Systemet består i dag af fem match-kategorier, men ændres ved udgangen af første kvartal 2010 til tre matchgrupper jf. figur 5.

Match-systemet udgør ikke i sig selv en barriere, men derimod et vilkår der har stor betydning for den enkelte ledige. Problemet i dag omhandler de retningslinier for visitation og den værktøjskasse, som jobkonsulenten/beskæftigelsesmedarbejderen skal anvende i forbindelse med forberedelse, dialog og vurdering af den lediges beskæftigelsespotentialer. For det første er retningslinierne og værktøjerne så relativt diffust beskrevet, at tolkning og praksis varierer fra jobcenter til jobcenter og i hvert fald fra kommune til kommune. Mao. er den ledige ikke sikret en ensartet behandling over alt i systemet, fx hvis den ledige flytter fra en kommune til en anden²⁵. For det andet tager match-systemet ikke højde for vilkår, som særligt i forhold til etniske minoriteter og andre svage grupper på arbejdsmarkedet, fremstår endog meget relevante. Det handler bl.a. om den lediges sprogkunderskaber og familiære forhold.

*”Man ser udelukkende på om den ledige har to ben og to arme til at gøre rent med”*²⁶

Figur 5. Sammenhængen mellem nuværende og kommende match-system

© Indvandrer Kvindecetret

²⁵ Problemerne er bl.a. beskrevet på AMS' egen hjemmeside; <http://www.ams.dk/Reformer-og-indsatser/Udvikling-og-forsog/ny-matchmodel/Spoergsmaal-svar>

²⁶ Citat fra ét medlem af "Arbejdsgruppen til fremme af etniske minoritetskvinders muligheder som iværksættere". Citatet er ikke udtryk for en fælles holdning i arbejdsgruppen.

Bortset fra at match-systemet gøres mere simpelt med reduceringen i antal match grupperinger og fremover vil gælde for alle Jobcentrets målgrupper²⁷, ændres der ikke grundlæggende på de rettigheder og pligter som gælder for borgerne.

Borgere i den nuværende match-gruppe 5 vil også fremover (som match-gruppe 3) være defineret som dels 'ikke arbejdsmarkedspare borgere', dels være vurderet som 'midlertidig passive' og kan pr. definition ikke deltage i tilbud efter LAB-loven²⁸, men vil derimod kunne modtage tilbud efter lov om social service. For borgere i den nuværende matchgruppe 4 (fremover matchgruppe 2) gælder ligeledes, at de vil fortsat være defineret som 'ikke arbejdsmarkedspare borgere' i den forstand, at de ikke er parate til at tage et ordinært arbejde, så de kan forsørge sig selv og være ude af systemet indenfor de næste tre måneder. De vurderes derimod at være 'indsatsklare' og dermed at kunne deltage i beskæftigelsesrettede indsatser med aktive tilbud samt efterleve optjeningskravet om 300 (snart 450) timers ordinær og ustøttet beskæftigelse indenfor to år. Det skal i den forbindelse understreges, at deltagelse i beskæftigelsesrettede indsatser ikke forlænger de to år, indenfor hvilke de 300 (snart 450) timer skal optjenes.

Indplaceringen i en matchgruppe har således stor betydning for den enkelte ledige kontanthjælpsmodtager i forhold til hvilke rettigheder og pligter, hun bliver mødt med. Ikke mindst for dette projekts målgruppe – og andre i restgruppen - har det stor betydning om indplaceringen sker i matchgruppe 4 eller 5 i det eksisterende match-system eller i matchgruppe 2 eller 3 i det kommende match-system. Kernen er:

at borgere i match 4 (fremover match 2) skal efterleve optjeningskravet om 300 (snart 450) timers ordinær og ustøttet beskæftigelse indenfor to år, hvilket fremstår i direkte modsætning til selve definitionen på 'ikke arbejdsmarkedspare borgere', som netop ikke er parate til at tage et ordinært arbejde, så de kan forsørge sig selv!

Det er dette paradoks, som de tre organisationer bag projektet – Indvandrer Kvindecetret, FAKTI og Kringelbakken – møder igen og igen i deres rådgivninger i form af kvinder, der har mistet eller er tæt på at miste deres kontanthjælp, fordi de ikke har kunne opfylde 300 (snart 450) timers reglen.

Målgruppens økonomiske incitament

Det er allerede kommenteret, hvordan målgruppen kan mangle økonomisk incitament til at søge arbejde, hvis man kun er i stand til at finde sig et deltidsjob, selvom man har kapacitet til fuldtid eller kun er i stand til at klare et deltidsjob. Rådet for Socialt Udsatte skrev således i deres årsrapport i 2007;

”..guleroden mangler, hvis man vil hjælpe socialt udsatte borgere på kontanthjælp eller starthjælp til at skaffe sig et deltidsarbejde. Socialt udsatte er i denne sammenhæng mennesker som ikke i umiddelbar fremtid vil være i stand til at passe et arbejde på det normale arbejdsmarkeds betingelser; men som kan få et væsentligt løft i deres livskvalitet ved, at

²⁷ Dagpengemodtagere, kontanthjælpsmodtagere, starthjælpsmodtagere, syge, modtagere af ledighedsydelse og introduktionsydelse vil fremover alle blive indplaceret i den nye match-model

²⁸ Loven om En Aktiv Beskæftigelsesindsats

man fra samfundets side forbedrer deres muligheder for fleksibel beskæftigelse tilpasset den enkeltes behov, livssituation og kompetencer”²⁹.

Spørgsmålet er hvor stor en indtjening egentlig skal være, før man ikke længere har brug for supplerende offentlige ydelser? Det har vi i projektet i samarbejde med Københavns Kommune forsøgt at regne lidt på.

Indledningsvis skal det dog slås fast, at disse beregninger ikke skal opfattes som argument for, at målgruppen modtager for meget i offentlige ydelser eller at målgruppen kan motive- res til at finde sig et job, hvis de offentlige ydelser blev beskåret. Tværtimod! Beregninger fra Arbejderbevægelsens Erhvervsråd (AE-Rådet)³⁰ pr. 1. april 2009 viser;

”at hver 7. indvandrer fra ikke-vestlige lande lever i fattigdom³¹, mens det ”kun” gælder for hver 40. etniske dansker, hvilket blandt skal ses i lyset af politiske tiltag som starthjæl- pen, introduktionsydelsen, 300-timers reglen og kontanthjælpsloftet, der især rammer ind- vandrere og efterkommere. Omkring 70% af dem, som modtager introduktionsydelse eller starthjælp, lever i fattigdom, mens det gælder for 27% af kontanthjælpsmodtagerne”.

Beregningerne af målgruppens økonomiske incitament skal derimod bruges som pejle- mærker for følgende:

- Selvom målgruppen er meget problemramt og en stor del deraf ikke kan forventes at have en arbejdsevnekapacitet, der rækker til mere end 10-15 timers ugentligt arbejde, så har projektet alligevel som overordnet mål at hjælpe flest mulige af kvinderne til selvforsørgelse.
- Netop fordi mange af kvinderne ikke vil kunne arbejde sig til uafhængighed af offent- lige ydelser, er det vigtigt at både vi som projekt, og det offentlige system, får udviklet andre former for incitamenter for at få kvinderne til at arbejde det de kan.
- Projektet vil således gerne advokere for, at der sker ændringer i det eksisterende lov- kompleks, således der skabes accept af og plads til, at der reelt findes grupper på ar- bejdsmarkedet, der er så marginaliserede, at de ikke kan indpasses i det nuværende sy- stem, men skal hjælpes på vej med andre virkemidler og incitamenter.

Som grundlag for beregningerne har vi udarbejdet en matrix over forskellige typer af kvin- der, som er kendetegnende for målgruppen i forhold til hvad de modtager af økonomisk hjælp fra det offentlige. Det er på ingen måde en enkel øvelse, men har krævet en række valg i forhold til at gøre det håndterligt. I det følgende redegøres for de valg:

- Selvom projektet også har selvforsørgede kvinder, kvinder på førtidspension mv., som del af målgruppen, inddrager matrixen udelukkende kvinder – enlige eller gifte – som modtager kontanthjælp.

²⁹ Kilde: Rådet for socialt udsatte, Årsrapport 07, refereret i CSE Publications 02:08

³⁰ Kilde: AE-Rådet v. Dahl, Sigrid, Quitzau, Jarl og Vilhelmsen, Jes; ”Hver 7. Indvandrer lever i fattigdom”, April 2009

³¹ Definition på fattigdom, som anvendt i ovennævnte kilde: Fattige er defineret som antallet af personer, der har en ind- komst, som er mindre end halvdelen af medianindkomsten. Medianindkomsten er den midterste indkomst i indkomstforde- lingen. Dvs. det er nøjagtig 50%, der har en indkomst, der er højere end medianindkomsten og nøjagtig 50%, der har en indkomst der er lavere end medianindkomsten.

- Vi ser på betydningen af hjælp til boligsikring³². Da denne beregnes individuelt har vi taget udgangspunkt i huslejepriserne i to boligsociale kvarterer i København, som har en overrepræsentativitet af etniske minoriteter. Det drejer sig om Aldersrogade, hvis huslejepriser ligger i den billigere ende og Akacieparken, hvis huslejepriser ligger i den dyrere ende.

Eksempler på huslejepriser, boligsocialt byggeri, Københavns Kommune

Husleje i kr. u. varme, vand mv.	Aldersrogade	Akacieparken
2 værelses	3.676	5.362
3 værelses	4.525	6.105
4 værelses	5.816	8.088

- Vi ser på betydningen af tilskud/fripladser til børn i vuggestue, børnehave og/eller skole-fritidsordning eller klub. Der findes selvsagt et utal af kombinationsmuligheder af x antal børn i forskellige typer af institutioner. I matrixen er valgt fem kombinationsmuligheder og dermed fem forskellige typer af kvinder, som forekommer realistiske ud fra vores kendskab til målgruppen. I Københavns Kommune er fripladstaksterne pr. 1. januar 2010: Vuggestue, kr. 2.985 pr. måned; Børnehaver, kr. 2.290 pr. måned inkl. madordning, og kr. 1.890 ekskl. madordning; Fritidshjem/klub, kr. 1.275 pr. måned.

Fripladsskala 2010, Københavns Kommune

Indtægt	Mindre end kr. 148.701	Ml. kr. 148.701 og 151.994	Ml. kr. 151.995 og 461.599	Kr. 461.600 og derover
Egenbetaling i % af fuld tilskudsberettiget forældrebetaling	0 %	5 %	Egenbetalingen forhøjes med 1 % for hver 3.294 kr's indtægtsstigning	100 % egenbetaling

Ved flere børn i familien er reglen endvidere, at der betales fuld pris for den dyreste plads og dernæst halv pris for de følgende institutionspladser

- Derimod holdes en række enkelttydelser, som borgerne kan søge om, ude af matrixen.
- Endvidere er ydelser såsom børnefamilieydelse samt børnetilskud og –bidrag som kan søges af enlige forsørgere, ikke inddraget, da disse er uafhængige af indtægt.
- Den samlede størrelse på offentlige ydelser som en enlig hhv. gift kontanthjælpsmodtager kan modtage med udgangspunkt i overnævnte, sammenholdes med månedslønnen for en fuldtidsansat rengøringsassistent – det typiske job, som målgruppens kvinder kan komme i betragtning til. En normaltimeløn uden tillæg, transport mv., udgør pr. 15. marts 2009 kr. 108,45 hvilket giver en brutto månedsløn på kr. 17.388,15³³.

³² Boligsikring for ikke-forsørgere udgør 15 pct. af boligudgift, indtil borgerens indtægt udgør 2 gange boligudgift. Boligsikring for forsørgere udgør 60 pct. af boligudgift med diverse begrænsninger i forhold til boligen størrelse, afhængig af familiens størrelse. Kalkulation kan på den baggrund foretages på konkret grundlag. Kilde: BIF, Københavns Kommune

³³ Kilde: www.3F.dk; Lønoversigt for Serviceoverenskomsten med SBA

- I beregningerne er endvidere anvendt nettoindtægter, beregnet efter gældende skattesatser i København 2010; trækprocent 36%, arbejdsmarkedsbidrag 8%, personfradrag på kr. 42.900 årligt. Desuden ses der i beregningerne bort fra kr. 10.24 kr. i timen ved lønindtægter, og – hvis kontanthjælpen er reduceret pga. kontanthjælpsloftet – for kr. 28 i timen ved beregning af supplerende hjælp.

Nedenfor fremgår beregningerne for fem forskellige kvinder. I den første tabel tre eksempler på enlige kontanthjælpsmodtagere uden og med børn. I anden tabel gives to eksempler på ægtepar på kontanthjælp med børn, hvor beregningerne på lønindtægt er udregnet for den kvindelige part, mens hendes mand forudsættes fortsat at få kontanthjælp.

Enlig kvinde på kontanthjælp

Antal børn og institutions-type	Boligsikring i kr. Str. på beløb Aldersrogade/Akacieparken			Kontanthjælp netto	Friplads	Offentlige ydelser i alt	Lønindtægt ¹ netto som rengør.-ass. + suppl. off. ydelser	
	2 værelser	3 værelser	4 værelser				Fuldtid 37 t. ²	Deltid 15 t. ³
Ingen børn	765/874			7.370		8.135/ 8.244	11.791+765/874 = 12.556/12.665	5.545 + 1.997 + 765/874 = 8.307/8.416
1 vug.st.barn 1 bh.barn		3.073/ 3.073	3.073/ 3.073	9.369	3.930	16.372	11.791 + 7.003 = 18.794	5.545 + 3.997 + 7.003 = 16.545
1 vug.st.barn 1 bh. barn 1 klubbarn		3.048/ 3.841	3.841/ 3.841	9.369	5.523	17.940/ 18.733	11.791 + 8.571/ 9.364 = 20.362/21.155	5.545 + 3.997 + 8.571/ 9.364 = 18.113/18.906

1. Kvindens fradrag er brugt på lønindtægt
2. Månedsløn fuld tid brutto kr. 17.388,15
3. Månedsløn deltid brutto kr. 7.049,25

Gennemgang af eksempel:

En enlig kvindelig kontanthjælpsmodtager med et vuggestuebarn og et børnehavebarn vil, hvis familien bor i en treværelses lejlighed, få kr. 3.073 i boligsikring uanset om hun bor i Aldersrogade eller i Akacieparken i København. Med en nettokontanthjælp på kr. 9.369 og fripladser i institution for børnene på kr. 3.930 vil hun få kr. 16.372 i offentlige ydelser i alt pr. måned. Hvis denne kvinde får fuldtidsarbejde som rengøringsassistent med en månedsløn på kr. 17.388,15, vil hun netto få udbetalt kr. 11.791 og dermed ikke være berettiget til supplerende kontanthjælp. Hendes årsindtægt vil dog stadig være så lav, at hun vil få boligsikring og fripladser. Hendes samlede indtægter vil dermed være på kr. 18.794 om måneden. Det kan således udmærket betale sig at komme i fuldtidsbeskæftigelse for denne type kvinde.

Hvis kvinden kun er i stand til at finde sig eller varetage et deltidsjob på 15 timer om ugen, vil hun fortsat have brug for supplerende kontanthjælp, svarende til kr. 1.997, samt fortsat være berettiget til boligsikring og fripladser. Hun vil dermed have knap 200 kr. netto mere om måneden.

For alle tre eksempler med enlige kontanthjælpsmodtagere m./u. børn kan det altså i høj grad svare sig at få fuldtidsbeskæftigelse. Hvis der arbejdes deltid vil der være små 200 kr. mere om måneden netto. Med deltidsarbejde har kvinden imidlertid fået foden indenfor på arbejdsmarkedet, og hvis ellers hun har kapacitet til at arbejde mere, burde det alt andet lige være nemmere for hende at komme i betragtning til et job på flere ugentlige timer.

Kvindelig kontanthjælpsmodtager gift med kontanthjælpsmodtager¹

Antal børn og institutionstype	Boligsikring i kr. Str. på beløb Al-dersrogade/Akacieparken			Kontanthjælp netto	Friplads	Offentlige ydelser i alt	Lønindtægt ² netto som rengør.-ass. og suppl. off. ydelser ³	
	2 værelser	3 værelser	4 værelser				Fuldtid 37 t ⁴	Deltid 15 t. ⁵
1 vug.barn 1 bh.barn		1.534/1.876 (1.200)	1.876 (1.200)	17.971	2.200	21.371	11.791 + 8.425 + nedjustering af friplads = 22.988	5.545 + 13.336 nedjustering af friplads = 22.006
1 vug.barn 2 bh.barn 1 klubbarn		2.052/2.531 (1.200)	2.543 (1.200)	17.971	3.307	22.478	11.791 + 8.425 + nedjustering af friplads = 23.625	5.545 + 13.336 + nedjustering af friplads = 23.008

1. Her er regnet med den forudsætning, at parret har fået offentlige ydelser i mere end 6 måneder og derfor har ramt loftet, således der er et max på sum af boligsikring, kontanthjælp og tillæg til særlig høre boligudgifter. Tallet på kr. 1200 i parentes er loftet på boligsikring.
2. Kvindens fradrag er anvendt på lønindtægt
3. Ægteparret forudsættes fortsat at være kontanthjælpsmodtager. Hans fradrag er således anvendt på kontanthjælpen
4. Månedsløn fuld tid brutto kr. 17.388,15
5. Månedsløn deltid brutto kr. 7.049,25

Gennemgang af eksempel:

Et ægtepar hvor begge parter er på kontanthjælp med 4 børn fordelt på et barn i vuggestue, to børn i børnehave og et barn i fritidshjem/klub efter skole, vil være berettiget til kr. 22.478 om måneden (med loft på boligsikring på kr. 1.200). Hvis kvinden får fuldtidsjob som rengøringsassistent til brutto kr. 17.388,15 om måneden, vil hun netto få udbetalt kr. 11.791. Ægteparret vil samlet stadig være berettiget til kr. 8.425 i supplerende kontanthjælp og ligeledes fortsat være berettiget til boligsikring og fripladser; om end størrelsen på fripladsydelsen nedjusteres ved indkomststigningen. Familiens samlede indtægt vil således være kr. 23.625, hvis kvinden får fuldtidsarbejde og familien vil dermed have omkring kr. 1.200 netto mere om måneden.

Hvis kvinden kun er i stand til at finde sig eller varetage et deltidsjob på 15 timer om ugen, vil hun tjene kr. 5.545 kr. netto om måneden. Familien vil dermed være berettiget til kr. 13.336 i supplerende kontanthjælp og ligeledes fortsat være berettiget til boligsikring og nedjusteret fripladstakst. Men også med kvinden på deltid vil familien samlet få forbedret sin økonomi med omkring kr. 500 netto om måneden.

Gennemgangens resultater gælder for begge eksempler. Hertil kommer, at kvinden vil optjene timer i forhold til den nuværende 300/kommende 450 timers regel. Dette krav gælder dog også for manden. Hvis ikke også han opnår beskæftigelse på fuld- eller deltid, risikerer han at miste retten til kontanthjælp, hvorved familiens samlede indkomst vil blive forværet.

Selvom ingen af de fem eksempler fører til fuld uafhængighed af offentlige ydelser, vil det også for systemet kunne svare sig at hjælpe disse kvinder i beskæftigelse, også selvom det kun er på deltid.

Vi havde også gerne regnet på eksempler, hvor manden havde lønindkomst og ligeledes "leget" med tallene for at finde "break even" for hvornår en lønindtægt fører til fuldstændig uafhængighed af offentlige ydelser. Imidlertid var det ikke muligt i lyset af dels kompleksiteten i beregningerne, dels de ressourcer analysen har haft til sin rådighed. Men hermed er givet et bud på beregning af økonomisk incitament til inspiration for andre regnedrenge og -piger.

3. Sammenfatning

"First impressions indicate that DK might be least likely to need to address the issue of social exclusion...due to their highly regarded model of flexicurity...clearly those closest to the labour market, recently employed, are easiest for the flexicurity model to address. (But) if the model is providing inadequate for those further away, the choice for policy makers is whether mainstream policy can be adapted, or whether to support specialist models that work for integrating the most vulnerable"

Citat: Roger Spear, Seniorlektor ved Open University, England og gæsteprofessor ved Center for Socialt Entreprenørskab, Roskilde Universitetscenter³⁴

Citatet ovenfor påpeger meget eksplicit kernen i den problemstilling, som delanalysen har redegjort for fra forskellige vinkler. Den danske arbejdsmarkedspolitik - the model of flexicurity – anerkendes og misundes os fra store dele af den vestlige verden, fordi den sikrer arbejdsgiverne fleksibilitet i forhold til rekruttering og afskedigelser og samtidig sikrer arbejdstagerne økonomisk sikkerhed i perioder med ledighed. Problemet er, at den nok virker efter hensigten for langt den største del af den samlede arbejdsstyrke, nemlig de arbejdstagere, som er relativt tæt på arbejdsmarkedet og i vid udstrækning er selvhjulpne, mens den kommer til kort overfor et mindretal, kaldet restgruppen, som på forskellig vis er kommet så langt væk fra arbejdsmarkedet eller aldrig har været tæt på, at ingen veje synes at lede tilbage. Tesen om "one box fits all" holder med andre ord ikke³⁵.

Bl.a. påviser en rapport fra SFI³⁶, gældende for udgangen af 2007:

- at 95% af de personer, der havde fået fratrukket kontanthjælpen og 90% af de personer som var i risiko for at miste kontanthjælpen, fordi de ikke havde efterlevet beskæftigelseskravet knyttet til 300 timers reglen, ikke er født i Danmark.
- Ni ud af ti ramte er indvandrere fra ikke-vestlige lande.
- Syv ud af ti ramte, er kvinder.
- En tredjedel af dem taler slet ikke dansk eller kun dårligt dansk.
- Ca. halvdelen af dem var kategoriseret i match 4.

AE-rådet³⁷ kunne i maj 2008 supplere med, at blandt dem som indtil videre var ramt af 300 timers reglen³⁸:

³⁴ Kilde: Hulgård, Lars; Bisballe, Lise; L. Andersen, Linda og Spear, Roger; "Alternativ beskæftigelse og integration af socialt udsatte grupper, CSE Publications 02:08

³⁵ Citat: Ph.D. Shahamak Rezaei fra Institut for Samfund og Globalisering, RUC

³⁶ Kilde: Bjerregård Bach, Henning; Larsen, Brian: "300 timers reglen – betydningen af 300 timers reglen for gifte kontanthjælpsmodtagere, 2008, SFI – Det Nationale Forskningscenter for Velfærd

³⁷ Kilde: Vilhelmsen, Jes: "Dybt marginaliserede mister forsørgelsesgrundlaget" AE-Rådet, Maj 2008

³⁸ Svarende til 686 personer ved udgangen af uge 8, 2008 opgjort pba. Beskæftigelsesministeriets DREAM-database.

- havde mere end 10% været på offentlige overførselsindkomster i mere end ti år (hvilket betyder, at de pågældende personer ikke har haft en eneste uge med ordinær beskæftigelse i de ti år).
- 25% havde været på offentlige overførselsindkomster i mere end syv år.
- halvdelen havde været på offentlige overførselsindkomster i mere end fire år.

Tallene er således direkte vidnesbyrd på, hvordan kompleksiteten af faktorer, omstændigheder og vilkår i og omkring målgruppen, begrænser målgruppens muligheder for fodfæste på det danske arbejdsmarked. Målgruppen er i sig selv med sine migrationsvilkår, minoritetsvilkår og marginaliseringsvilkår allerede i udgangspunktet (dvs. inden de har forsøgt at komme ind på arbejdsmarkedet) langt fra arbejdsmarkedet. Og når de så søger mod arbejdsmarkedet, er døren allerede smækket i inden de har mødt arbejdsgiverne, hvilket omhandler ledighedsparadokset, som beskrevet i afsnit 2.2. Det paradoksale er så, at systemet med sine intentioner om aktiv arbejdsmarkedspolitik, reelt kommer til yderligere at marginalisere en gruppe, som er så svag i forvejen.

Sammenfattende kan man således konstatere, at målgruppen – de mest marginaliserede af de etniske minoritetskvinder – er fanget i en catch 22, hvor:

- de er afhængige af systemet
- de er bange for systemet
- de kan ikke slippe fri af systemet

Der er derfor behov for at identificere alternative fleksible ansættelsesformer og incitamentsstrukturer (for såvel kvinderne som systemet) for at få disse kvinder ind på arbejdsmarkedet. Ikke kun fordi vi som velfærdssamfund ikke kan leve med, at der findes grupper af borgere, der er så marginaliserede, men også fordi kvinderne rent faktisk gerne vil være en del af arbejdsmarkedet, af samfundet og føle at de har noget at bidrage med.

4. anbefalinger

De følgende anbefalinger er på baggrund af analysens resultater formuleret af Indvandrer Kvindecetret i samarbejde med FAKTI og Kringlebakken. ”Arbejdsgruppen til fremme af etniske minoritetskvinders muligheder som iværksættere” har udelukkende bidraget til analysen og kan således ikke tages til indtægt for de skitserede anbefalinger.

Anbefalinger vedr. iværksætteri

- Ligestilling af dagpengemodtagere og kontanthjælpsmodtagere ift. opstart af egen virksomhed (herunder at eksplicitere svar fra Ankestyrelsen).
- Når revalidender kan få tilskud til selvstændig virksomhed, kan få tilskud til forsørgelse i op til 6 måneder v selvstændig virksomhed, og kan få eftergivet lån, hvis der opstår problemer med tilbagebetaling, hvorfor så ikke lade disse regler gælde for kontanthjælpsmodtagere? Jf. Lov om aktiv socialpolitik (LBK nr. 946 01/10/09) § 65-67).
- Når førtidspensionister må tjene penge, hvorfor så ikke de mest marginaliserede kontanthjælpsmodtagere (match 3, 4 og 5 i det gamle match-system, match 2 og 3 i det nye system).
- Etabler mulighed for, at kontanthjælpsmodtagere kan få fx et halvt års kontanthjælp/supplerende kontanthjælp i forbindelse med opstart af egen virksomhed, fx forudsat at der foreligger en forretningsplan, som er godkendt af et erhvervscenter/kontor, som også kan have en vis kontrolkompetence. Jf. . Lov om aktiv socialpolitik (LBK nr. 946 01/10/09) § 65-67 (for revalidender).
- At give mulighed for at være andelshaver af en virksomhed, og samtidig opretholde ret til kontanthjælp evt. suppleret med et loft over mulig indtjening.
- At Center for Etnisk Erhvervsfremme (når det kommer) starter op med en pulje på fx 5 mio. kr. målrettet opstart af virksomheder blandt etniske minoriteter (mikrolån).

Anbefalinger vedr. alternative beskæftigelsesformer

- Borgere der er kategoriseret i match 4 (fremover match 2) bør fritages fra 300/450 timers reglen. Når systemet selv definerer disse borgere som ikke arbejdsmarkedspare borgere, men derimod som ”indsatsklare” bør systemets fokus netop være på at øge disse borgeres arbejdsmarkedsparethed frem for at tvinge dem til at søge et arbejde, som mange af dem alligevel ikke vil komme i nærheden af eller vil have kapacitet til at varetage.

- At give mulighed for, at aktivering til sikring af en øget arbejdsmarkedsparathed, kan tælle med i 300/450 timers reglen. Fx vejledning, afklaring, opkvalificering, arbejdsmarkedsrettet danskundervisning mv. At aktiveringsprojekter i det hele taget kan tælles med som reelle timer ift. til optjeningskravet af timer indenfor 24 måneder. Herved ville man også øge målgruppens motivation ift. at forbedre sin arbejdsmarkedsparathed.
- Eller som minimum, at den tid der medgår til deltagelse i aktiveringsprojekter tilsvarende forlænger perioden på 24 måneder for at opretholde borgernes motivation til at forbedre deres arbejdsmarkedsparathed frem for at bruge tiden for at søge jobs, der reelt er uden for rækkevidde.
- Eller alternativt, (gen)indfør uddannelsesorloven – også for kontanthjælpsmodtagere!
- I det hele taget bør 300/450 timers reglen nedlægges! Eller sæt den i det mindste på ”stand by”. Selv i opgangstider er reglen helt urimelig overfor de mest marginaliserede på det danske arbejdsmarked. I en tid med finansiell krise og stigende ledighed er den direkte umenneskelig!
- At give mulighed for en vis indtjening for de mest marginaliserede kontanthjælpsmodtagere uden modregning i kontanthjælpen. Fx op til 50.000 brutto om året. Evt. med en gradvis udfasning af kontanthjælpen ved stigende indtjening. Inspiration kan bl.a. hentes i Bergen ved projekt Dagsverket, hvor misbrugere må tjene 4 timers løn om dagen, som de betaler skat af uden modregning i deres kontanthjælp³⁹.

Anbefalinger vedr. de juridiske rammer for etablering og drift af social økonomisk virksomhed

- At socialøkonomisk virksomhed (med almennyttige formål) fritages for skat af overskud og gives fradrag for underskud.
- At kapitalkravene til start af social økonomisk virksomhed burde ændres, så det bliver muligt at opbygge kapital hen over årene frem for at have den i udgangspunktet.
- At andre – investorerne - gives mulighed for fradrag af investeringer i almennyttige foreninger.
- At social økonomiske virksomheder gives mulighed for skattenedsættelser i opstartsperioden (fx 1-2 år).

³⁹ Fjær, S.; "Dagsverket – lavterskel arbeidstilbud for rusavhengige". Evalueringsrapport, Bergen Universitet: Stein Rokkan Senter for Samfunnsstudier. Universitetsforskning Bergen, Notat 2 - 2006, Endvidere refereret i Hulgård, L. m.fl.; "Alternativ beskæftigelse og integration af social udsatte grupper – erfaringer fra Danmark og Europa", CSE Publications 02:08

Anbefalinger i øvrigt

- Der bør i kommunerne etableres bedre rammer og incitamenter til øget og bedre samarbejde mellem social- og beskæftigelsesforvaltningerne. Jobkonsulenterne bør efteruddannes/gives bedre muligheder for – som del af deres jobbeskrivelse - at hjælpe ledige med sociale behov i kontakt med socialforvaltningen.
- Der bør i systemet i det hele taget udvikles redskaber og rammer, der muliggør en helhedsforståelse af, et helhedssyn på kompleksiteten af betydende faktorer for den situation, som de mest marginaliserede borgere befinder sig i.
- Der bør udarbejdes samfundsanalyse af samfundsnytten ved at hjælpe de svageste ledige/kontanthjælpsmodtagere ind på arbejdsmarkedet, også i de tilfælde, hvor den enkelte ikke er i stand til at opnå fuld selvforsørgelse. Altså hvad er den økonomiske effekt af færre sygedage, større selvværd, bedre rollemodeller for egne børn, færre banditter blandt børn og unge mv.⁴⁰
- Øget forståelse for, at investeringer i mødrene, giver afkast i børnene!
- At kommunerne finder modet til at tage ”udfordringsretten” på sig og går forrest i det samarbejde mellem det offentlige, de frivillige organisationer og de private virksomheder, som kan bidrage til at udvikle nye alternative veje ind og tilbage på arbejdsmarkedet for de mest marginaliserede grupper på (udenfor) arbejdsmarkedet.

⁴⁰ Eksempler kendes bl.a. fra Sverige og England. Svensk eksempel; Nilsson, Ingvar og Wadeskog, Anders; ”Ingenting hände...- Socioekonomisk bogslut för Lugna Gatan”, Nov. 2008, SEE AB.
Engelske links: <http://www.thetoolfactory.com/simebook.htm>; <http://www.sel.org.uk/impact-assessment.aspx>;
<http://www.socialfirms.co.uk/index.php/Section86.html>

Litteraturliste

Bach, Henning Bjerregård og Larsen, Brian; ”300-timers reglen – Betydningen af 300-timers reglen for gifte kontanthjælpsmodtagere”, SFI – Det Nationale Forskningscenter for Velfærd, Nr. 08:17, 2008

Det Lokale Beskæftigelses Råd i Københavns Kommune; ”Nye veje mod job for nydanske kvinder – Analyse af motivation for job blandt familieforsørgede kvinder i region Hovedstaden”, Udarbejdet af New Insight, 2008

Ellis, Tania; ”De nye pionerer – om sociale innovatører, der skaber vækst, værdi og en bedre verden”, Jyllands-Postens Forlag, 2006

Government Equalities Office, Great Britain; ”Social Enterprise: Making it Work for Black, Asian and Minority Ethnic Women”, 2008

Meldal, Alberte Clement; ”Somaliske kvinder i Danmark – et speciale om selvforståelse”, Center for Afrikastudier, Det Teologiske Fakultet, Københavns Universitet, 2007

Noltensmeier, Lis m.fl.; ”Somaliaprojektet 2005-2007”, Sundholmlejren, 2007

Asserhøj, Helle Rahbæk m.fl.; ”Socialt isolerede kvinder med anden etnisk baggrund i Københavns Kommune”, udarbejdet af Als Research, november 2008 for Socialforvaltningen og Økonomiforvaltningen i Københavns Kommune

Caswell, Dorte m.fl.; ”Familieforsørgede indvandrerkvinder og arbejdsmarkedet”, AKF, november 2008

Hulgaard, Lars; Bisballe, Lise m.fl.; ”Alternativ beskæftigelse og integration af socialt udsatte grupper – erfaringer fra Danmark og Europa”, Roskilde Universitetscenter, CSE 02:08

Stoumann, Jacob; ”Forholdet mellem økonomisk vækst og gode arbejdspladser”, Videnscenter For Etnisk Erhvervsfremme, maj 2006

Kristensen, Catharina Juul m.fl.; ”Vellykket aktivering for ledige i matchgruppe 4”, udarbejdet af Roskilde Universitetscenter, Institut for Samfund og Globalisering for Beskæftigelsesregion Hovedstaden og Sjælland, 2007

Københavns Kommune, Beskæftigelses- og Integrationsforvaltningen; ”Kortlægning af ligestilling mellem kønnene blandt etniske minoriteter i Københavns Kommune”, udarbejdet af COWI A/S, januar 2009

Ministeriet for Flygtninge, Indvandrere og Integration og erhvervs- og Byggestyrelsen; ”Etablering af et center for erhvervsfremme blandt indvandrere og efterkommere – forundersøgelse”, udarbejdet af COWI A/S, marts 2009

Erhvervs- og Byggestyrelsen; ”Iværksættere med udenlandsk baggrund”, 2009

Larsen, Christian Albrekt og Pedersen, Jacob J.; ”Ledighedsparadokset. Information, netværk og selektion på arbejdsmarkedet”, Frydenlund maj 2009.

AE-Rådet v. Dahl, Sigrid, Quitzau, Jarl og Vilhelmsen, Jes; ”Hver 7. Indvandrer lever i fattigdom”, April 2009

AE-Rådet v. Vilhelmsen, Jes; ”Dybt marginaliserede mister forsørgelsesgrundlaget”, Maj 2008

Fjær, S.; ”Dagsverket – lavterskel arbejdstilbud for rusafhængige”. Evalueringsrapport, Bergen Universitet: Stein Rokkan Senter for Samfunnsstudier. Universitetsforskning Bergen, Notat 2 – 2006

Samt diverse lovsamlinger.

Bilag (relevante links)

Indvandrer Kvindecentret www.indvandrerkvindecentret.dk

Integrationshuset Kringebakken www.kringebakken.dk

FAKTI (Foreningen Af Kvinder til Fremme af Integration) www.FAKTI.dk

Det Lokale Beskæftigelsesråd i Københavns Kommune www.lbr.kk.dk

Ministeriet for Flygtninge, Indvandrere og Integration – Kvindeprogrammet
www.nyidanmark.dk

Indvandrer Kvindecentret, Kringebakken og FAKTI stifter i januar 2010 foreningen Qaravane, som bliver udgangspunkt for den kommende virksomhed. Sitet kan ses i løbet af foråret 2010 www.qaravane.dk