

Rundt om fleksjob

Evaluering af reform af
førtdspension og fleksjob

15. december 2017

INDHOLDSFORTEGNELSE

1.	INDLEDNING	1
1.1	Undersøgelsens datakilder	2
1.2	Rapportens opbygning	3
2.	RESUMÉ	4
2.1	Tværgående fund	4
2.1.1	Måltretning mod job fra start til slut i indsatsen	4
2.1.2	Fortsat stort potentiale i reformen	5
2.1.3	Jobfokus i hele forløbet	5
2.1.4	Progression	6
2.1.5	Borgere i gråzone	7
2.2	Hovedfund vedrørende forberedende sagsbehandling	9
2.3	Hovedfund vedrørende rehabiliteringsteamets arbejde	12
2.4	Hovedfund vedrørende indsatsen over for ledighedsydelsesmodtagere	15
2.5	Hovedfund vedrørende etablering af fleksjob	18
2.6	Hovedfund vedrørende opfølgning og progression i fleksjob	21
2.7	Hovedfund vedrørende fastholdelsesfleksjob	25
3.	FORBEREDENDE SAGSBEHANDLING	27
3.1	Intro til fasen	29
3.2	Rammer for den forberedende indsats	30
3.3	Organisering og praksis	32
3.4	Dialogen med borgerne	33
4.	MØDET I REHABILITERINGSTEAMET	38
4.1	Intro til fasen	40
4.2	Rehabiliteringsteamets betydning ifm. fleksjob	41
4.3	Rammer for rehabiliteringsteamets arbejde	42
4.4	Organisering og samarbejde i teamet	45
4.5	Dialog med borgeren	46
5.	INDSATS FOR MODTAGERE AF LEDIGHEDSYDELSE	48

5.1	Intro til fasen	50
5.1	Vilkår for indsatsen	51
5.2	Indsatsen i praksis	52
5.2.1	IT-redskaber	55
5.2.2	Rådighedskrav og sanktioner	55
5.2.3	Anden aktør	56
5.3	Borgernes jobparathed	57
5.4	Langvarig ledighedsydelse	60
6.	ETABLERING AF FLEKSJOB	63
6.1	Intro til fasen	65
6.2	Jobskabelse	66
6.3	Virksomhedspraktik	69
6.4	Aftaler ved etablering af fleksjobbet	73
6.5	Trivsel / Holdbare fleksjob	77
6.6	Fleksjob på få timer	79
7.	OPFØLGNING OG PROGRESSION I FLEKSJOBET	81
7.1	Intro til fasen	83
7.2	Opfølgning i den første tid i fleksjobbet	84
7.3	Opfølgning efter 2½ år	85
7.4	Status efter 4½ år	87
7.5	Midlertidige fleksjob	88
7.6	Progression i fleksjobbet	89
7.6.1	Jobcentrenes indsats ift. progression	92
7.6.2	Virksomhedernes indsats for progression	95
7.6.3	Drivere og barrierer for progression	97
8.	FASTHOLDELSESFLEKSJOB	101
8.1	Intro til fasen	102
8.2	Rammer for fastholdelsesfleksjob	103
8.3	Jobcentrenes strategi og praksis	105
8.4	Dokumentation af indsatsen	107
9.	METODEAFSNIT	115
9.1	Mixed methods-design	115

9.2	Kvantitativ undersøgelse	116
9.2.1	Landsdækkende survey blandt centrale nøglepersoner i jobcentrene	116
9.2.2	Survey blandt virksomheder	119
9.3	Kvalitativ undersøgelse	120
9.3.1	Kvalitativ jobcenterundersøgelse	120
9.3.2	Kvalitativ virksomhedsundersøgelse	121
9.3.3	Databehandling og analyse	122

1. INDLEDNING

”Rundt om fleksjob” er en devaluering, der indgår i den samlede evaluering af reformen af førtidspension og fleksjob, gennemført i efteråret 2017 for Styrelsen for Arbejdsmarked og Rekruttering (STAR). Reformen trådte i kraft 1. januar 2013, og intentionerne bag var bl.a., at flere skulle have tilknytning til arbejdsmarkedet, et øget fokus på den enkeltes ressourcer og udvikling af arbejdsevne, og at færre skulle tilkendes førtidspension.

Ændringerne i fleksjobordningen var:

- Ordningen blev åbnet for folk med meget lille arbejdsevne. Det er en forudsætning for fleksjob på få timer, at det vurderes, at personen kan udvikle sin arbejdsevne inden for en rimelig periode.
- Tilskuddet blev omlagt, så arbejdsgiver kun betaler løn for den reelle arbejdsindsats. Lønnen suppleres med et kommunalt tilskud direkte til den ansatte.
- Fleksjob er gjort midlertidige (berettigelse til fleksjob vurderes hvert femte år for borgere under 40).
- Krav om, at den fleksjobansatte udnytter sin arbejdsevne bedst muligt.
- Ved fastholdelsesfleksjob er der krav om 12 måneders forudgående forsøg på fastholdelse af medarbejder via de sociale kapitler/ansættelse på særlige vikår.

Formålet med nærværende devaluering er at undersøge, hvordan kommuner og arbejdsgivere arbejder med fleksjobordningen, og analysere, om det er i overensstemmelse med intentionerne med reformen.

Evalueringens fokus

Devalueringen har fire spor, som hver især dækker et område af fleksjobordningen:

1. Hvilke personer **visiteres** ind i ordningen
2. Hvordan kommunerne arbejder med at **understøtte fleksjobordningen**, herunder jobsøgning, gode ansættelsesforhold, opfølgning og progression
3. Hvordan kommuner og virksomheder håndterer særlige betingelser for **fastholdelsesfleksjob**, herunder hvordan virksomhederne arbejder med at fastholde medarbejdere, der får nedsat arbejdsevne
4. Hvilken indsats modtagere af **ledighedsydelse** får, og hvordan kommunerne arbejder med indsatsen på området.

Disse fire spor er blevet dækket via centrale **fokuspunkter**:

Som titlen "Rundt om fleksjob" også indikerer, kommer undersøgelsen altså hele vejen rundt om fleksjobordningen: fra borger afklares og visiteres til fleksjob og søger job, til etablering af fleksjob og tiden i fleksjobbet.

1.1 UNDERSØGELSENS DATAKILDER

For at komme hele vejen rundt om fleksjobordningen har vi anvendt en mixed methods-tilgang og indhentet empiri med forskellige metoder og fra forskellige respondentgrupper. Undersøgelsens datakilder er præsenteret i figuren nedenfor:

50 Kvalitative interviews med kommunale nøglepersoner i fleksjobindsatsen fordelt på i alt **10** casejobcentre

Landsdækkende spørgeskemaundersøgelse med svar fra **74 %** af de adspurgte afdelingsledere og faglige koordinators i landets jobcentre. **96 %** af landets jobcentre deltager i undersøgelsen

Kvalitative telefoninterviews med **31** danske virksomheder, som efter 1. januar 2013 har ansat en person i fleksjob eller fastholdt en medarbejder via et fastholdelsesfleksjob

Telefonisk spørgeskemaundersøgelse med **504** danske virksomheder, som efter 1. januar 2013 har ansat en person i fleksjob eller fastholdt en medarbejder via et fastholdelsesfleksjob

Der er altså tale om en ganske omfattende undersøgelse, som giver et solidt datagrundlag for analysen.

Analyseområder

Fleksjob:

Fastholdelsesfleksjob:

1.2 RAPPORTENS OPBYGNING

Rapporten er kronologisk opbygget og følger processen fra forberedelse af sager, der skal forelægges rehabiliteringsteamet til progression i fleksjobbet. Fastholdelsesfleksjob behandles separat. Der er således i alt seks analyseområder.

De kvantitative og kvalitative datakilder er integreret i analysen. Under alle emner, hvor der findes kvantitative data, præsenteres disse først, og efterfølgende suppleres og nuanceres der med kvalitative data. Under emner, hvor der kun findes kvalitative data, præsenteres disse alene.

Kapitel 2 indeholder resumé. Indledningsvis fremlægges vigtige fund, der går på tværs af de seks analyseområder. Derefter præsenteres hovedfund fra hvert af de seks analysekapitler.

Kapitel 3 omhandler jobcentrenes arbejde med forberedelse af sager til rehabiliteringsteamet.

Kapitel 4 omhandler rehabiliteringsteamets arbejde.

Kapitel 5 omhandler jobcentrets indsats for borgere på ledighedsydelse.

Kapitel 6 omhandler etablering af fleksjob.

Kapitel 7 omhandler opfølgning og progression i fleksjobbet.

Kapitel 8 omhandler fastholdelsesfleksjob.

Kapitel 9 omhandler metoderne og designet bag undersøgelsen.

Bilag. Figurrapporter og interviewguider findes i bilag.

2. RESUMÉ

Resuméet er opbygget, så der først beskrives fund, der går på tværs af analyseområder, og herefter følger resumé af de seks analyseområder. Det datamæssige grundlag for fundene på tværs af de seks analyser findes under de seks analyseområder og i resuméerne af dem. De gentages derfor kun i begrænset omfang i de tværgående fund.

2.1 TVÆRGÅENDE FUND

2.1.1 Målbretning mod job fra start til slut i indsatsen

Det helt overordnede fund hos alle respondenter fra såvel jobcentre som virksomheder er stor tilfredshed med reformen af fleksjobområdet. Respondenterne vurderer, at borgere, som får fleksjob, er dem som har behov for det og at de er i overensstemmelse med reformens intentioner.

For medarbejderne i casejobcentrene bunder tilfredsheden med reformen helt overordnet i, at der med reformen er kommet retning og mål for borgerne og for den indsats, de modtager. Det gælder også ift. de borgere med væsentlige begrænsninger i arbejdsevnen, som tidligere var vanskelige at bevæge, og hvor jobcentermedarbejderne reelt ikke kunne se en vej frem mod et realistisk og positivt mål.

For borgere i målgruppen for fleksjob er målet et fleksjob på det antal timer og med den arbejdsintensitet, der svarer til borgerens arbejdsevne. Det er et opnåeligt mål, som jobcentermedarbejderne har erfaring med fremmer borgernes trivsel. Dette giver stor entusiasme og arbejdstilfredshed blandt jobcentermedarbejderne. Selvom nogle medarbejdere vurderer, at der er borgere, der får meget svært ved at nå i mål (job), og at det i det hele taget er en meget bred målgruppe, som stiller store krav til fleksibilitet i jobcentrenes opgaveløsning, ændrer dette ikke ved det overordnede positive billede.

Det er ikke kun de faktuelle begrænsninger i arbejdsevnen, der har betydning for, hvor vanskeligt det er at komme tilbage til eller ind på arbejdsmarkedet. Varigheden af offentlig forsørgelse – som kontanthjælp, sygedagpenge eller ledighedsydelse – er ifølge casejobcentrene meget afgørende for at komme tilbage, også i et fleksjob. Nogle medarbejdere i casejobcentrene siger endog, at det har langt større betydning end de faktuelle begrænsninger i arbejdsevnen.

Det er casejobcentrenes erfaring, at jo længere tid borgerne har været væk fra job eller uddannelse, jo stærkere bliver deres identitet som offentlig forsørgt og jo svagere bliver deres identitet som selvforsørgende. De fremhæver at langvarige forløb på sygedagpenge og/eller kontanthjælp og efterfølgende ledighed på ledighedsydelse kan være meget belastende og nedbryde selvtillid og dermed også motivation for at komme i job. Derfor tager det også efterfølgende længere tid at blive klar til et job.

Casejobcentrene oplever, at for nogle få borgere er det en udfordring at skabe bevægelse imod job og få et konstruktivt samarbejde med jobcentret. Det fører til langvarige forløb på ledighedsydelse

og nogle jobcentre har borgere, man ikke ser sig i stand til at få i job under de nuværende rammer. Her ønsker jobcentrene, at der indføres en varighedsbegrænsning på ledighedsydelse svarende til den, der er for forsikrede ledige.

Casejobcentrene oplever, at de borgere, der er kommet ind i systemet efter reformen, har et forholdsvis kort forløb og er lettere at arbejde med. De har selv en interesse i hurtigt at komme videre og klare sig selv i det omfang, de har mulighed for det.

De oplever også at de borgere, som har været i systemet fra før reformen, har fået en hurtigere vej frem mod job, men fordi de som beskrevet ovenfor har været længere i systemet, stiller det større krav til medarbejderne i jobcentrene, at lykkes med indsatsen for denne gruppe.

Det er i høj grad på den baggrund, at jobcentermedarbejderne er meget tilfredse med reformen og finder, at reformens elementer er endog rigtig gode, idet reformen åbner en god og relativt hurtig vej tilbage på arbejdsmarkedet.

For virksomhederne er der ligeledes stor tilfredshed med vilkårene for fleksjob og samarbejdet med jobcentrene fremhæves som godt og effektivt. Virksomhederne fremhæver særligt, at ordningen er uden administrative problemer, og at man lønner for det, man får. De peger også på, at de er tilfredse med at kunne hjælpe med at få nogle i job, som er meget langt fra at kunne klare et normalt fuldtidsjob.

2.1.2 Fortsat stort potentiale i reformen

Implementeringen af reformen er stadig i gang og reformens fulde potentiale er endnu ikke nået.

Casejobcentrene giver tydeligt udtryk for, at reformen har medført meget omfattende forandringer for medarbejderne i jobcentrene og for virksomhederne. Det gælder i forhold til regler, arbejdsgange og samarbejdsflader, men også ift. at holdninger og intentioner med arbejdet er blevet sat i spil.

Derfor er det heller ikke overraskende, at implementeringen ikke opfattes som afsluttet af medarbejderne i jobcentrene. De fleste ledere og medarbejdere har således fortalt, at de fortsat arbejder på at implementere reformen og at det går hurtigere for nogle medarbejdergrupper end for andre. Et fællestræk ved casejobcentrene er, at de alle peger på nye arbejdsgange mv., som de netop har taget i brug, og næsten alle casejobcentre har planer for at komme videre med implementeringen.

Reformens potentiale er derfor langt fra nået. De næste to tværgående fund går tættere på områder, hvor der stadig er meget implementeringsarbejde at gøre.

2.1.3 Jobfokus i hele forløbet

At holde fokus på job, samtidig med at borgerens barrierer og skånehensyn skal afdækkes, stiller store faglige krav til sagsbehandlere. Inddragelse af virksomhedskonsulenter i hele forløbet ser ud til at være et godt svar på denne udfordring.

Casejobcentrene peger på, at når det lykkes at have jobfokus i hele forløbet fra den forberedende indsats og frem til etableringen af fleksjobbet, har det en positiv effekt på borgerens evne til at finde og fastholde et job.

Erfaringen er også, at det kan være en udfordring at fastholde dette fokus i en proces, der også har som formål at afdække og afklare borgerens barrierer og skånehensyn. Det er ofte vanskeligt for borgeren at skifte fokus fra barrierer og sygdom til ressourcer og job. Ligesom det er vanskeligt for sagsbehandlerne at have et dobbeltfokus. Det hænger bl.a. sammen med, at de har en stærk faglighed ift. at afdække og afklare borgerens barrierer og skånehensyn, men ikke altid det nødvendige kendskab til de mange muligheder på arbejdsmarkedet for borgere med nedsat arbejdsevne. Endelig er det en svær balance i samme dialog både at afklare begrænsninger i arbejdsevnen og drøfte muligheder for udvikling og progression.

De jobcentre, der inddrager virksomhedskonsulenter med et godt kendskab til det lokale arbejdsmarked i hele forløbet, oplever, at virksomhedskonsulenten i høj grad bidrager til at styrke jobfokus og understøtter en hurtigere vej til job. Lige fra at kvalificere virksomhedspraktikkerne ift. afklaring og allerede på dette tidspunkt drøfte jobmuligheder med borgeren, pege på realistiske arbejdsopgaver og jobmuligheder på mødet i rehabiliteringsteamet og endelig i dialogen med borgere, der modtager ledighedsydelse, støtte borgeren i at se sine kompetencer i nye sammenhænge.

2.1.4 Progression

Der er stadig store udfordringer med at sikre progression i fleksjob og jobcentrenes primære mål har været at etablere stabile fleksjob. Den lovpligtige opfølgning og midlertidige fleksjob har kun meget begrænset indflydelse på progression.

Såvel survey som kvalitative interviews viser, at der kun i begrænset omfang er opmærksomhed på progression i jobcentrene. Det gælder i den forberedende del, på rehabiliteringsteam mødet, ved etableringen af jobbet og i opfølgningen. Det understreges af, at kun én af de 85 jobcentermedarbejdere, der har deltaget i interviews, følger udviklingen i progression i egen kommune på Jobindsats.dk.

Casejobcentrene har arbejdet intenst med at implementere et setup, hvor borgerne hurtigst muligt kommer gennem systemet og i et fleksjob. Dette har været udfordrende i sig selv og jobcentrene arbejder som nævnt fortsat med dette. Også her viser såvel kvantitative som kvalitative data, at det kun i begrænset omfang er lykkedes at implementere den dimension, at borgerne om muligt skal fortsætte deres udvikling, også efter at de er kommet i job og jobcentret i et vist omfang har sluppet dem.

Som nævnt ovenfor er der i den forberedende indsats en udfordring ift. at drøfte ressourcer og jobfokus sideløbende med afdækning af begrænsninger i arbejdsevnen. Jobcentermedarbejderen finder det vanskeligt også at inddrage muligheder for progression. Progression drøftes af samme

grund kun i begrænset omfang på mødet i rehabiliteringsteamet, og ved etablering er der først og fremmest opmærksomhed på at sikre holdbarhed og stabilitet i fleksjobbet.

Derfor er borgeren heller ikke selv indstillet på progression, men er i mange tilfælde meget opmærksom på det bestemte timetal, han eller hun har haft i et forudgående afklaringsforløb. Bevidstheden om, at timetal og arbejdsintensitet altid afhænger af det konkrete job, og at det kan ændres over tid, er ikke indarbejdet i forløbet.

Virksomhederne tager i vid udstrækning bestik af jobcentrets udmeldinger ift. arbejdstid og -intensitet, når fleksjobbet etableres. Virksomheden er som regel mest optaget af, at medarbejderen trives og løser opgaverne tilfredsstillende, men har ofte opfattelsen af, at arbejdstiden ligger fast. Dette kan både bunde i, at virksomheden ikke umiddelbart har flere opgaver, der passer til medarbejderen, og at man er meget tilbageholdende med at presse en medarbejder, som har en funktionsnedsættelse. De virksomheder, der er opmærksomme på, at deres fleksjobansatte udvikler deres arbejdsevne, ønsker ofte selv at tage hånd om dette uden om jobcentret, fordi man oplever, at jobcentrets kendskab til medarbejderen og virksomheden ikke er tilstrækkeligt. Nogle virksomheder har peget på, at de frygter, at jobcentrets indsats ift. progression presser medarbejderen og i sidste ende kan have negative konsekvenser.

Jobcentrenes opfølgning efter 2½ år og status efter 4½ år har ifølge alle casejobcentrenes erfaring kun begrænset indflydelse på, om der sker progression i fleksjobbet. Jobcentrene peger selv på, at progression forekommer 'af sig selv', når medarbejderen falder til i fleksjobbet og opnår rutine i at løse sine arbejdsopgaver.

Der er således mangel på fokus og manglende faglig sikkerhed i at inddrage progression som et konstruktivt element i alle faser af sagsbehandlingen og i opfølgningen. Der er derimod frygt for at skade forløbet og for at gøre borgeren usikker.

Casejobcentrene peger på et andet problem vedrørende progression ift. borgere, der har forholdsvis stor restarbejdsevne. De kan måske i kortere eller længere perioder arbejde så mange timer, at de ikke har behov for fleksjob, men tør ikke, af frygt for at de mister retten til fleksjob. Det er ofte borgere, der har lidelser, hvor det varierer, hvor meget lidelsen reducerer arbejdsevnen.

2.1.5 Borgere i gråzone

Alle casejobcentrene vurderer, at rammerne for visitation til fleksjob er klare. Men også, at der altid vil være en lille gruppe borgere, der visiteres til fleksjob, hvor det senere viser sig at være vanskeligt at finde fleksjob. Ikke fordi de er fejlvisiterede, men fordi deres funktionsnedsættelser eller personlige udfordringer gør det meget vanskeligt at finde det rette jobmatch til dem. Jobcentrene pointerer, at det er muligt at finde fleksjob til langt de fleste, og at det ikke er muligt at forudsige, hvem, der viser sig at ende i langvarig ledighedsydelse.

Casejobcentrene oplever alle, at selv om reglerne for tilkendelse af fleksjob er klare og medlemmerne af rehabiliteringsteamet i langt de fleste tilfælde er enige om indstillingen, er der tilfælde, hvor de oplever, at det ikke er oplagt, om borgeren skal tilkendes fleksjob eller

ressourceforløb, da begge løsninger er inden for rammerne og der er gode og valide begrundelser for begge løsninger. Erfaringen er, at i dialogen med borgeren bliver det ofte klarere, hvilken indstilling teamet bør vælge, fordi borgerens egne ønsker og interesser også spiller ind.

Casejobcentre vurderer desuden, at der er en gruppe borgere, der er visiteret til fleksjob, som har meget svært ved at finde job og derfor ender med at være på ledighedsydelse i længere tid. Jobcentre pointerer, at det ikke er, fordi borgerne er fejlvisiterede. De har en arbejdsevne, og ofte ønsker de sig et job. Bl.a. unge med STU-baggrund, som ikke har nogen arbejdsmarkedserfaring og kun vanskeligt forstår rammerne for jobsøgning. Det kan også være borgere, hvis arbejdsevne er meget svingende, eller som har så specifikke skånebehov, at det er vanskeligt at matche dem med en arbejdsplads. Det kan være borgere, hvor den lidelse, der forårsager funktionsnedsættelsen, udvikler sig uforudsigeligt, fx sklerose. Endelig kan det være borgere, som mangler sociale kompetencer ift. kolleger.

Jobcentre støtter meget op om disse borgeres jobsøgning og erfaringen er, at de ikke kan forudsige, hvilke af disse borgere der ender med langvarig ledighedsydelse, og hvem der finder job. Flere peger derfor på, at det er uomgængeligt, at der er borgere, som ikke umiddelbart passer ind, og at fleksjobordningen er så fleksibel, at det i de fleste tilfælde er muligt at finde en løsning, også til de borgere, der har særlige udfordringer. Jobcentermedarbejdernes opfattelse er således ikke, at det er visitationskriterierne, der er udfordringen, men det uforudsigelige i borgerens udvikling.

Dog peger nogle jobcentermedarbejdere på, at der er redskaber, som kan anvendes i ressourceforløb, som også kunne være brugbare for denne gruppe. Det kan være en sundhedsfaglig indsats som fx rygtræning eller en socialfaglig indsats som fx samtaleforløb hos en psykolog.

2.2 HOVEDFUND VEDRØRENDE FORBEREDENDE SAGSBEHANDLING

Datagrundlag:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter og sagsbehandlere, der arbejder med borgere på kontanthjælp og sygedagpenge, og har indblik i den forberedende sagsbehandling

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinører for kontanthjælp, uddannelseshjælp, sygedagpenge og ledere af kommunernes rehabiliteringsteams. Kommunedækningen på de afrapporterede surveydata er på mellem **81 %** og **90 %**

Det forberedende arbejde i reformindsatsen er implementeret, men der er stadig udfordringer. Det gælder særligt ift. at fastholde fokus på job og sætte mål for progression.

Rammer og lovkrav

- 83 % af de adspurgte i den landsdækkende jobcentersurvey svarer, at reglerne for, hvornår en sag er tilstrækkeligt belyst til at blive behandlet i rehabiliteringsteamet, i høj grad eller nogen grad er klare og tydelige. I forhold til de sager, der bliver fremlagt for teamet, er mere end 90 % af de adspurgte enige eller delvis enige i, at borgernes arbejdsevne generelt er varigt og væsentligt nedsat, at relevante indsatser har været afprøvet forinden, og at borgernes ressourcer er afklarede. Det vil sige, at man i forberedelsen af sager i høj grad formår at omsætte forståelsen af lovkravene til praksis.
- Dette uddybes af det kvalitative materiale fra casejobcentrene, hvor de vurderer, at lovkrav og rammer for det forberedende arbejde er komplekse, men at man i årene, der er gået, siden reformen trådte i kraft, har fået opbygget sikre rutiner i forberedelsen af sager, ikke mindst ved at støtte sig til undersøgelser og afgørelser, der er kommet fra Ankestyrelsen.
- Ifølge casejobcentrene er det forberedende arbejde udfordrende i sager, der er meget komplicerede og/eller indeholder langvarige sygdomsforløb eller langvarige sociale problemer, da det indebærer indhentning og strukturering af store mængder dokumentation. Ud over stort ressourceforbrug på indsamling af dokumentation oplever casejobcentrene ventetider på svar i sundhedsvæsenet.

Jobfokus

- Ifølge interviewene i casejobcentrene er der forskelle på, hvor godt sagsbehandlerne er klædt på til det forberedende arbejde, og det er svært at sikre, at de har tilstrækkelig og aktuel viden om det lokale arbejdsmarked, selv i jobcentre, hvor de har stort fokus på dette.
- Den landsdækkende jobcentersurvey viser, at der er stor variation i, hvorvidt kommunerne integrerer virksomhedskonsulenterne i det forberedende arbejde. Halvdelen af de adspurgte er helt eller delvis enige i, at de inddrager virksomhedskonsulenter, mens 28 % er helt eller delvis uenige. 12 % er hverken enige eller uenige. Blandt de jobcentre, der inddrager virksomhedskonsulenter i det forberedende arbejde, er der 73 %, der mener, at dette i nogen eller i høj grad bidrager positivt. Interviewene i casejobcentrene viser ligeledes, at inddragelse af virksomhedskonsulenter i dialogen med borgeren i det forberedende arbejde kvalificerer indsatsen og sikrer jobfokus.
- Fastholdelse af fokus på job og ressourcer samtidig med afdækning af funktionsnedsættelser er en udfordrende balancegang i det forberedende arbejde, og det er forskelligt, hvor godt casejobcentrene vurderer, at de lykkes med dette. De casejobcentre, der har deltaget i satspuljeprojekter med fokus på den virksomhedsrettede indsats, har udviklet redskaber og arbejdsgange, der har hjulpet dem i denne proces. Herunder inddragelse af virksomhedskonsulenter i forberedelsen.
- Interviewene i casejobcentrene viser, at det at skifte fokus i jobcentret fra at 'afklare' til at 'udvikle' borgernes arbejdsevne generelt er en langvarig proces. Det kan bl.a. kræve en langvarig indsats at ændre paradigmet hos jobcentermedarbejderne.
- Interviewene viser ligeledes, at det at skifte fokus fra sygdom og barrierer til ressourcer og job er en stor udfordring for mange borgere. Tommelfingerreglen er, at jo længere tid borgeren har været væk fra arbejdsmarkedet, jo længere tid tager det at vende borgerens fokus og (gen)skabe arbejdsidentitet og -motivation.

Dialog med borgerne

- Den landsdækkende jobcentersurvey viser, at langt de fleste jobcentre oplyser bredt om fleksjobordningen i forberedelsesfasen. En stor andel af respondenterne er helt eller delvis enige i, at de oplyser om muligheder i fleksjobordningen (88 %), at de taler om konkrete jobperspektiver (85 %), at borgeren får information om muligheder for at udvikle sig i et fleksjob (74 %), og at de taler med borgeren om krav til aktiv jobsøgning (70 %).
- Respondenterne i jobcentrene oplever overordnet, at effekterne af dialogen om muligheder, jobperspektiver, udviklingsmuligheder i fleksjobbet samt krav til jobsøgning bidrager positivt til

arbejdet med de borgere, som senere visiteres til fleksjob. For alle fire emner mener mere end 69 %, at det i høj eller nogen grad bidrager positivt.

- I casejobcentrene fortæller de, at de i dialogen med borgeren i det forberedende arbejde er påpasselige med ikke at stille borgeren en bestemt indstilling i udsigt, selv når man har en klar formodning om, hvad udfaldet af mødet i rehabiliteringsteamet bliver.

2.3 HOVEDFUND VEDRØRENDE REHABILITERINGSTEAMETS ARBEJDE

Datagrundlag:

Kvalitative data fra interviews i **10** casejobcentre med ledere af rehabiliteringsteams, medlemmer af rehabiliteringsteams samt afdelingsledere og teamledere med indsigt i rehabiliteringsteamets arbejde

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinatore for kontanthjælp, uddannelseshjælp, sygedagpenge og ledere af kommunernes rehabiliteringsteams. Kommunedækningen på de afrapporterede surveydata er på mellem **81 %** og **90 %**

Rehabiliteringsteams er velfungerende, afgørelser træffes i enighed og den tværfaglige indsats vurderes at have gavlig indflydelse på borgerne. Der er en positiv effekt ved at inddrage virksomhedskonsulenter på teammøderne. Progression spiller en mindre rolle i teamets arbejde.

Rehabiliteringsteamets betydning

- I den landsdækkende jobcentersurvey vurderer en stor del af lederne af rehabiliteringsteams, at rehabiliteringsteamet har en positiv betydning på en række punkter ift. den videre indsats for borgere, der indstilles til fleksjob. Fx er 83 % helt eller delvis enige i, at teamet kvalificerer kommunens afgørelser; 77 % er helt eller delvis enige i, at teamet sikrer større fokus på skånehensyn; og 76 % er helt eller delvis enige i, at de sikrer et arbejdsmarkedsfokus.
- Også i det kvalitative materiale giver alle ti casejobcentre udtryk for, at de oplever, at deres arbejde i rehabiliteringsteamet har en positiv betydning for borgerens videre vej frem mod et fleksjob. Rehabiliteringsteamet muliggør en udvidelse af dialogen fra at omfatte 'mig og min sagsbehandler', til at borgeren sidder med ved bordet, mens et tværfagligt team behandler sagen, også selv om mange borgere er nervøse for at møde teamet. Informanterne oplever, at borgerne føler sig hørt og inddraget.

Lovrammer og gråzonetilfælde

- Den landsdækkende jobcentersurvey viser, at jobcentrene generelt vurderer, at der er klare rammer for rehabiliteringsteamets indstilling til fleksjob. Over halvdelen (51 %) vurderer, at der i høj grad er klare rammer for indstilling til fleksjob. 41 % vurderer, at det i nogen grad er tilfældet.
- Informanterne fra alle ti casejobcentre mener grundlæggende, at deres indstillinger til fleksjob er i overensstemmelse med lovgivningen og dennes intentioner. De mener også, at fleksjobordningen er god for borgerne, og de ser reformen som et fremskridt. Et stort flertal af informanterne pointerer, at små fleksjob er en fantastisk mulighed for borgere med meget begrænset arbejdsevne for at komme ind på arbejdsmarkedet, fordi der kan tages så mange individuelle hensyn i fleksjobbet.
- På tværs af det kvalitative materiale – fra informanter, der arbejder med forberedelse af sager til rehabiliteringsteamet, til informanter, der arbejder med indsatsen for ledighedsydelsesmodtagere – er der en oplevelse af, at der findes få borgere med en meget begrænset arbejdsevne, som befinder sig i en gråzone mellem forskellige indstillingsmuligheder. De pointerer dog alle, at dette ikke skyldes, at reglerne er uklare, men at der i sagens natur er tale om komplicerede sager, hvor teamet må afgøre efter bedste skøn, og hvor kun tiden kan vise, om man tog det rette valg.
- I sager, hvor der er tvivl om, hvorvidt borgeren skal indstilles til et fleksjob eller et ressourceforløb, er der en lille tendens til, at kommunerne hyppigere vælger ressourceforløb (37 %) frem for fleksjob (18 %). 26 % vurderer, at det fordeler sig ligeligt, og 18 % ved ikke. Disse tal skal ses i lyset af, at informanter fra alle de ti casejobcentre vurderer, at rehabiliteringsteamet i langt de fleste tilfælde uden større problemer kan nå til enighed om indstillingerne, og at det altså, ifølge det kvalitative materiale, kun er et fåtal af sager, hvor der opstår tvivl om den rette indstilling. Når de hyppigere vælger ressourceforløb end fleksjob, kan det ifølge de kvalitative interviews hænge sammen med, at de vurderer, at man har flere muligheder for at støtte borgere i ressourceforløb. Dette hænger sammen med lokal praksis og har ikke lovgivningsmæssige begrundelser.

Virksomhedskonsulent og jobfokus

- Der er stor variation mellem jobcentrene, ift. hvorvidt en virksomhedskonsulent deltager på teamets møder. I jobcentersurveyen svarer 40 % af de adspurgte, at det sker ofte eller altid, mens tilsvarende 40 % svarer, at det sjældent eller aldrig sker. Blandt de respondenter, der har erfaringer med brugen af virksomhedskonsulenter, vurderer 60 %, at dette bidrager til et efterfølgende jobmatch (respondenter fra kommuner, der sjældent eller aldrig inddrager virksomhedskonsulenter, vurderer generelt konsulentens bidrag mere negativt).

Progression i fleksjob

- Surveysvarene viser et stort udviklingspotentiale ift. progression i fleksjob, idet kun 40 % er enige eller delvis enige i, at teamets indsats fremmer progression i timetal/arbejdsintensitet i et efterfølgende fleksjob (hvorimod teamet på andre punkter vurderes at have meget større positiv indflydelse). Ifølge det kvalitative materiale har rehabiliteringsteams generelt opmærksomhed på, at timetal og udviklingsmuligheder i fleksjob skal indgå i rehabiliteringsteamets dialog med borgerne.

Borgernes syn på indstillingen

- Generelt oplever informanterne fra casejobcentrene, at borgere, der indstilles til et fleksjob, går glade ud ad døren. De få, der ikke er tilfredse, er typisk borgere, som havde håbet på en førtidspension.

2.4 HOVEDFUND VEDRØRENDE INDSATSEN OVER FOR LEDIGHEDSYDELSESMODTAGERE

Datagrundlag:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter, beskæftigelsesrådgivere, jobkonsulenter og virksomhedskonsulenter, der arbejder med, eller har indsigt i, indsatsen for modtagere af ledighedsydelse

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse samt for virksomhedsservice. Kommunedækningen på de afreporterede surveydata er på mellem **81 %** og **90 %**

Gruppen af borgere, der modtager ledighedsydelse er meget bred og jobcentrene har derfor tilbud til borgerne alt efter deres behov. Jobcentrets indsats inden borgeren kommer på ledighedsydelse er afgørende for, hvor hurtigt borgeren finder job. Kun en meget lille del kommer ikke videre fra ledighedsydelse til fleksjob, ifølge casejobcentrene. Casejobcentrene efterspørger begrænset varighed for ledighedsydelse i lighed med dagpengeperioden for forsikrede ledige.

Jobcentrenes organisering af og indsats for modtagere af ledighedsydelse

- Indsatsen for modtagere af ledighedsydelse er i 8 af de 10 casejobcentre placeret i et særskilt fleksjobteam, der også arbejder med etablering af og opfølgning i fleksjob – typisk et mindre team i jobcentrets virksomhedsservice.
- Alle casejobcentre har tilbud til modtagere af ledighedsydelse. Hyppigst ydes der praktisk hjælp og støtte til borgerens jobsøgning, støtte i form af mentor, bistand til at udarbejde en jobsøgningsstrategi eller bistand til at udarbejde strategi for støttebehov. Mellem 96 % og 82 % af de relevante respondenter i jobcentrene svarer, at de er helt eller delvis enige i, at deres kommune tilbyder disse centrale støtteformer.
- Casejobcentrene har alle en strategi om, at ledighedsydelsesmodtagere så vidt muligt selv skal stå for at søge job, men tilbyder hjælp ved konkret behov. Der er variation i, hvordan og i hvilket omfang jobcentrene hjælper, men det er typisk et miks af gruppeaktiviteter og individuel opfølgning. I den individuelle indsats har jobcentermedarbejderne ofte en mentorlignende funktion. Jobcentrene vurderer, at modtagere af ledighedsydelse samlet set

har mere brug for støtte nu end før reformen, fordi målgruppen er mindre ressourcestærk.

- Jobcentrene anvender Jobnet-CV og MinPlan/joblog – men der er stor variation i, i hvilket omfang de mener, at det understøtter processen positivt. Under en tredjedel af jobcentrene (28 %) vurderer, at nyvisiterede selvstændigt kan udfylde et CV. Jobnet-CV'et opfattes af mange casejobcentre som et meningsløst krav, da det ikke egner sig som udsøgnings-CV til fleksjob.
- Den lovpligtige indsats fra anden aktør efter 12 måneder på ledighedsydelse vurderes ikke til at være anderledes, end hvad jobcentrene selv ville kunne tilbyde med de samme ressourcer, og vurderes derfor af mange casejobcentre som overflødig.

Nyvisiteredes parathed til at håndtere nye krav og betydningen af et forudgående ressourceforløb

- Der er stor variation i, hvorvidt et forudgående ressourceforløb vurderes at have positiv betydning for et efterfølgende fleksjob. 46 % eller færre er helt eller delvis enige i, at et forudgående ressourceforløb sikrer bedre afklaring, mere veldefinerede jobmål, et bedre match med virksomheder, en højere motivation og et højere starttimal. Baseret på casekommunernes oplevelser afhænger udbyttet i høj grad af, om der har været jobfokus i forløbet.
- Den indsats, der går forud for, at borgeren bliver tilkendt fleksjob, har stor betydning for den efterfølgende indsats for at finde et job. Med afsæt i casejobcentrenes vurderinger har det positiv indvirkning for jobparathed og aktiv deltagelse i indsatsen, hvis borgeren i det forudgående forløb har bevaret arbejdsidentitet og gennem forberedelsen og i rehabiliteringsteamet er blevet informeret om krav til aktiv jobsøgning og har drøftet konkrete jobmuligheder.
- En stor del af de nyvisiterede er efter jobcentrenes opfattelse parate til at tage et fleksjob lige efter visitation. 30 % vurderer, at alle eller næsten alle er parate til at tage et fleksjob ved visitation, mens 33 % vurderer, at det gælder for mange. Men når det kommer til at leve op til kravene om at være aktivt jobsøgende, så falder denne andel til hhv. 16 % og 30 % i de samme kategorier.
- Dette uddybes af casejobcentrene, som oplever at gruppen af borgere, der visiteres til fleksjob, er meget bred, og der er stor variation i, hvor klar de er til fleksjob. Det afhænger bl.a. af, om de har været kort eller lang tid i 'systemet', og om de har oplevet en rød tråd i deres hidtidige forløb. Der er efter reformen kommet en ny gruppe med færre ressourcer og mindre arbejdsevne.

-
- Ifølge casejobcentrene er det en mindre gruppe borgere, der hænger 'fast' i ledighedsydelse. De kan være karakteriseret ved langvarig offentlig forsørgelse, manglende motivation eller vanskeligheder ved at begå sig på en arbejdsplads. Manglende motivation dækker over mange ting. Det kan fx være frygt for at komme ud på en arbejdsplads, lav selvtilid m.v., der kommer til udtryk som manglende motivation.
 - Casejobcentrene stiller krav om rådighed og aktivitet til modtagerne af ledighedsydelse, men finder rådighedsvurdering udfordrende. De efterlyser derfor en mindre tung og bureaukratisk proces for at lave rådighedsvurderinger.
 - For borgere, der ikke er motiverede til at finde et fleksjob, kan ledighedsydelse blive en ydelse, der opfattes som permanent offentlig forsørgelse, da der ikke er begrænsning for, hvor længe man kan modtage ydelsen. Casejobcentrene ønsker en tidsgrænse for ledighedsydelse på linje med forsikrede ledige.

2.5 HOVEDFUND VEDRØRENDE ETABLERING AF FLEKSJOB

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter, beskæftigelsesrådgivere, jobkonsulenter og virksomhedskonsulenter, som arbejder med, eller har indsigt i, indsatsen for borgere i fleksjob

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinators for indsats for modtagere af ledighedsydelse samt for virksomhedsservice. Kommunedækningen på de af rapporterede surveydata er på mellem **78 %** og **90 %**

Kvalitative telefoninterviews med **26** virksomhedsinformanter med ledelsesansvar for en eller flere medarbejdere ansat i fleksjob efter 1. januar 2013

Telefonisk spørgeskemaundersøgelse med **379** danske virksomheder, som efter 1. januar 2013 har ansat en person i fleksjob

De fleste jobåbninger skabes af virksomhedskonsulenter, der efterfølgende opfordrer konkrete modtagere af ledighedsydelse til at søge jobbet. En stor del starter fleksjobbet med en kortvarig praktik. Aftaler om arbejdstid og -intensitet foregår uproblematisk, men begreberne er vanskeligt at forstå for virksomheder og medarbejdere. Såvel jobcentre som virksomheder vurderer, at der er stor trivsel i fleksjob.

Jobskabelse

- 93 % af jobcentrene vurderer, at fleksjob hovedsageligt skabes via jobcentrenes opsøgende arbejde – meget få slås op. Virksomhedskonsulenternes kendskab til virksomhederne medvirker til at finde arbejdsopgaver, som virksomhederne ikke selv er opmærksomme på kan løses af en medarbejder i fleksjob.
- 42 % af virksomhederne oplever, at borgere selv henvender sig med henblik på fleksjob, mens 31 % af virksomhederne har etableret fleksjob via jobcentret. Forskellen ift. jobcentrenes vurdering af dette kan bunde i, at jobcentrene ofte har en strategi for, at borgeren så vidt muligt selv opsøger virksomhederne. Ofte efter sparring med en jobcentermedarbejder, som kender virksomheden og måske har ringet virksomheden op for at bane vejen for borgerens egen henvendelse.

- 66 % af jobcentrene vurderer, at fleksjob hyppigst findes via borgernes egne netværk. Casejobcentrene vurderer, at det især er de stærkeste borgere, som har været på arbejdsmarkedet og har erfaring fra tidligere med jobsøgning eller i løbet af deres afklaring har været i virksomhedspraktikker, som har ført til et job. Flere casejobcentre understøtter borgernes egen jobsøgning med informationsmateriale til virksomhederne.
- Efterhånden som virksomhederne får kendskab til mulighederne i fleksjobordningen, oplever casejobcentrene en stigende tendens til, at virksomhederne selv henvender sig til jobcentret med jobåbninger til fleksjob. Casevirksomhederne oplever jobcentrene som garant for, at der tages højde for alle formelle forhold omkring ansættelsen i fleksjob, herunder medarbejderens skånehensyn, og er generelt trygge ved match lavet af virksomhedskonsulenter, som kender virksomheden.

Virksomhedspraktik

- Virksomhedspraktik forud for fleksjobansættelse har mange forskellige formål. 96 % af jobcentrene anvender praktik, når borgeren har en meget begrænset arbejdserfaring, mens 90 % af jobcentrene anvender praktik for at afprøve, om 'kemien holder', inden fleksjobbet etableres.
- Erfaringen fra casejobcentrene er, at korte, målrettede virksomhedspraktikker på 2 til 4 uger kan tydeliggøre borgerens kompetencer og virksomhedens behov for den konkrete arbejdskraft og dermed er en del af indsatsen for at skabe job.
- 47 % af virksomhederne har haft den seneste ansatte medarbejder i fleksjob i praktik, 67 % af dem ønskede en praktik for at se medarbejderen an, herunder om medarbejderen var mødestabil, og for at sikre at der blev taget de rette skånehensyn. Casevirksomhederne etablerer kun praktikker, hvis der er stor sandsynlighed for et job, da det kræver en indsats af virksomheden at have en kandidat i praktik.

Aftaler ved etablering af fleksjob

- Casejobcentrene og -virksomhederne oplever, at jobcenterets udspil til arbejdstid og -intensitet følges uden debat. Borger og virksomhed kan imidlertid have svært ved at forstå begreberne. Nogle borgere mener, at når de arbejder alt, hvad de kan, må det være ensbetydende med 100 % intensitet, og har svært ved at forstå, at deres intensitet vurderes ift. en medarbejder uden skånehensyn. Mens nogle virksomheder med erfaringer fra fleksjob før reformen forventer, at der altid er nedsat intensitet, når der er tale om en medarbejder med en funktionsnedsættelse.

- Revurdering af arbejdsevnen sker sjældent. Når det sker er det oftest på jobcentrets initiativ. 18 % af virksomhederne har selv kontaktet jobcentret for en revurdering, mens 33 % er blevet kontaktet af jobcentret med henblik på revurdering. I hovedparten af jobcentrene revurderes mindre end 5 % af fleksjobbene, og i 21 % af jobcentrene revurderes fleksjob aldrig.
- 93 % af jobcentrene understøtter, at der opstilles klare skriftlige rammer for ansættelsen i fleksjob, mens 76 % understøtter, at der stilles klare mål for medarbejderens udvikling.
- 78 % af virksomhederne er tilfredse med den hjælp og støtte, de modtager af jobcentret i forbindelse med fleksjobansættelser, og casevirksomhederne er især meget tilfredse med, at reformen har forenklet administrativt arbejde.

Trivsel og tilfredshed i fleksjobbet

- Casejobcentrene vurderer, at et godt match er afgørende for trivsel og holdbarhed i fleksjob. Der er etableret fleksjob i alle brancher og virksomhedstyper, og det afgørende er, at de gensidige forventninger i ansættelsesforholdet er opfyldt.
- Både virksomheder og jobcentre oplever, at medarbejdere i fleksjob trives. Dog er der 12 % af jobcentrene der vurderer, at der ofte er borgere i fleksjob, hvor det ikke er den optimale løsning, fordi borgeren har svært ved at leve op til kravene i fleksjobbet. Casejobcentre peger bl.a. på, at det kan være borgere, hvis helbred forværres gradvist, eller som ikke har de sociale kompetencer, der forventes på en arbejdsplads.
- Casevirksomhederne er yderst tilfredse med fleksjobordningen. Gevinsterne er ud over at få løst opgaver på en fleksibel måde og udvise socialt ansvar oplevelsen af, at deres medarbejdere i fleksjob har personligt og økonomisk udbytte af fleksjobbet, og for nogle en generel øget trivsel i virksomheden.

Fleksjob på få timer

- Casejobcentrene vurderer alle, at fleksjob på 10 timer eller derunder medvirker til, at mange borgere med en meget begrænset arbejdsevne er kommet ind på arbejdsmarkedet frem for at få tilkendt førtidspension.
- 84 % af de virksomheder, der etablerer fleksjob på få timer, ser det først og fremmest som en måde at udvise socialt ansvar på, da de ikke er så økonomisk attraktive for virksomheden og kræver, at der tages flere hensyn, bl.a. for at sikre at medarbejderen opnår en tilknytning til virksomheden. 31 % af virksomhederne vurderer, at det ikke er økonomisk attraktivt at have en medarbejder på få timer, bl.a. fordi virksomheden har samme udgifter til eksempelvis julefrokost, personaludflukter og lønadministration til dem som til øvrige ansatte.

2.6 HOVEDFUND VEDRØRENDE OPFØLGNING OG PROGRESSION I FLEKSJOB

Datagrundlag:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter, beskæftigelsesrådgivere, jobkonsulenter og virksomhedskonsulenter, som arbejder med, eller har indsigt i, indsatsen for borgere i fleksjob

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse samt for virksomhedsservice. Kommunedækningen på de afrapporterede surveydata er på mellem **78 %** og **90 %**

Kvalitative telefoninterviews med **26** virksomhedsinformanter med ledelsesansvar for en eller flere medarbejdere ansat i fleksjob efter 1. januar 2013

Telefonisk spørgeskemaundersøgelse med **379** danske virksomheder, som efter 1. januar 2013 har ansat en person i fleksjob

Der er stor enighed om at behøve for opfølgning er meget individuelt. Opfølgningen fokuserer på fastholdelse og tilpasning, mens der er meget begrænset opmærksomhed på progression. Midlertidige fleksjob giver uro hos borgerne og forekommer meningsløst for virksomhederne.

Opfølgning

- Nogle casejobcentre følger ofte op, i tiden lige efter at fleksjobbet er etableret, og mere hyppigt i risikosager, så jobbet kan rettes til. Det vil sige, at hvis der er behov for justeringer i et fleksjob, sker det langt tidligere end ved den lovpligtige opfølgning efter 2½ år.
- Casevirksomhedernes behov for fast opfølgning fra jobcentre er størst i begyndelsen og blandt de virksomheder, der ikke har erfaring med fleksjob fra tidligere. Deres behov er i langt højere grad en hurtig og fleksibel indsats fra jobcentre, hvis der pludselig opstår behov for hjælp.

- Nogle af casejobcentre følger op efter behov, og det er meget individuelt og tilrettet såvel borger som virksomhed. I andre casejobcentre er der ikke ressourcer til det og her begrænser opfølgningen sig til opfølgning efter 2½ år. Alle vurderer, at behovsbestemt opfølgning er den bedste løsning og fastholder flest i job. Det gælder særligt de som har størst skånebehov.
- Casejobcentrenes erfaringer vedrørende status efter 4½ år er endnu meget begrænsede. Jobcentre forventer, at stort set alle fleksjob vil blive permanente eller videreført.
- 44 % af jobcentre oplever det i mindre grad eller slet ikke som en udfordring, at kommunen ikke kan stille krav om jobskifte i midlertidige fleksjob før efter 5 år, mens 28 % svarer ved ikke. Casejobcentre vurderer, at 5 år er for sent ift. at fremme progression.
- Casejobcentrenes opfølgningen på fleksjob har fokus på fastholdelse og tilretning og ikke på progression.

Midlertidige fleksjob

- Casejobcentre oplever, at midlertidighed i fleksjob giver anledning til uro hos den fleksjobansatte, og at virksomhederne finder det svært at forstå kravet om midlertidighed, når borgeren endelig har fundet et job.
- 47 % af jobcentre vurderer, at progression slet ikke er højere i midlertidige fleksjob end i permanente fleksjob, mens 29 % vurderer, at progression i mindre, nogen eller høj grad er højere i midlertidige fleksjob. 24 % har svaret ved ikke. Det er således et mindretal af jobcentre, der vurderer, at midlertidighed i fleksjob har positiv betydning for progression.

Progression

- Kun 1 af alle interviewede medarbejdere i casejobcentre har været inde og se de aktuelle tal for progression i deres kommune.
- 33 % af de adspurgte i jobcentre vurderer, at der i høj eller nogen grad er borgere i fleksjob i kommunen, der ikke fuldt ud udnytter deres arbejdsevne. 13 % af virksomhederne vurderer, at den senest ansatte fleksjobber kan arbejde flere timer om ugen, end han/hun gør i dag.
- 58 % af de adspurgte i jobcentre vurderer, at de fleksjobansatte i høj eller nogen grad oplever progression ift. kvalitet i opgaveløsning og opgavemængde, mens 32 % vurderer, at de ansatte i mindre grad eller slet ikke udvikler sig på dette område. Ligeledes vurderer 35 % af de adspurgte i jobcentre, at de fleksjobansatte i høj eller nogen grad oplever

progression i timetal og arbejdsintensitet, mens 63 % vurderer at borgerne i mindre grad eller slet ikke oplever at borgerne udvikler sig ift. timetal og arbejdsintensitet.

- Den lovpligtige opfølgning efter 2½ år har meget begrænset betydning for progression. På parametre for progression som flere timer, højere arbejdsintensitet og supplerende fleksjob for at udnytte arbejdsevnen bedre svarer 66-80 % af jobcentrene, at opfølgningen i mindre grad eller slet ikke har nogen betydning, mens 8-12 % svarer ved ikke. Nogle casejobcentre har helt fravalgt at arbejde med progression i opfølgningen.
- Med afsæt i virksomhedens seneste ansatte fleksjobmedarbejder, så svarer 43 % af virksomhederne, at den fleksjobansatte har oplevet en meget eller overvejende positiv udvikling i opgavemængden, mens 8 % har oplevet en overvejende eller meget negativ udvikling. De restende 44 % fleksjobmedarbejderne har ikke oplevet nogen udvikling i opgavemængden. Ligeledes svarer 19 % af virksomhederne, at den senest ansatte fleksjobmedarbejder har oplevet en meget eller overvejende positiv udvikling i timetal, mens 7 % svarer at vedkommende har oplevet en overvejende eller meget negativ udvikling. 70 % ikke har haft nogen ændring i timetallet.
- Der er store lokale forskelle på jobcentrenes fokus på progression. 31 % af jobcentrene laver i nogen grad en skriftlig aftale med virksomheden om progression, 35 % gør sjældent, mens 28 % aldrig gør. 6 % ved ikke.
- Blandt casejobcentrene er der begrænset fokus på progression i forventning om, at ro og trivsel i fleksjobbet med tiden eventuelt vil skabe progression. Enkelte casejobcentre har arbejdet med forventningsafstemning og italesættelse af progression, og de forventningerne er, at det på sigt vil fremme progression.
- 32 % af jobcentrene arbejder i høj eller nogen grad med at tilskynde borgere i fleksjob til at overgå til ordinært arbejde, når det er muligt. Casejobcentrene har meget få eksempler på borgere, der er gået fra fleksjob til job på ordinære vilkår, og de er meget ofte visiteret til fleksjob inden reformen.

Virksomhedens egen indsats for progression

- Lidt over 50 % af virksomhederne vurderer, at jobcentrets støtte til progression i fleksjob ikke er relevant. Flere af casevirksomhederne mener ikke, at progression kan komme på tale for deres medarbejder i fleksjob, og frygter, at jobcentrets indsats kan opleves som et pres, der har negativ effekt på progression.
- Andre casevirksomheder vurderer, at deres tætte kendskab til medarbejderen og overblik over arbejdsopgaver gør dem i stand til selv at arbejde med progression uden om jobcentret. Men der er også et udbredt ønske blandt casevirksomhederne om at blive klædt på til at tale

progression med medarbejderen, så de kan tage emnet op, når de vurderer, at de har relevante arbejdsopgaver, og medarbejderen er klar til det.

Drivere og barrierer for progression

- 45 % af jobcentrene og 78 % af virksomhederne vurderer, at begrænsninger i helbred er den væsentligste begrænsning for progression.
- 16 % af jobcentrene og 29 % af virksomhederne vurderer, at manglende arbejdsopgaver, eller at virksomheden ikke har økonomi til at øge timetallet i fleksjob, er en væsentlig barriere for progression.
- 77 % af jobcentrene vurderer, at det økonomiske incitament for progression ikke er tilstrækkeligt. Det gælder især i fleksjob med en lav timeløn. Det er en væsentlig udfordring for jobcentrene, at det ikke altid entydigt giver borgeren en økonomisk gevinst at arbejde flere timer.

2.7 HOVEDFUND VEDRØRENDE FASTHOLDELSFLEKSJOB

Datagrundlag:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter og sagsbehandlere, der arbejder med sygedagpenge og fastholdelse

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinatore for kontanthjælp, uddannelseshjælp eller sygedagpenge. Kommunedækningen på de afrapporterede surveydata er på **82 %**

Kvalitative telefoninterviews med **6** virksomhedsinformanter med ledelsesansvar for en medarbejder, der er blevet fastholdt via fastholdelsesfleksjob efter 1. januar 2013

Telefonisk spørgeskemaundersøgelse med **250** danske virksomheder, som efter 1. januar 2013 har fastholdt en nuværende eller tidligere ansat medarbejder via et fastholdelsesfleksjob

Borgere, der får fastholdelsesfleksjob, afviger ikke fra borgere, der i øvrigt får fleksjob. Brug af de sociale kapitler/ansættelse på særlige vilkår i et år er ikke operationelt, fordi de sociale kapitler ikke er tilstrækkeligt konkrete og kendte i virksomhederne. Undtagelsesreglerne bruges meget sjældent.

Rammerne for fastholdelsesfleksjob

- 67 % af jobcentrene vurderer, at rammerne for jobcentrets arbejde med fastholdelsesfleksjob efter ansættelse under de sociale kapitler/på særlige vilkår er klare, men de sociale kapitler er ikke tilstrækkeligt konkrete og kendte til at være operationelle ift. jobcentrenes vejledning af virksomhederne og virksomhedernes egen indsats.
- 76 % af jobcentrene vurderer, at undtagelsesreglerne er klare, men sjældent bruges. Bl.a. derfor er der fokus på at sikre kontinuitet i brugen via en tovholder eller en vurdering i teamet.

Jobcentrenes strategi og praksis

- Der er store variationer i jobcentrenes strategi og praksis ift. fastholdelsesfleksjob. Lidt over halvdelen af jobcentre har en strategi på dette område, mens lidt over en tredjedel ikke har.
- Nogle casejobcentre går langt for at hjælpe virksomhederne med bagudrettet dokumentation. Bl.a. fordi de vurderer, at medarbejderen ellers risikerer at miste sin tilknytning til arbejdsmarkedet. Andre jobcentre overlader dokumentationen til virksomhederne selv.

Virksomhedernes arbejde med de sociale kapitler/ansættelse på særlige vilkår

- Jobcentre vurderer, at ca. 50 % af alle virksomheder ikke kender til og ikke bruger de sociale kapitler / ansættelse på særlige vilkår til at fastholde en medarbejder og ikke dokumenterer, når de bruger dem.
- Casejobcentre oplever, at mange virksomheder ønsker at være socialt ansvarlige. Når virksomheden kontakter jobcentret for at få hjælp til at fastholde en medarbejder, har virksomheden i mange tilfælde selv forsøgt at fastholde medarbejderen.
- 70 % af virksomhederne oplever, at de har fået tilstrækkelig hjælp fra jobcentret forud for etableringen af fastholdelsesfleksjobbet.

Dokumentationskrav

- Casejobcentre oplever dokumentationskravet som unødigt bureaukrati, fordi den normale indstilling til fleksjob allerede sikrer, at ingen tilkendes fleksjob, hvis ikke de lever op til kriterierne, og fordi borgere, der får fastholdelsesfleksjob i dag, er markant svagere end borgere, der fik fastholdelsesfleksjob inden reformen.
- Virksomhederne har meget lidt eller intet forhåndskendskab til dokumentationskrav.
- Tidsrammen på 1 år opleves som ufleksibel. Virksomhederne oplever, at de har gjort, hvad de kan, når de kontakter jobcentret og har brug for hjælp her og nu, og forstår ikke, hvorfor hjælpen skal vente i de tilfælde, hvor der er behov for et fastholdelsesfleksjob.
- Der er varierende opfattelser af, om de nye regler medvirker til at fastholde medarbejdere.

3. FORBEREDENDE SAGSBEHANDLING

Evaluerings hovedfund i relation til den forberedende sagsbehandling

Rammer og lovkrav

- Det overordnede billede er, at implementeringen af reformen har taget tid og stadig er et pågående arbejde i mange jobcentre, men at man er godt på vej i den rigtige retning.
- 83 % af de adspurgte i den landsdækkende jobcentersurvey svarer, at reglerne for, hvornår en sag er tilstrækkeligt belyst til at blive behandlet i rehabiliteringsteamet, i høj grad eller nogen grad er klare og tydelige. I forhold til de sager, der bliver fremlagt for teamet, er mere end 90 % af de adspurgte enige eller delvis enige i, at borgernes arbejdsevne generelt er varigt og væsentligt nedsat, at relevante indsatser har været afprøvet forinden, og at borgernes ressourcer er afklarede. Det vil sige, at man i forberedelsen af sager i høj grad formår at omsætte forståelsen af lovkravene til praksis.
- Dette uddybes af det kvalitative materiale fra casejobcentrene, hvor informanterne vurderer, at lovkrav og rammer for det forberedende arbejde er komplekse, men at man i årene, der er gået, siden reformen trådte i kraft, har fået opbygget sikre rutiner i forberedelsen af sager, ikke mindst ved at støtte sig til undersøgelser og afgørelser, der er kommet fra Ankestyrelsen.

Jobfokus

- Ifølge interviewene i casejobcentrene er der forskel på, hvor godt sagsbehandlere er klædt på til det forberedende arbejde, og det er svært at sikre, at de har tilstrækkelig og aktuel viden om det lokale arbejdsmarked, selv i jobcentre, hvor de har stort fokus på dette.
- Den landsdækkende jobcentersurvey viser, at der er stor variation i, hvorvidt kommunerne integrerer virksomhedskonsulenterne i det forberedende arbejde. Halvdelen af de adspurgte er helt eller delvis enige i, at de inddrager virksomhedskonsulenter, mens 28 % er helt eller delvis uenige. 12 % er hverken enige eller uenige. Blandt de jobcentre, der inddrager virksomhedskonsulenter i det forberedende arbejde, er der 73 %, der mener, at dette i nogen eller i høj grad bidrager positivt. Interviewene i casejobcentrene viser ligeledes, at inddragelse af virksomhedskonsulenter i dialogen med borgeren i det forberedende arbejde kvalificerer indsatsen og sikrer jobfokus.

- Fastholdelse af fokus på job og ressourcer samtidig med afdækning af funktionsnedsættelser er en udfordrende balancegang i det forberedende arbejde, og det er forskelligt, hvor godt casejobcentrene vurderer at de lykkes med dette. De casejobcentre, der har deltaget i satspuljeprojekter med fokus på job og progression, har udviklet redskaber og arbejdsgange, der har hjulpet dem i denne proces. Herunder inddragelse af virksomhedskonsulenter i forberedelsen.
- Interviewene i casejobcentrene viser, at det at skifte fokus i jobcentret fra at 'afklare' til at 'udvikle' borgernes arbejdsevne generelt er en langvarig proces. Det kan bl.a. kræve en langvarig indsats at ændre paradigmet hos jobcentermedarbejderne.
- Interviewene viser ligeledes, at det at skifte fokus fra sygdom og barrierer til ressourcer og job er en stor udfordring for mange borgere. Tommelfingerreglen er, at jo længere tid borgeren har været væk fra arbejdsmarkedet, jo længere tid tager det at vende borgerens fokus og (gen)skabe arbejdsidentitet og -motivation.

Dokumentation

- Ifølge casejobcentrene er det forberedende arbejde udfordrende i sager, der er meget komplicerede og/eller indeholder langvarige sygdomsforløb eller langvarige sociale problemer, da det indebærer indhentning og strukturering af store mængder dokumentation. Ud over et stort ressourceforbrug på indsamling af dokumentation er der udfordringer med ventetider på svar i sundhedsvæsenet.

Dialog med borgerne

- Den landsdækkende jobcentersurvey viser, at langt de fleste jobcentre oplyser bredt om fleksjobordningen i forberedelsesfasen. En stor andel af respondenterne er helt eller delvis enige i, at de oplyser om muligheder i fleksjobordningen (88 %), at de taler om konkrete jobperspektiver (85 %), at borgeren får information om muligheder for at udvikle sig i et fleksjob (74 %), og at de taler med borgeren om krav til aktiv jobsøgning (70 %).
- Respondenterne i jobcentrene oplever overordnet, at effekterne af dialogen om muligheder, jobperspektiver, udviklingsmuligheder i fleksjobbet samt krav til jobsøgning bidrager positivt til arbejdet med de borgere, som senere visiteres til fleksjob. For alle fire emner mener mere end 69 %, at det i høj eller nogen grad bidrager positivt.
- I casejobcentrene fortæller de, at de i dialogen med borgeren i det forberedende arbejde er påpasselige med ikke at stille borgeren en bestemt indstilling i udsigt, selv når man har en klar formodning om, hvad udfaldet af mødet i rehabiliteringsteamet bliver.

3.1 INTRO TIL FASEN

Evalueringens datagrundlag i relation til den forberedende sagsbehandling:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter og sagsbehandlere, der arbejder med borgere på kontanthjælp og sygedagpenge, og har indblik i den forberedende sagsbehandling

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinører for kontanthjælp, uddannelseshjælp, sygedagpenge og ledere af kommunernes rehabiliteringsteams. Kommunedækningen på de afrapporterede surveydata er på mellem **81 %** og **90 %**

Forud for fremlæggelse af en sag for rehabiliteringsteamet pågår et forberedende arbejde, hvor borgeren i fællesskab med jobcentret udarbejder rehabiliteringsplanens forberedende del. Dette arbejde varetages i de fleste jobcentre af en sagsbehandler, der forbereder sagen fra indsatsen for borgere på sygedagpenge, kontanthjælp og uddannelseshjælp. Udfaldet af teamets indstilling kan blive fleksjob, ressourceforløb, førtidspension eller yderligere afklaring på aktuel ydelse. I denne undersøgelse fokuseres der på sager, hvor borgeren vurderes at være i målgruppen for fleksjob.

Evalueringen har i forbindelse med den forberedende sagsbehandling undersøgt:

- Hvordan jobcentrene vurderer rammer og lovkrav for det forberedende arbejde, herunder vurderinger af, hvornår en sag er tilstrækkeligt belyst til, at rehabiliteringsteamet kan indstille til anden forsøgelse
- Hvordan jobcentrene har organiseret det forberedende arbejde, herunder hvilke fagligheder der involveres i processen
- Hvilken dialog jobcentrene har med borgerne i det forberedende arbejde om muligheder og krav i fleksjobordningen
- Hvilke udfordringer jobcentrene oplever med at efterleve reformens intentioner for det forberedende arbejde.

3.2 RAMMER FOR DEN FORBEREDENDE INDSATS

Jobcentrene vurderer overvejende, at lovkrav og rammer for det forberedende arbejde er klare, og at de sager, som lægges frem til rehabiliteringsteamet, er velbelyste og velafklarede, men der er udfordringer med langvarige og komplicerede sager.

35 % af respondenterne i den landsdækkende jobcentersurvey vurderer, at der i høj grad er klare og tydelige regler for, hvornår en sag er tilstrækkeligt belyst til at blive behandlet i rehabiliteringsteamet, mens 48 % svarer i nogen grad.

Figur 1. I hvilken grad vurderer du, at der er klare og tydelige regler for, hvornår en sag er tilstrækkeligt belyst til at blive behandlet af rehabiliteringsteamet?

Note: N = 212, kommunedækning = 90 %, afdelingsledere/faglige koordinatører for kontanthjælp- og uddannelseshjælp og mødeledere i rehabiliteringsteams har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Når man spørger ind til de sager, som lægges op i rehabiliteringsteamet, så er vurderingen, at sagerne er velafklarede. Stort set alle de adspurgte mener, at sagerne lever op til kravene for sager, der lægges frem med henblik på tilkendelse af fleksjob. Mere end 90 % er således enige eller delvis enige i, at borgernes arbejdsevne generelt er varigt og væsentligt nedsat, at relevante indsatser har været afprøvet forinden, og at borgernes ressourcer er afklarede, når en sag lægges frem for rehabiliteringsteamet.

Figur 2. Hvor enig eller uenig er du i følgende udsagn om de sager, der lægges frem til rehabiliteringsteamet med forventning om tilkendelse af fleksjob?

Note: N = 112, kommunedækning = 84 %, afdelingsledere/faglige koordinatore for kontanthjælp og uddannelseshjælp har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Det er altså et flertal som vurderer, at sagerne, der forelægges rehabiliteringsteamet, lever op til kravene i lovgivningen, mens lidt færre vurderer, at reglerne for dette er klare og tydelige. Dette er i tråd med de kvalitative fund fra de ti casejobcentre.

I alle casejobcentrene vurderer informanterne, at lovkravene til, hvordan sager skal belyses og afklares, er komplekse, og at selve opgaven med at belyse og afklare ligeledes er kompleks. Nogle dele af lovteksten opleves som klare og tydelige, mens andre kalder på vurderinger og kan opleves som vanskelige, fx hvordan man skal fortolke "væsentligt, varigt nedsat arbejdsevne" og "åbenlyst formålsløs indsats". Det har taget tid at opbygge rutiner for og sikkerhed i at vurdere, hvornår en sag er tilstrækkeligt belyst. I dette arbejde støtter de sig i høj grad til de afgørelser og praksisundersøgelser fra Ankestyrelsen, som er kommet til, siden reformen trådte i kraft.

Derudover oplever informanter fra alle casejobcentre forskellige udfordringer med dokumentation. De hyppigst nævnte er dokumentationen i sager, der omfatter komplicerede og/eller langvarige sygdomsforløb eller sociale problemer. Dels kræver indsamlingen af dokumentation mange ressourcer, dels kan der være ventetider på svar sundhedsvæsenet.

Der er forskel på, hvor godt sagsbehandlere er klædt på til det forberedende arbejde, og det er svært at sikre, at de har tilstrækkelig viden om det lokale arbejdsmarked

Casejobcentrenes vurdering af, om de sagsbehandlere, der forbereder sager, har de rette værktøjer og faglighed til i tilstrækkelig grad at belyse og afklare de sager, der skal behandles i rehabiliteringsteamet, varierer. Informanterne i fem jobcentre oplever, at deres sagsbehandlere, der forbereder sager, er tilstrækkeligt klædt på og har de rigtige værktøjer – særligt i de kommuner, hvor man løbende arbejder med at kvalificere den forberedende indsats, fx ved at faglig koordinator giver

sparring til sagsbehandlerne eller ved at drøfte fokussager på teammøder og blandt de faglige konsulenter.

Informanterne i de fem øvrige jobcentre oplever, at der er forskellige udfordringer. Fx at der kan være individuelle forskelle i sagsbehandlernes tilgang til opgaven, og at det ikke er alle sagsbehandlere, der har overblikket over værktøjerne eller er trænet i at benytte dem (dette oplever nogle rehabiliteringsteams også som et problem – se næste kapitel om mødet i rehabiliteringsteamet). Endelig kan der være kulturforskelle mellem afdelinger, fx at sagsbehandlerne fra sygedagpengeafdelingen arbejder mere systematisk med at udvikle og afklare en borgers arbejdsevne, end de gør i andre afdelinger.

De sagsbehandlere, der forbereder sager, mangler generelt viden om det lokale arbejdsmarked og om, hvilke job og arbejdsfunktioner der findes og passer til borgere med nedsat arbejdsevne. Selv i jobcentre, som arbejder fokuseret og systematisk med løbende at informere og opkvalificere sagsbehandlerne ift. aktuel viden om det lokale arbejdsmarked, opleves dette som en udfordrende opgave, som er svær at nå i mål med. At denne viden er mangelfuld hos sagsbehandlerne, har konsekvenser for mulighederne for at holde jobrettet fokus i den forberedende sagsbehandling.

Viden om arbejdsmarkedet ligger typisk hos virksomhedskonsulenterne, og i flere jobcentre arbejder man på at dele denne viden samt skabe et tættere samarbejde mellem medarbejdergrupperne. Fx via trepartsmøder mellem borger, sagsbehandler og virksomhedskonsulent, via teammøder, ved at sagsbehandlerne tager med ud på besøg i de virksomheder, hvor borgeren er i praktik, eller ved at samle sagsbehandler- og virksomhedskonsulentfunktion hos én person.

3.3 ORGANISERING OG PRAKSIS

Interviewene i casejobcentrene viser, at de i deres organisering ikke skelner mellem den forberedende indsats for borgere, ud fra om man forventer indstilling til hhv. fleksjob, ressourceforløb eller førtidspension. Fælles for casejobcentrene er, at man har søgt at sikre ensartethed i behandlingen af sager, fx ved at klare alle sager med teamleder eller på teammøder, inden de forelægges rehabiliteringsteamet.

Implementering af reformen har taget tid, men er godt på vej

Målet med denne evaluering er ikke at vurdere graden af implementering af reformen, men det fremgår af interviewene, at dette spiller en rolle i arbejdet med den forberedende indsats i alle casejobcentrene. Bl.a. i de jobcentre, hvor man arbejder med at udvikle sagsbehandlernes faglighed ift. at fastholde et jobrettet fokus i dialogen med borgeren, og i de jobcentre, hvor man oplever vanskeligheder med at få andre afdelinger i kommunen, fx familieafdelingen, til at samarbejde om afklaring af forældre til børn, der har en sag i familieafdelingen. Informanterne fra alle jobcentre vurderer, at de i dag har klart færre udfordringer end umiddelbart efter reformens ikrafttræden, bl.a. fordi de løbende kvalificerer eller har planer om at kvalificere deres indsats.

Inddragelse af virksomhedskonsulenters viden i den forberedende indsats fremmer jobrettet fokus, men praksis for dette varierer

Den landsdækkende jobcentersurvey viser, at der er stor variation i, hvorvidt kommunerne integrerer virksomhedskonsulenterne i det forberedende arbejde. Halvdelen af de adspurgte svarer, at de er helt eller delvis enige i, at de inddrager virksomhedskonsulenter i den indledende dialog med borgeren, mens 28 % er helt eller delvis uenige. 12 % er hverken enige eller uenige, og 9 % ved det ikke.

Figur 3. Hvor enig eller uenig er du i følgende udsagn: Vi inddrager som normal praksis en virksomhedskonsulent med konkret viden om arbejdsmarkedet for fleksjob i dialogen med borgeren op til mødet i rehabiliteringsteamet

N = 212, kommunedækning = 90 %, afdelingsledere/faglige koordinatore for kontanthjælp og uddannelseshjælp og mødeledere i rehabiliteringsteams har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Af det kvalitative materiale fremgår det, at alle casejobcentre, der har konkrete erfaringer med at inddrage viden fra virksomhedskonsulenter i den forberedende indsats, oplever, at dette har en positiv effekt. Dels ved at sikre et realistisk jobfokus, dels ved at kvalificere afklaring af borgerens arbejdsevne i virksomhedspraktikker (hvilket sikrer, at der indgår beskrivelser af konkrete arbejdsfunktioner, og eventuelt skaber mulighed for etableringen af et fleksjob umiddelbart efter indstilling til dette). Endelig har det en positiv afsmittning ift. viden om arbejdsmarkedet og fleksjobmuligheder til de øvrige medarbejdere i jobcentret.

Når man vælger ikke at inddrage en virksomhedskonsulent direkte i den forberedende indsats i casejobcentrene, er det bl.a. på grund af ressource- og tidshensyn. Jo flere der skal træffes aftaler med, jo sværere kan det være at få aftalerne indpasset i diverse kalendre, og dermed medvirke til at forløbet trækker ud. Det kan også handle om et hensyn til, at borgeren ikke skal forholde sig til flere sagsbehandlere end højst nødvendigt.

3.4 DIALOGEN MED BORGERNE

Afdækning af funktionsnedsættelse og fastholdelse af fokus på job og ressourcer i samme proces er en balancegang i det forberedende arbejde, og jobcentrene er ikke lige langt

Ifølge det kvalitative materiale fra de ti casejobcentre er der generelt opmærksomhed på at holde fokus på job og ressourcer i dialogen med borgerne frem for på funktionsnedsættelser og problemer. Der er forskel på, hvor langt de vurderer at de er i processen med at sikre en jobrettet dialog, herunder også at drøfte mulighederne for progression i fleksjobbet. Informanter fra fire af casejobcentrene vurderer, at deltagelse i satspuljeprojekter med fokus på job og progression, hvor de har udviklet redskaber og arbejdsgange, som fremmer jobfokus, har været medvirkende til, at de er kommet langt i processen. Andre informanter vurderer, at deres jobcenter er midt i processen, og oplever bl.a., at det tager tid at ændre kulturen hos medarbejderne fra at 'afklare' til at 'udvikle' borgernes arbejdsevne. Det kræver overblik hos den sagsbehandler, der forbereder sagen, og fast struktur for dialogen med borgeren, at få vendt fokus fra problemer til ressourcer og mulighed for progression, når der tales om borgerens fremtid på arbejdsmarkedet.

Informanterne peger dog også på, at afdækning af funktionsnedsættelser samtidig er en vigtig del af arbejdet med at belyse en sag. Man står altså med den udfordring, at man skal få en og samme sagsbehandler til at samle de to forskellige og modsatrettede fokusområder (udvikling/afklaring, ressourcer/manglende ressourcer, muligheder/begrænsninger) i det forberedende forløb. De casejobcentre, der har erfaring med at inddrage virksomhedskonsulenter i denne del af processen, vurderer, at det fremmer jobfokus, øger målrettethed i praktikker og medvirker til, at det ud over afdækning af skånehensyn også øger muligheden for at drøfte mulighederne for progression i fleksjobbet.

'Rehabiliteringsplanens forberedende del' – det skema, man arbejder på at udfylde i den forberedende indsats – er med til at sætte rammerne for dialogen med borgeren. Casejobcentrenes oplevelse af skemaet varierer, både ift. det konkrete indhold og ift. anvendeligheden som samtaleredskab. Informanter fra fire casejobcentre oplever skemaet som en forbedring ift. 'ressourceplanen', der blev brugt før reformen. Informanter fra de øvrige casejobcentre har varierende opfattelser af skemaet. Fx at skemaet ikke i tilstrækkelig grad tager højde for nuancerne i en sag og ikke understøtter en tilstrækkelig belysning af borgerens sociale eller familiære udfordringer. Eller at der ikke er tilstrækkeligt fokus på ressourcer og borgerens perspektiver og ønsker for fremtiden. De vurderer, at disse punkter er vigtige ift. det fremadrettede arbejde for at kunne tage de rette skånehensyn, lave gode jobmatch og fremme borgerens egen motivation for job.

Skift i fokus fra barrierer og nedsat arbejdsevne til fokus på job er en stor udfordring for mange borgere

Uanset hvor langt jobcentret er i processen, oplever informanterne i casejobcentrene, at skiftet i fokus fra nedsat arbejdsevne og sygdom til job udfordrer mange borgere, da mange igennem en årrække på offentlig forsørgelse selv har haft stort fokus på barrierer for job og måske endda også har haft en sagsbehandler, der har støttet dem i dette. Tommelfingerreglen er, at jo længere tid borgeren har været væk fra arbejdsmarkedet, jo længere tid tager det at vende borgerens fokus og (gen)skabe arbejdsidentitet og -motivation, herunder få øjnene op for mulighederne for at udvikle sig i jobbet.

Informanter fra alle casejobcentre er opmærksomme på, i størst muligt omfang, at sikre sammenhængende forløb, da langvarige forløb efter deres erfaring øger risikoen for at påvirke borgernes helbred, mentale overskud, motivation og dermed arbejdsevne i en negativ retning. Især borgere, der op til den forberedende sagsbehandling har været på langvarig kontanthjælp og/eller har haft et langt sygdomsforløb, hvor de har mistet overblikket over, og ikke kan se formålet med, de forskellige indsatser, mister selvtillid og tro på, at der er plads til dem på arbejdsmarkedet. De ønsker sig først og fremmest en afgørelse af deres situation.

Kommunerne informerer borgeren om muligheder og krav i fleksjobordningen, men er påpasselige med at stille borgere en fremtidig forsørgelsesydelse i udsigt i det forberedende arbejde

Den landsdækkende jobcentersurvey viser, at langt de fleste kommuner oplyser bredt om fleksjobordningens muligheder, jobperspektiver, udviklingsmuligheder og krav til jobsøgning i forberedelsesfasen. Stort set alle de adspurgte er enige eller delvis enige i, at de taler med borgeren om mulighederne i fleksjobordningen (88 %). Lidt færre (85 %) er enige eller delvis enige i, at de i forberedelsen taler med borgeren om de konkrete jobperspektiver i fleksjobordningen. 74 % er enige eller delvis enige i, at borgeren får information om, hvilke muligheder de har for at udvikle sig i et fleksjob, og den mindste andel (70 %) er enige eller delvis enige i, at de taler med borgeren om krav til aktiv jobsøgning i fleksjobordningen. Der er samlet set kun mindre variation i, hvor stort fokus de fire elementer tillægges i jobcentrene i det forberedende arbejde. På tværs af spørgsmålene er kun mellem 2 % og 7 % helt eller delvis uenige.

Figur 4. Hvor enig eller uenig er du i følgende udsagn om jeres dialog med borgere om fleksjob i forberedelsen af mødet i rehabiliteringsteamet? Vi taler med borgeren om ...

Note: N = 212, kommunedækning = 90 %, afdelingsledere/faglige koordinører for kontanthjælp og uddannelseshjælp og mødeledere i rehabiliteringsteams har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Respondenterne i jobcentrene oplever overordnet, at effekterne af dialogen om muligheder, jobperspektiver, udviklingsmuligheder i fleksjobbet samt krav til jobsøgning bidrager positivt til arbejdet med de borgere, som senere visiteres til fleksjob. For alle fire emner mener mere end 69 %,

at det i høj eller nogen grad bidrager positivt. Lidt færre (57 %) mener, at det bidrager positivt at inddrage en virksomhedskonsulent. Ser man imidlertid kun på de jobcentre, der faktisk inddrager virksomhedskonsulenter i det forberedende arbejde, er det hele 73 %, der mener, at de i nogen eller i høj grad bidrager positivt.

Figur 5. I hvilken grad har følgende tilgange/indsatser før mødet i rehabiliteringsteamet en positiv betydning for det efterfølgende arbejde med borgere, som visiteres til fleksjob?

Note: N = 88, kommunedækning = 81 %, afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Også ifølge det kvalitative materiale fremgår det, at man langt fra altid, i den forberedende fase, taler med borgerne om forventningen til progression i fleksjob. Bl.a. fordi man vurderer, at nogle borgere, der netop har været i forløb, hvor de konfronteres med opgaver, som de ikke kan magte, kan have svært ved at rumme en tanke om progression.

I alle casejobcentre oplever de, at borgerne kan være meget nervøse for mødet i rehabiliteringsteamet, fordi det er en ukendt situation, og fordi der står meget på spil. Jobcentrene har derfor generelt stort fokus på at forberede borgeren bedst muligt til mødet. Både ift. hvem der deltager i mødet, hvad deres rolle er, hvad borgeren kan forvente at blive spurgt om, og hvad borgeren selv med fordel kan bidrage med. Men også helt lavpraktisk ved at vise borgeren det lokale, mødet skal foregå i, og fortælle, at der vil blive serveret kaffe m.v. Det er jobcentrenes vurdering, at nervøsiteten hverken kan eller skal forebygges helt, når blot den ikke forhindrer borgeren i at deltage aktivt i mødet.

Man oplever i casejobcentrene, at det kan være svært at informere borgeren om de mulige udfald af mødet uden at vække forventninger til en bestemt indstilling. Man informerer typisk bredt om alle de mulige udfald, medmindre borgeren har kognitive problemer eller andet, der gør, at han/hun har svært ved at forholde sig til de indstillinger, som med stor sandsynlighed ikke bliver relevante i borgerens tilfælde.

I alle casejobcentre har de erfaringer med borgere, som er 'fastlåste' på ét bestemt udfald af mødet med rehabiliteringsteamet. Udfordringen er ikke, at det drejer sig om et stort antal borgere, men mere at disse sager fylder meget i medarbejdernes bevidsthed og kræver flere ressourcer. Det kan være borgere, der ønsker at få et fleksjob, fordi de mener, at deres helbred er lige så dårligt som hos andre, de kender i fleksjob, og som ikke anerkender, at de ikke er i målgruppen for dette. Det kan også være borgere, som er i målgruppen for et fleksjob, mens de selv bare ønsker at 'være i fred' på en førtidspension.

Informanter fra alle casejobcentrene tilkendegiver, at de oplever det forberedende arbejde med henblik på at fremlægge sagen for et tværfagligt team som positivt. De oplever, at rehabiliteringsteamet bruger dokumentation og beskrivelser fra det forberedende arbejde, og har generelt stor tillid til, at teamet på grundlag af det forberedende arbejde træffer de korrekte beslutninger.

I næste kapitel, "Mødet i rehabiliteringsteamet", belyses udfordringerne i den forberedende indsats set fra rehabiliteringsteamets perspektiv.

4. MØDET I REHABILITERINGSTEAMET

Evalueringsens hovedfund i relation til rehabiliteringsteamets arbejde

Rehabiliteringsteamets betydning

- I den landsdækkende jobcentersurvey vurderer en stor del af lederne af rehabiliteringsteams, at rehabiliteringsteamet har en positiv betydning på en række punkter ift. den videre indsats for borgere, der indstilles til fleksjob. Fx er 83 % helt eller delvis enige i, at teamet kvalificerer kommunens afgørelser; 77 % er helt eller delvis enige i, at teamet sikrer større fokus på skånehensyn; og 76 % er helt eller delvis enige i, at de sikrer et arbejdsmarkedsfokus.
- Også i det kvalitative materiale giver informanter fra alle ti casejobcentre udtryk for, at de oplever, at deres arbejde i rehabiliteringsteamet har en positiv betydning for borgerens videre vej frem mod et fleksjob. Rehabiliteringsteamet muliggør en udvidelse af dialogen fra at omfatte 'mig og min sagsbehandler', til at borgeren sidder med ved bordet, mens et tværfagligt team behandler sagen, også selv om mange borgere er nervøse for at møde teamet. Informanterne oplever, at borgerne føler sig hørt og inddraget.

Lovrammer og gråzonetilfælde

- Den landsdækkende jobcentersurvey viser, at jobcentre generelt vurderer, at der er klare rammer for rehabiliteringsteamets indstilling til fleksjob. Over halvdelen (51 %) vurderer, at der i høj grad er klare rammer for indstilling til fleksjob. 41 % vurderer, at det i nogen grad er tilfældet.
- Informanterne fra alle ti casejobcentre mener grundlæggende, at deres indstillinger til fleksjob er i overensstemmelse med lovgivningen og dennes intentioner. De mener også, at fleksjobordningen er god for borgerne, og de ser reformen som et fremskridt. Et stort flertal af informanterne pointerer, at små fleksjob er en fantastisk mulighed for borgere med meget begrænset arbejdsevne for at komme ind på arbejdsmarkedet, fordi der kan tages så mange individuelle hensyn i fleksjobbet.
- På tværs af det kvalitative materiale – fra informanter, der arbejder med forberedelse af sager til rehabiliteringsteamet, til informanter, der arbejder med indsatsen for ledighedsydelsesmodtagere – er der en oplevelse af, at der findes borgere med en meget begrænset arbejdsevne, som befinder sig i en gråzone mellem forskellige indstillingsmuligheder. De pointerer dog alle, at dette ikke skyldes, at reglerne er uklare, men at der i sagens natur er tale om komplicerede sager, hvor teamet må afgøre efter bedste skøn, og hvor kun tiden kan vise, om man tog det rette valg.

- I sager, hvor der er tvivl om, hvorvidt borgeren skal indstilles til et fleksjob eller et ressourceforløb, er der en lille tendens til, at kommunerne hyppigere vælger ressourceforløb (37 %) frem for fleksjob (18 %). 26 % vurderer, at det fordeler sig ligeligt, og 18 % ved ikke. Disse tal skal ses i lyset af, at informanter fra alle de ti casejobcentre vurderer, at rehabiliteringsteamet i langt de fleste tilfælde uden større problemer kan nå til enighed om indstillingerne, og at det altså, ifølge det kvalitative materiale, kun er et fåtal af sager, hvor der opstår tvivl om den rette indstilling.

Virksomhedskonsulent og jobfokus

- Fem af de ti casejobcentre har en virksomhedskonsulent fast tilknyttet rehabiliteringsteamet, mens de øvrige har valgt kun at inddrage en virksomhedskonsulent, når det vurderes at være relevant. De vurderer alle, at virksomhedskonsulenten bidrager positivt – primært via konkret viden om mulighederne på det lokale arbejdsmarked for den enkelte borger.
- Der er stor variation mellem jobcentrene i forhold til, hvorvidt en virksomhedskonsulent deltager i teamets møder. I jobcentersurveyen svarer 40 % af de adspurgte, at det sker ofte eller altid, mens tilsvarende 40 % svarer, at det sjældent sker eller aldrig. Blandt de respondenter, der har erfaringer med brugen af virksomhedskonsulenter, vurderer 60 %, at dette bidrager til et efterfølgende jobmatch (respondenter fra kommuner, der sjældent eller aldrig inddrager virksomhedskonsulenter, vurderer generelt konsulentens bidrag mere negativt).

Progression i fleksjob

- Ifølge det kvalitative materiale er rehabiliteringsteams generelt opmærksomme på, at timetal og udviklingsmuligheder i fleksjob skal indgå i rehabiliteringsteamets dialog med borgerne. Tolker man surveysvarene, er der dog stadig et stort udviklingspotentiale på dette punkt, idet kun 40 % er enige eller delvis enige i, at teamets indsats fremmer progression i timetal/arbejdsintensitet i et efterfølgende fleksjob (hvorimod teamet på andre punkter vurderes at have meget større positiv indflydelse).

Borgernes syn på indstillingen

- Generelt oplever informanterne fra casejobcentrene, at borgere, der indstilles til et fleksjob, går glade ud ad døren. De få, der ikke er tilfredse, er typisk borgere, som havde håbet på en førtidspension.

4.1 INTRO TIL FASEN

Datagrundlaget for analysen i dette afsnit er:

Kvalitative data fra interviews i **10** casejobcentre med ledere af rehabiliteringsteams, medlemmer af rehabiliteringsteams samt afdelingsledere og teamledere med indsigt i rehabiliteringsteamets arbejde

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinere for kontanthjælp, uddannelseshjælp, sygedagpenge og ledere af kommunernes rehabiliteringsteams. Kommunedækningen på de afreporterede surveydata er på mellem **81 %** og **90 %**

Når borger og den sagsbehandler der forbereder sgen har udarbejdet det forberedende skema, kommer borgeren for kommunens rehabiliteringsteam, som er tværfaglig sammensat med repræsentation fra beskæftigelses-, sundheds- og socialområdet samt sundhedskoordinator fra klinisk funktion. Med afsæt i oplysningerne i det forberedende skema og de øvrige dokumenter i sagen, drøfter rehabiliteringsteamet, sammen med borgeren, udviklingsmuligheder i forhold til arbejdsmarkedet og uddannelse. På baggrund af mødet indstiller rehabiliteringsteamet borgeren til fleksjob, ressourceforløb, førtidspension eller anden beskæftigelsesrettet indsats.

Evalueringen har i forbindelse med mødet i rehabiliteringsteamet undersøgt:

- Hvorvidt rammer og kriterier for rehabiliteringsteamets vurdering af grundlag for og indstilling til fleksjob (ressourceforløb og førtidspension) opleves klare og tydelige.
- Hvordan jobcentre har organiseret arbejdet i rehabiliteringsteamet, herunder hvilke fagligheder der deltager på møderne i rehabiliteringsteamet.
- Hvilken dialog rehabiliteringsteamet har med borgeren på mødet om muligheder og krav i fleksjobordningen, herunder jobperspektiver og muligheder for at udvikle sig i jobbet.

4.2 REHABILITERINGSTEAMETS BETYDNING IFM. FLEKSJOB

Rehabiliteringsteamet opleves som et positivt element i reformen og opleves på mange områder at kvalificere kommunernes arbejde med fleksjobberettigede borgere

Den landsdækkende jobcentersurvey viser, at rehabiliteringsteams langt overvejende oplever, at deres arbejde har en positiv betydning ift. den videre indsats for borgere, der indstilles til fleksjob. 83 % af de adspurgte (ledere af rehabiliteringsteams) er helt eller delvis enige i, at rehabiliteringsteams kvalificerer kommunens afgørelser, 77 % er helt eller delvis enige i at de sikrer større fokus på skånehensyn og 76 % er helt eller delvis enige i, at de sikrer et arbejdsmarkedsfokus.

Til spørgsmålet om, hvorvidt rehabiliteringsteams er med til at fremme progression giver 40 % udtryk for, at de er helt eller delvis enige, mens 42 % svarer, at de hverken er enige eller uenige, eller at de er delvis uenige. Det er således på dette område, jobcentrene vurderer, at rehabiliteringsteamets indsats har mindst betydning.

Figur 6. Hvor enig eller uenig er du i følgende udsagn om betydningen af rehabiliteringsteamets behandling for arbejdet med fleksjobvisiterede i din kommune?

Note: N = 124, Kommunedækning = 82 %, mødeledere i rehabiliteringsteams har svaret på dette spørgsmål, kilde: Landsdækkende survey blandt jobcentre

Også i det kvalitative materiale giver informanter fra alle ti casejobcentre udtryk for, at de oplever, at deres arbejde i rehabiliteringsteamet har en positiv betydning for borgerens videre vej frem mod et fleksjob. Rehabiliteringsteamet muliggør en udvidelse af dialogen fra at omfatte 'mig og min sagsbehandler' til, at borgeren sidder med ved bordet, mens et tværfagligt team behandler sagen,

også selvom mange borgere er nervøse for at møde teamet. Informanterne oplever, at borgerne føler sig hørt og inddraget. Især er det vigtigt for mange borgere, at en læge kan bekræfte, at borgeren med de relevante skånehensyn godt kan være på arbejdsmarkedet i et fleksjob.

De oplever også, at teamet kan medvirke til, at en borger kan forholde sig til flere jobmuligheder fremadrettet. Fx hvis de efter en praktik har meget svært ved at forestille sig job i andre virksomheder eller brancher end den, de har lært at kende i praktikken. I tråd med dette er der flere tilkendegivelser af, at indsatsen på mødet kan bidrage til at give en ny start for borgeren med et mere jobrettet fokus og altså et godt afsæt for det videre forløb. Det er ikke alle af de interviewede, der har en fornemmelse af, hvad betydning teamets indsats til mødet har fremadrettet, men ingen vurderer, at det kan have en negativ effekt.

Der er dog også informanter fra nogle casejobcentre, der udtrykker, at de sager, hvor indstillingen til fleksjob er oplagt. Det er fx sager, hvor man ikke vurderer, at teamet kan bidrage med nye vinkler på arbejdsopgaver, skånebehov mv., med fordel kunne afgøres uden om rehabilitersteamet. Bl.a. fordi det ville afkorte sagsbehandlingstiden i de jobcentre, der oplever ventetid på, at sagerne forelægges rehabiliteringsteamet, og fordi indstillingen i disse sager opleves som en formssag, der ikke bibringer borgeren noget nyt. Omvendt peger informanter fra andre casejobcentre på, at der også i oplagte sager ofte viser sig at være bidrag fra teamet, som de vurderer, at borgerne er glade for. Fx konkret tilbud fra en fysioterapeut om at komme på besøg på borgerens kommende arbejdsplads for at vurdere muligheder for hjælpemidler.

De fleste borgere er tilfredse med en indstilling til fleksjob

Generelt oplever informanter fra alle casejobcentre, at borgere, der indstilles til et fleksjob, går glade ud af døren, fordi de er enige i, at et fleksjob er den bedste løsning for dem. De få borgere, der ikke er tilfredse, er typisk borgere, som havde håbet på en førtidspension. Informanterne oplever, at det ofte er borgere, der har været meget længe på overførselsindkomst og har svært ved at se sig selv på arbejdsmarkedet, bl.a. fordi deres selvtillid og selvværd er meget lav. Der er også enkelte eksempler på borgere med en arbejdsskade, hvis forsikring først bliver udbetalt, hvis de tilkendes førtidspension. De opfatter derfor, at en indstilling til et fleksjob på få timer 'snyder' dem for deres forsikring.

4.3 RAMMER FOR REHABILITERINGSTEAMETS ARBEJDE

Informanterne fra alle ti casejobcentre mener grundlæggende, at deres indstillinger til fleksjob er i overensstemmelse med lovgivningen og dennes intentioner. De mener også, at fleksjobordningen er god for borgerne, og de ser reformen som et fremskridt. Et stort flertal af informanterne pointerer, at små fleksjob er en fantastisk mulighed for borgere med meget begrænset arbejdsevne for at komme ind på arbejdsmarkedet, fordi der kan tages så mange individuelle hensyn i fleksjobbet.

Kriterierne for indstilling til fleksjob vurderes overordnet at være klare og tydelige

Den landsdækkende jobcentersurvey viser, at jobcentrene generelt vurderer, at der er klare rammer for rehabiliteringsteamets indstilling til fleksjob. Over halvdelen (51 %) vurderer, at der i høj grad er klare rammer for indstilling til fleksjob. 41 % vurderer, at det i nogen grad er tilfældet.

Figur 7. I hvilken grad vurderer du, at der er klare rammer for indstillingen til fleksjob?

Note: N = 212, Kommunedækning = 90 %, afdelingsledere/faglige koordinatore for kontanthjælps- og uddannelseshjælp og mødeledere i rehabiliteringsteams har svaret på dette spørgsmål, kilde: Landsdækkende survey blandt jobcentre

Informanter fra casejobcentrene vurderer ligeledes, at kriterierne for såvel fleksjob, ressourceforløb og førtidspension generelt er klare. Informanter fra tre af casejobcentrene vurderer at de i rehabiliteringsteamet sjældent er i tvivl om indstillingerne, mens de øvrige pointerer, at der er borgere der ligger i en gråzone, hvor man kan argumentere for flere forskellige indstillinger. Når der opstår tvivl handler det typisk om, hvorvidt borger skal indstilles til et fleksjob på få timer om ugen eller et ressourceforløb. I enkelte situationer kan også indstilling til førtidspension være inde i overvejelserne. I disse tilfælde oplever informanterne, at det kan være meget svært at forudsige, om et fleksjob bliver en succes.

Når der er tale om en aktuelt meget begrænset arbejdsevne, kan teamet indstille til et fleksjob på ganske få timer, hvis der er mulighed for, at borgeren kan udvikle sin arbejdsevne. Teamet kan ikke vide på forhånd, om dette vil lykkes. Det sker fx, at borgerens arbejdsevne i stedet bliver tabt efter kort tid, og vedkommende derefter må indstilles til førtidspension. Selv om jobbet er kortvarigt vurderer jobcentrene at det giver god mening for borgerne.

På tværs af det kvalitative materiale – fra sagens forberedelse til rehabiliteringsteamet til indsatsen for ledighedsydelsesmodtagere – er der en oplevelse blandt informanterne af, at der findes borgere som befinder sig i en gråzone mellem forskellige indstillingsmuligheder. De pointerer dog alle, at dette ikke skyldes at reglerne er uklare, men at der i sagens natur er tale om komplicerede sager hvor man må afgøre efter bedste skøn, og hvor kun tiden kan vise om man tog det rette valg.

Generel konsensus i rehabiliteringsteams om indstillinger - lille tendens til, at rehabiliteringsteamet vælger ressourceforløb frem for fleksjob, i tvivlstilfælde

Den landsdækkende survey har undersøgt om rehabiliteringsteams, i tilfælde hvor der er tvivl om man skal indstille til fleksjob eller ressourceforløb, har en præference, og oftere vælger én af indstillingerne frem for den anden. Som det fremgår af figur 8, er der i tvivlstilfælde en lille tendens

til, at kommunerne hyppigere vælger ressourceforløb (37 %), frem for fleksjob (18 %). 26 % vurderer, at indstillingerne i tvivlstilfælde fordeler sig ligeligt mellem fleksjob og ressourceforløb og 18 % svarer ved ikke.

Figur 8. Hvad vælger rehabiliteringsteamet i din kommune typisk, når der er tvivl om, hvorvidt borgeren skal indstilles til et fleksjob eller et ressourceforløb?

Note: N = 212, Kommunedækning = 90 %, afdelingsledere/faglige koordinatore for kontanthjælps- og uddannelseshjælp og mødeledere i rehabiliteringsteams har svaret på dette spørgsmål, kilde: Landsdækkende survey blandt jobcentre

Disse tal skal ses i lyset af, at informanter fra alle de ti casejobcentre vurderer, at rehabiliteringsteamet i langt de fleste tilfælde umiddelbart kan nå til enighed om indstillingerne. Der kan være forskel på, hvordan forskellige faggrupper anskuer en sag, herunder om der er brug for at udvikle en borgers arbejdsevne yderligere i et ressourceforløb eller om sagen er godt nok belyst til at indstille til et fleksjob. Denne forskel er mest udtalt i relationen mellem det beskæftigelsesfaglige medlem og sundhedskoordinatoren, og handler ofte om muligheder, eller mangel på samme, i beskæftigelseslovgivningen. Men overordnet er det altså, ifølge det kvalitative materiale, kun et fåtal af sager hvor der opstår tvivl om den rette indstilling og informanterne fra casejobcentrene oplever ikke, teamet er tilbøjeligt til at vælge en indstilling frem for en anden.

Borgernes egne ønsker og arbejdsidentitet har betydning for teamets indstilling

I casejobcentrene oplever rehabiliteringsteamet ofte, at det bliver tydeligere, hvad de skal indstille til, når de taler med borgeren om, hvad et fleksjob kræver, og hvad borgeren selv har af ønsker og muligheder for job. Herunder borgerens eget netværk og kontakter til arbejdsmarkedet.

Alle de interviewede informanter fra rehabiliteringsteams vurderer desuden, at i de sager, hvor der er tvivl om, hvorvidt et fleksjob vil være det rigtige for en borger med en meget lille arbejdsevne, kan borgers egne ønsker og arbejdsidentitet være med til at afgøre sagen, således at teamet vælger at indstille til fleksjob på få timer om ugen frem for førtidspension, hvis borger ønsker det. Omvendt oplever de ikke, at det er muligt for en borger, som ikke ønsker hverken ressourceforløb eller fleksjob at 'tale sig til førtidspension', hvis afklaringen viser, at der er en restarbejdsevne.

4.4 ORGANISERING OG SAMARBEJDE I TEAMET

Stor variation blandt jobcentrene i forhold til, hvorvidt virksomhedskonsulenten deltager på møder i rehabiliteringsteamet – jobcentre, der har erfaring med at lade virksomhedskonsulenten deltage, oplever imidlertid, at deltagelsen bidrager positivt

Den landsdækkende jobcentersurvey viser, at der er stor variation i, hvor ofte der deltager en virksomhedskonsulent på møder i rehabiliteringsteamet. 40 % af de adspurgte tilkendegiver, at det sker ofte eller altid, mens tilsvarende 40 % svarer, at det sjældent sker eller aldrig.

Figur 9. Hvor ofte deltager der en virksomhedskonsulent på møder i rehabiliteringsteamet i din kommune?

Note: N = 212, Kommunedækning = 90 %, Afdelingsledere/faglige koordinatore for kontanthjælps- og uddannelseshjælp og mødeledere i rehabiliteringsteams har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Som det fremgår af figur 10, så viser den landsdækkende survey også, at en virksomhedskonsulents deltagelse på rehabiliteringsteamets møde overvejende opleves at bidrage positivt til drøftelser om jobmuligheder, og at borgerens forventninger til et job matcher de faktiske muligheder på jobmarkedet. At virksomhedskonsulenterne deltager i mødet på rehabiliteringsteamer er imidlertid ikke praksis i alle jobcentre, og der er derfor 11-24 %, som har svaret ved ikke. 75 % er således helt eller delvist enige i, at virksomhedskonsulenterne kvalificerer drøftelser vedrørende jobmuligheder og jobmål for borgeren, og 71 % i, at virksomhedskonsulent sikrer et bedre match mellem borgerens ønsker og de faktiske muligheder.

Enigheden er noget lavere, når det kommer til om virksomhedskonsulentens deltagelse bidrager til, at borgeren finder et fleksjob, der passer til hans/hendes behov. 47 % er helt eller delvist enige i, at dette er tilfældet, men en ret stor del er hverken enige eller uenige (22 %) og mange ved ikke, hvad de skal svare (24 %).

Forklaringen på dette kan være, at respondenter, der har konkret erfaring med brugen af virksomhedskonsulenter, er mere positive stemte, mens respondenter med mindre erfaring forholder sig mere skeptiske. Ser vi nærmere på resultaterne finder vi en klar signifikant sammenhæng mellem hvor ofte, der deltager en virksomhedskonsulent på møderne i jobcenteret, og om respondenterne oplever, at virksomhedskonsulenten bidrager til et jobmatch. Således svarer mere end 60 % af respondenterne i jobcentre, hvor der altid eller ofte deltager en virksomhedskonsulent på møderne,

at de er helt eller delvis enige i, at virksomhedskonsulentens deltagelse bidrager til et efterfølgende jobmatch. Kun mellem 30 % og 40 % svarer det samme i jobcentre, hvor der sjældent eller aldrig deltager en virksomhedskonsulent. Et flertal af de respondenter, som har de bedste forudsætninger for at svare på spørgsmålet, vurderer således, at virksomhedskonsulenters deltagelse på rehabiliteringsmøder bidrager til et efterfølgende jobmatch.

Figur 10. Hvor enig eller uenig er du i følgende udsagn om betydningen af, at der deltager en virksomhedskonsulent i rehabiliteringsteamet?

Note: N = 212, Kommunedækning = 90 %, afdelingsledere/faglige koordinører for kontanthjælps- og uddannelseshjælp og mødeledere i rehabiliteringsteams har svaret på dette spørgsmål, kilde: Landsdækkende survey blandt jobcentre

Fem af case-jobcentre har en virksomhedskonsulent fast tilknyttet rehabiliteringsteamet, mens de øvrige har valgt kun at inddrage en virksomhedskonsulent, når det vurderes at være relevant i den konkrete sag. De vurderer alle, at virksomhedskonsulenten bidrager positivt. På samme måde som i den forberedende indsats, primært via konkret viden om mulighederne på det lokale arbejdsmarked for den enkelte borger.

4.5 DIALOG MED BORGEREN

Dialog om jobperspektiver, udviklingsmuligheder og krav er ofte, men ikke altid, en del af rehabiliteringsteamets dialog med borgere, der indstilles til fleksjob

Informanter fra alle casejobcentre vurderer, at på møder, hvor borgeren indstilles til fleksjob, taler rehabiliteringsteamet som regel med borgerne om jobperspektiver, og nogle taler også om muligheder for at udvikle sig i fleksjobbet. Andre taler kun om udviklingsmuligheder med borgeren, når de vurderer, der er mulighed for udvikling. Flere teams taler med borgeren om, hvad fleksjobordningen er, og hvilke krav det stiller til borgeren, mens andre teams forventer, at borgerne er informeret om dette inden mødet.

Mange teams taler med borgeren om konkrete jobmuligheder og i de teams, som har en virksomhedskonsulent med, får dette emne en del plads. I den sammenhæng taler teamet også om konkrete skånebehov. Det kan dog være vanskeligt at tale om konkrete jobmuligheder, når det ikke

ligger lige for, hvad borgeren kunne arbejde med i et fleksjob eller ikke selv ved, hvad de kunne tænke sig at arbejde med.

Dialog om timetal i fleksjob er en del af rehabiliteringsteamets dialog med borgerne – men der er stadig udviklingspotentiale i indsatsen med at fremme progression i et efterfølgende fleksjob

Alle teams taler med borgeren om arbejdstid i forskellige fleksjobs. Denne snak kan fx tage udgangspunkt i borgerens praktikker. Alle har et stort fokus på ikke at fastlåse borgeren på et bestemt timetal, og der tales således både om muligheder for at gå op og ned i tid, at timetallet vil variere fra job til job og alle nævner, at de er gået bort fra at skrive et bestemt timetal i indstillingen. Et team taler ofte med borgerne om, at de timer, hvor de måske før gik til behandling og genoptræning, nu kan 'konverteres' til arbejdstid, efterhånden som de falder til i fleksjobbet. Informanter fra dette team pointerer dog også, at det er vigtigt at tage højde for, at de borgere, der ikke har nogen 'stopklods' og gerne vil præstere godt i fleksjobbet, ikke får sat deres timetal så højt, at de hurtigt kører ned i jobbet.

Opsummerende kan man sige, at rehabiliteringsteams, ifølge det kvalitative materiale, generelt har opmærksomhed på at tale om muligheder for udvikling og ikke at indstille borgeren til et bestemt timetal, men at der, jf. surveyresultaterne i figur 6, stadig er et stort udviklingspotentiale på dette punkt, idet kun 40 % er enige eller delvist enige i, at teamets indsats fremmer progression i timetal/arbejdsintensitet i et efterfølgende fleksjob (hvorimod teamet på andre punkter vurderes at have meget større, positiv indflydelse).

5. INDSATS FOR MODTAGERE AF LEDIGHEDSYDELSE

Evaluerings hovedfund i relation til indsatsen for modtagere af ledighedsydelse

Jobcentrenes organisering af og indsats for modtagere af ledighedsydelse

- Indsatsen for modtagere af ledighedsydelse er i 8 af de 10 casejobcentre placeret i et særskilt fleksjobteam, der også arbejder med etablering af og opfølgning i fleksjob – typisk et mindre team i jobcentrets virksomhedsservice.
- Stort set alle jobcentre har tilbud til modtagere af ledighedsydelse. Hyppigst ydes der praktisk hjælp og støtte til borgerens jobsøgning, støtte i form af mentor, bistand til at udarbejde en jobsøgningsstrategi eller bistand til at udarbejde strategi for støttebehov. Mellem 96 % og 82 % af de relevante respondenter i jobcentrene svarer, at de er helt eller delvis enige i, at deres kommune tilbyder disse centrale støtteformer.
- Casejobcentrene har alle en strategi om, at ledighedsydelsesmodtagere så vidt muligt selv skal stå for at søge job, men tilbyder hjælp ved konkret behov. Der er variation i, hvordan og i hvilket omfang jobcentrene hjælper, men det er typisk et miks af gruppeaktiviteter og individuel opfølgning. I den individuelle indsats har jobcentermedarbejderne ofte en mentorlignende funktion. Jobcentrene vurderer, at modtagere af ledighedsydelse samlet set har mere brug for støtte nu end før reformen, fordi målgruppen har ændret sig.
- Jobcentrene anvender Jobnet-CV og MinPlan/joblog – men der er stor variation i, i hvilket omfang de mener, at det understøtter processen positivt. Under en tredjedel af jobcentrene (28 %) vurderer, at nyvisiterede selvstændigt kan udfylde et CV, og Jobnet-CV'et opfattes af mange som et meningsløst krav, da det ikke egner sig som udsøgnings-CV til fleksjob.
- Den lovpligtige indsats fra anden aktør efter 12 måneder på ledighedsydelse vurderes ikke til at være anderledes, end hvad jobcentrene selv ville kunne tilbyde med de samme ressourcer, og vurderes derfor af mange casejobcentre som overflødig.

Nyvisiteredes parathed til at håndtere nye krav og betydningen af et forudgående ressourceforløb

- Der er stor variation i, hvorvidt et forudgående ressourceforløb vurderes at have positiv betydning for et efterfølgende fleksjob. 46 % eller færre er helt eller delvis enige i, at et forudgående ressourceforløb sikrer bedre afklaring, mere veldefinerede jobmål, et bedre match med virksomheder, en højere motivation og et højere starttital. Baseret på

casekommunernes oplevelser afhænger udbyttet i høj grad af, om der har været jobfokus i forløbet.

- Den indsats, der går forud for, at borgeren bliver tilkendt fleksjob, har stor betydning for den efterfølgende indsats for at finde et job. Med afsæt i casejobcentrenes vurderinger har det positiv indvirkning på jobparathed og aktiv deltagelse i indsatsen, hvis borgeren i det forudgående forløb har bevaret arbejdsidentitet og gennem forberedelsen og i rehabiliteringsteamet er blevet informeret om krav til aktiv jobsøgning og har drøftet konkrete jobmuligheder.
- En stor del af de nyvisiterede er efter jobcentrenes opfattelse parate til at tage et fleksjob lige efter visitation. 30 % vurderer, at alle eller næsten alle er parate til at tage et fleksjob ved visitation, mens 33 % vurderer at det gælder for mange. Men når det kommer til at leve op kravene om at være aktivt jobsøgende, så falder denne andel til hhv. 16 % og 30 % i de samme kategorier.
- Gruppen af borgere, der visiteres til fleksjob, er meget bred, og der er stor variation i, hvor klar de er til fleksjob. Dette afhænger bl.a. af, om de har været kort eller lang tid i 'systemet', og om de har oplevet en rød tråd i deres hidtidige forløb. Der er efter reformen kommet en ny gruppe med færre ressourcer og mindre arbejdsevne.
- Nogle borgere 'hænger fast' på ledighedsydelse, da det er meget svært at finde et jobmatch. En del af disse er karakteriseret ved manglende motivation eller dårlige kompetencer til at begå sig på en arbejdsplads. Manglende motivation kan dække over mange ting. Det kan eksempelvis være frygt for at komme ud på en arbejdsplads.

Rådighed og sanktionering

- Casejobcentrene stiller krav om rådighed og aktivitet, men efterlyser en mindre tung og bureaukratisk proces for at lave rådighedsvurderinger. For borgere, der ikke er motiverede til at finde et fleksjob, kan ledighedsydelse blive en ydelse, der opfattes som permanent offentlig forsørgelse, da der ikke er begrænsning for, hvor længe man kan være på ydelsen. Jobcentrene sanktionerer sjældent.

5.1 INTRO TIL FASEN

Evalueringens datagrundlag i relation til modtagere af ledighedsydelse:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter, beskæftigelsesrådgivere, jobkonsulenter og virksomhedskonsulenter, der arbejder med, eller har indsigt i, indsatsen for modtagere af ledighedsydelse

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinators for indsats for modtagere af ledighedsydelse samt for virksomhedsservice. Kommunedækningen på de afrapporterede surveydata er på mellem **81 %** og **90 %**

Jobcentrene skal yde en særlig indsats for at hjælpe modtagere af ledighedsydelse i fleksjob. Som minimum kontaktføreløb med samtaler hver 3. måned. Borgeren er forpligtet til aktivt at søge job, og jobcentret skal yde den fornødne hjælp og støtte til jobsøgningen, herunder tilbyde en indsats hos anden aktør.

Evalueringen har i forbindelse med indsats for modtagere af ledighedsydelse undersøgt følgende spørgsmål:

- Hvorvidt oplever jobcentrene, at den forberedende sagsbehandling og mødet i rehabiliteringsteamet bidrager positivt til den efterfølgende indsats for modtagere af ledighedsydelse?
- Hvilken indsats tilbyder jobcentrene modtagere af ledighedsydelse, og hvilke redskaber anvender jobcentrene i indsatsen?
- Hvordan arbejder jobcentrene med rådighedskrav og sanktioner i indsatsen for modtagere af ledighedsydelse?
- Hvordan understøtter jobcentrene borgerens jobsøgning?
- Hvordan forholder jobcentrene sig til modtagere af ledighedsydelse med meget langvarige forløb?

5.1 VILKÅR FOR INDSATSEN

Fokus på job og forventningsafstemning til fleksjob i den forberedende indsats understøtter indsatsen for modtagere af ledighedsydelse

Informanter fra alle casejobcentre vurderer, at den indsats, der ligger *før* visitationen til fleksjob, kan have stor betydning for den efterfølgende indsats for at finde fleksjob. Borgere, som i det forberedende forløb har bevaret eller opbygget en arbejdsidentitet og er forberedte på, at der stilles krav om aktiv jobsøgning, har meget lettere ved og er mere motiverede for at tage imod jobcentrets tilbud og indgå aktivt i jobsøgningen. Omvendt har borgere, som har været længe på offentlig forsørgelse, svært ved at vænne sig til og leve op til jobcentrenes krav om aktiv jobsøgning.

Informanterne er enige om, at de borgere, som *før* og *på* selve mødet i rehabiliteringsteamet oplever, at de har fået passende information om fleksjob og desuden har haft mulighed for at drøfte deres konkrete muligheder for arbejdsopgaver, skånehensyn og timetal i fleksjob, har en lettere overgang til jobsøgning og fleksjob. Hvad passende informationer i denne sammenhæng vil sige, afhænger i høj grad af borgeren, herunder evnen til at forstå og rumme informationer om komplekse forhold i en situation, som mange borgere oplever som stressende.

Stor variation i, hvorvidt et forudgående ressourceforløb vurderes at have positiv betydning for et efterfølgende fleksjob – det afhænger bl.a. af jobfokus i forløbet

I den landsdækkende jobcentersurvey har vi spurgt de relevante afdelingsledere og faglige koordinatore om, hvilken betydning et forudgående ressourceforløb har for den efterfølgende indsats på ledighedsydelse. Mellem 20 % og 46 % af respondenterne er helt enige eller delvis enige i, at et forudgående ressourceforløb sikrer bedre afklaring, mere veldefinerede jobmål, et bedre match med virksomheder, en højere motivation og et højere starttimetal, mens 19-30 % er enige. Hertil kommer en relativt stor gruppe på 24-32%, som hverken er uenige eller enige, og 9-19 %, der svarer ved ikke. Samlet set er der således en mere positiv vægtning på alle spørgsmål, undtagen ift. om ressourceforløb medvirker til et højere starttimetal i fleksjobbet. Her svarer 30 %, at de er delvis eller helt uenige, mens 20 % er helt eller delvis enige. Svarene viser dermed, at selv om nogle respondenter kan se gavnlige effekter af ressourceforløb, har mange af respondenterne svært ved at se de positive effekter.

Figur 11. Hvor enig eller uenig er du i følgende udsagn om betydningen af et forudgående ressourceforløb for arbejdet med fleksjobvisiterede i din kommune? Et forudgående ressourceforløb ...

Note: N = 120, kommunedækning = 90 %, afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse og afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Surveyens resultater understøttes af data fra casekommunerne. Her oplever informanter generelt heller ikke, at et ressourceforløb forud for visitationen til fleksjob i sig selv har betydning for arbejdet med fleksjobvisiterede. Kun hvis der i ressourceforløbet er arbejdet med at styrke borgerens arbejdsidentitet, netværk til arbejdsgivere og konkrete erfaringer med arbejdsopgaver og skånehensyn, kan dette lette jobsøgningen og overgangen til fleksjob. Fx via en praktik, der har resulteret i en konkret jobåbning.

5.2 INDSATSEN I PRAKSIS

Indsatsen for modtagere af ledighedsydelse er i 8 af de 10 jobcentre placeret i et særskilt fleksjobteam, der også arbejder med etablering af fleksjob – typisk et mindre team i jobcentrets virksomhedsservice

Informanter fra alle ti jobcentre fortæller, at de bruger både sagsbehandlere og virksomhedskonsulenter i indsatsen for modtagere af ledighedsydelse, det vil sige, at der både er medarbejdere, som har virksomhedskontakt, og borgerrettet indsats. Otte jobcentre har valgt at placere indsatsen i et særskilt team, som både arbejder med modtagere af ledighedsydelse samt med etablering af og opfølgning i fleksjob. Disse teams hører typisk under en afdeling, der har en virksomhedsrettet indsats og har snitflader til den forberedende indsats samt virksomhedsservice.

To af de interviewede jobcentre har valgt at dele indsatsen op, så indsatsen for borgere med størst arbejdsevne varetages af anden aktør eller fastholdelseskonsulenter i jobcentret, mens jobcentrets egne medarbejdere varetager indsatsen over for de borgere, der er længst væk fra arbejdsmarkedet.

Alle jobcentre understøtter borgerens jobsøgning – men der er forskel på i hvilket omfang og hvordan

Den landsdækkende jobcentersurvey viser, at stort set alle jobcentre har tilbud til modtagere af ledighedsydelse. Hyppigst ydes der praktisk hjælp og støtte til borgerens jobsøgning, mentorstøtte, hjælp til at udarbejde en jobsøgningsstrategi og hjælp til at udarbejde en strategi for støttebehov i stort set alle jobcentre. Mellem 96 % og 82 % af respondenterne svarer, at de er helt eller delvis enige i, at deres kommune tilbyder disse støtteformer.

Figur 12. Hvor enig eller uenig er du i følgende udsagn om din kommunes understøttelse af borgerens jobsøgning efter visitationen? Når borgeren er visiteret ...

Note: N = 88, kommunedækning = 81 %, afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Svarene fra surveyen viser også, at en stor del af jobcentrene følger op på jobsøgningen både via samtaler (99 %), joblog (73 %) og jobcaféer (70 %). Mest udbredt er opfølgende samtaler, som alle anvender. Jobcentrene følger sjældent op på jobsøgningen på andre måder end de tre førnævnte. 10 % af jobcenterrespondenterne svarer, at kommunen følger op på anden vis, fx en håndholdt opfølgning på enkelte borgere fra en virksomhedskonsulent.

Figur 13. Hvordan følger din kommune almindeligvis op på borgerens jobsøgning?

Note: N = 88, kommunedækning = 81 %, afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

De ti interviewede casejobcentre kan bekræfte dette billede. De tilbyder modtagere af ledighedsydelse en række forskellige indsatser. Typisk et mix af gruppeaktiviteter som jobklub, netværksmøder eller jobsøgningskursus, hvor borgeren kan få sparring og hjælp til sin jobsøgning, og individuelle indsatser som møder eller telefonisk opfølgning. Alle jobcentre har imidlertid en strategi for, at ledighedsydelsesmodtageren i videst muligt omfang selv står for sin jobsøgning. De, der ikke kan selv, tilbydes hjælp.

Jobkonsulenter har ofte en mentorfunktion ift. borgernes jobsøgning, og der er ofte synergi, når modtagere af ledighedsydelse møder andre i samme situation

Ved de individuelle, løbende samtaler bliver der i de fleste tilfælde lagt en plan for, hvad hhv. borger og jobcentermedarbejder skal gøre frem til næste møde. Syv af casejobcentrene har en fast ramme for indsatsen, fx at der udarbejdes en jobsøgningsstrategi sammen med borgeren med afsæt i en a-b-c-plan for jobsøgningen. I de øvrige jobcentre er der ingen fast systematik eller praksis.

Nogle medarbejdere, der alene mødes med borgeren hver 3. måned, laver en telefonisk opfølgning mellem møderne, hvis det er muligt, fordi de oplever, det er svært at holde motivationen og aktiviteten oppe i så lang en periode som tre måneder.

Informerterne i casejobcentrene vurderer, at modtagerne af ledighedsydelse samlet set har mere brug for støtte nu end tidligere. Der er ikke eksempler på, at der bevilges mentorstøtte til jobsøgningen. En del af casejobcentrene oplever imidlertid, at medarbejderne i indsatsen i mange tilfælde har en mentorlignende funktion for de ledige og bl.a. bistår med belysning af personlige kompetencer, håndtering af personlige udfordringer i dialog og kontakt med virksomheder m.v.

På tværs af casejobcentre er det typiske billede, at mentorer bruges i praktikker *før* etableringen af fleksjobbet eller i den første tid *efter* etableringen af fleksjob. I mange casekommuner varetages mentorfunktionen i virksomheden af en medarbejder fra virksomheden. Et enkelt jobcenter har gode erfaringer med at lade borgere, som allerede har en mentor, fx fra ungeindsatsen, få den samme mentor til også at tage sig af spørgsmål vedrørende praktik- eller arbejdsplads, så borgeren skal forholde sig til så få personer som muligt.

Informerter fra de casejobcentre, der tilbyder jobcaféer, fremhæver, at det giver jobkonsulenterne god mulighed for dels at informere bredt om fleksjobområdet, men også tid til at yde individuel støtte til de borgere, der har brug for dette. I den forbindelse fremhæver informanterne, at det især over for de nyvisiterede er nødvendigt at understrege flere gange, at det nu handler om job og kompetencer og ikke om det, borgerne *ikke* kan.

De jobcentre, der tilbyder jobklubber og lignende, hvor borgerne møder andre i samme situation, oplever desuden, at der er synergi i, at borgerne hører, at andre har fundet job, og at de ofte inspirerer hinanden til at søge job på nye områder.

5.2.1 IT-redskaber

Jobcentrene anvender Jobnet- CV og MinPlan, som lovgivningen foreskriver – men der er stor variation i, i hvilket omfang jobcentrene oplever, at det understøtter processen positivt

Casejobcentrene bruger alle Jobnet- CV og MinPlan til modtagere af ledighedsydelse, som der er krav om i lovgivningen. De fleste fremhæver, at en del af borgerne i denne målgruppe ikke er IT-vante eller kan have læse- og skrivevanskeligheder og derfor skal have en del hjælp for at bruge redskaberne. Desuden er der også en del borgere, der er fritaget fra at bruge Jobnet-CV.

Flere oplever Jobnet-CV'et som en overflødig administrativ opgave, som kun har til formål at leve op til et lovkrav, fordi det hverken egner sig til jobsøgning eller udsøgning af de ledige. Bl.a. fordi en stor del af de ledige ikke kan arbejde med de opgaver og fag, som de tidligere har været beskæftiget i. De bruger hellere ressourcerne til at støtte borgerne i at lave andre typer af CV'er, som efter deres opfattelse egner sig bedre til borgernes egen jobsøgning.

Der er dog også jobcentre, der oplever CV'et som et godt redskab i dialogen med borgeren om kompetencer og erfaringer, og hvordan disse bedst målrettes mod et fremtidigt fleksjob. Et casejobcenter vurderer, at CV'et fungerer som en øjenåbner for ledighedsydelsesmodtageren og et godt pædagogisk redskab. Et andet jobcenter lægger vægt på, at det som udgangspunkt er godt at stille samme krav til borgere på ledighedsydelse som til forsikrede ledige, og at der derfor som udgangspunkt også bør være Jobnet-CV'er for alle i jobcentret.

Jobloggen og MinPlan opleves generelt som et mere meningsfuldt redskab ifm. borgerens jobsøgning, da det giver overblik og ikke mindst fungerer som en form for rådighedsvurdering. Men også her er udfordringen, at en del borgere ikke har kompetencerne til selv at udfylde og bruge disse værktøjer. Et forslag fra et af jobcentrene er at gøre IT-redskaberne mere brugervenlige ved at gøre dem mere kompatible med smartphones, som mange borgere med læse-skrive-vanskeligheder i dag får hjælp fra.

5.2.2 Rådighedskrav og sanktioner

Jobcentrene stiller krav om rådighed, men efterlyser mere fleksible muligheder for at lave rådighedsvurderinger

Jobcentrenes krav til modtagerne af ledighedsydelse varierer, men består typisk i, at borgerne skal møde op til de forskellige aktiviteter, jobcentrene tilbyder. Alle jobcentre stiller krav til borgerne om at udføre forskellige opgaver mellem deres møder på jobcentret. Afhængigt af borgerens erfaringer og kompetencer ift. jobsøgning kan det fx være at lave en bruttoliste med jobønsker, researche virksomheder i nærområdet, hvor de kunne forestille sig at arbejde, eller søge et bestemt antal job.

Respondenter fra flere jobcentre efterspørger i den forbindelse strammere regler for rådighedsvurdering. Fx mulighed for at kunne øge kravene til borgerne, jo længere de har været ledige, da de oplever, at borgerne ikke tager kravene alvorligt, fordi der ikke er nogen begrænsning

for, hvor længe de kan modtage ledighedsydelse. De oplever, at borgere, der ikke er motiverede for fleksjob, betragter ledighedsydelse som en form for pseudoførtidspension.

Samtidig er der også respondenter, som vurderer, at hvis rådighedskravene skærpes, vil der være en stor del af de ledige, som vil få meget svært ved at leve op til dem. De har også oplevet borgere, hvor øgede krav om jobsøgning medfører, at borgeren sygemelder sig – fx en borger med sklerose, hvis attacks forværres, hvis borgeren oplever stress. Desuden er der i en række jobcentre en erkendelse af, at udfordringerne ift. rådighedskravene til dels bundes i kommunens egen praksis, hvor fx sagsbehandlere, der har haft et langt forløb med en bestemt borger, er for 'flinke'.

Sanktionering anvendes sjældent

Når casejobcentrene tager sanktioner i brug, er det typisk ved udeblivelser fra tilbud og aktiviteter, eller hvis en borger vurderes at være selvforskyldt ledig. Ifølge informanterne er det dog sjældent, at det sker. Nogle informanter fortæller, at de i vurderinger af anvendelse af sanktioner nøje overvejer, om udeblivelsen skyldes manglende vilje eller manglende evner. Desuden vælger de ofte ikke at give sanktioner, hvis borgeren er 'på vej ud over kanten', fx på grund af problemer i privatlivet. Her handler det primært om at få borgeren ind i en positiv gænge igen. Flere steder er det i praksis den relevante jobcentermedarbejder, der afgør, om der skal sanktioneres, men et enkelt casejobcenter er i gang med at lave fælles retningslinjer for området. Enkelte casejobcentre fremhæver, at det er en vigtig signalværdi, at sanktionsmuligheden findes, da det er med til at ligestille fleksjob og ordinære job.

5.2.3 Anden aktør

Tilbud hos anden aktør er ofte 'mere af det samme', men også en god mulighed for at få nye øjne på en borger

Borgerne har – jf. reglerne på området – ret til at få tilbud om at komme til anden aktør efter et halvt år på ledighedsydelse og skal henvises til anden aktør efter et års ledighed. Ifølge respondenterne er det mest almindelige, at jobcentrene i deres praksis lægger sig tæt op ad lovtæksten. Der er dog også et jobcenter, som har valgt at sende alle modtagere af ledighedsydelse til anden aktør, medmindre de allerede har et job på hånden, mens et andet har valgt at sende de mest jobparate til anden aktør og arbejde med de mest udfordrede borgere i jobcentrets eget regi. Deres strategi er altså at overlade de 'lavest hængende frugter' til anden aktør.

Flere respondenter vurderer, at tilbuddene hos anden aktør på mange punkter er 'mere af det samme', som jobcentrene selv tilbyder. Det består primært af hjælp til at udarbejde et godt ansøgnings-CV, udarbejde en strategi for borgerens egen jobsøgning, skabe kontakt til virksomheder samt sparring/coaching, der skal øge borgerens motivation. Med andre ord en indsats, som respondenterne vurderer, jobcentrene selv kunne tilbyde, hvis de havde ressourcerne til det. Skiftet til anden aktør kan dog være positivt på den måde, at der kommer nye øjne på sagen, så man måske ser borgerens kompetencer i et nyt lys og kommer ind med en frisk tro på, at de kan lykkes med at finde et fleksjob, samt i nogle tilfælde et bredere netværk til virksomheder. Informanter fra to

jobcentre overvejer at lave aftaler om aflønning af anden aktør efter en vis tid i fleksjobbet for dermed at understøtte etablering af holdbare og stabile fleksjob.

5.3 BORGERNES JOBPARATHED

Nyvisiterede borgere er måske parate til fleksjob ved visitation, men sjældent parate til aktiv jobsøgning fra dag ét – de skal først bearbejde det forudgående forløb og deres nye situation som aktivt jobsøgende

I den landsdækkende jobcentersurvey har vi undersøgt, hvordan de relevante ledere og faglige koordinatore i jobcentrene på landsplan oplever de nyvisiteredes parathed til de muligheder og krav, der er til modtagere af ledighedsydelse. En stor del af de nyvisiterede er efter jobcentrenes opfattelse parate til at tage et fleksjob lige efter visitation. 30 % vurderer, at alle eller næsten alle er parate til at tage et fleksjob ved visitation, mens 33 % vurderer, at det gælder for mange. Lidt færre (28 %) vurderer, at alle eller næsten alle nyvisiterede har et godt kendskab til, hvad et fleksjob er. Tilsvarende 28 % vurderer, at det gælder for mange. En nærmere analyse af sammenhængen mellem svarene viser, at der er en positiv og signifikant sammenhæng mellem andelen af nyvisiterede, som har kendskab til fleksjob, og andelen af nyvisiterede, som er parate til at tage et fleksjob umiddelbart efter visitationen. Således er der en større andel, der svarer, at en stor del af de nyvisiterede er parate til at tage fleksjob, og som også vurderer, at mange nyvisiterede har et godt kendskab til fleksjob. Det er ikke muligt på baggrund af spørgeskemaundersøgelsen at konkludere, at tidligere og bedre information om fleksjob vil føre til flere fleksjobparate borgere i kommunerne, men resultaterne antyder en sådan sammenhæng.

Samlet vurderer 63 % af respondenterne, at alle, næsten alle eller mange af de nyvisiterede har brug for at se deres kompetencer i nye sammenhænge. Respondenterne vurderer også, at en mindre andel af visiterede har en jobåbning på hånden allerede ved visitationen. Ift. jobåbninger vurderer 66 %, at få, meget få eller slet ingen nyvisiterede har en jobåbning på hånden ved tilkendelse. På tværs af målekategorier er parathed til selvstændigt at udfylde CV den kategori, hvor jobcentrene vurderer nyvisiteredes parathed ringest. Således vurderer 69 % af respondenterne, at kun få, meget få eller slet ingen nyvisiterede selvstændigt kan udfylde et CV.

Figur 14. I det følgende vil vi gerne høre, hvor stor en andel af de nyvisiterede i din kommune du vurderer, at følgende udsagn passer på?

Note: N = 88, kommunedækning = 81 %, afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Andelen af borgere, der vurderes at være jobparate er relativt lavere end andelen af borgere, der vurderes at kunne leve op til kravene om at være aktivt jobsøgende. Det vil sige, at en del borgere ville kunne tage et job, hvis de fik det tilbudt af jobcentret, men at de ikke er i stand til at gøre en aktiv indsats for at finde jobbet.

På tværs af alle casejobcentre oplever informanterne, at der skal laves en indsats, før borgerne er parate til at være aktivt jobsøgende. En del nyvisiterede har brug for at 'få luft' for deres frustrationer over et langt forudgående forløb. Et forløb, hvor de måske har oplevet skuffelser og nederlag, ventetider i både sundheds- og beskæftigelsessystemet og i nogle tilfælde også en oplevelse af kaos og usikkerhed ift. deres fremtidige forsørgelsesgrundlag. De kan derfor være trætte og have paraderne oppe. Hvor stor denne gruppe er, varierer fra casejobcenter til casejobcenter, og selv om det ikke drejer sig om et stort antal borgere, fylder de en del hos jobcentermedarbejderne, fordi de kræver en ekstra indsats.

Informanterne i casejobcentrene oplever også, at mange nyvisiterede har brug for at tale indstillingen igennem med en jobkonsulent eller sagsbehandler og at få repeteret informationer om rammerne for fleksjob og kravene til modtagere af ledighedsydelse. Casejobcentrene vurderer, at langt de fleste nyvisiterede har fået information om kravene til aktiv jobsøgning og udvikling i små fleksjob. En stor del af de nyvisiterede har dog ikke kunnet overskue informationsmængden inden tilkendelsen, eller også har de ikke forstået, hvad det indebærer for dem. Ifølge informanterne

oplever ledighedsydelsesmodtagerne kravene som grundlæggende forskellige fra de krav, borgeren har oplevet som fx kontanthjælpsmodtager eller som sygemeldt, og det gør det udfordrende at forstå. Ikke mindst for borgere med kognitive vanskeligheder eller borgere, som aldrig tidligere har haft en plads på det ordinære arbejdsmarked.

Inden borgerne har bearbejdet oplevelserne fra deres tidligere forløb og fået styr på rammerne for deres nye situation, så er det svært for jobcentrene at tage hul på arbejde med et nyt sigte på aktiv jobsøgning.

Borgere, der har en langvarig offentlig forsørgelse bag sig, er meget mindre jobparate end borgere, der har været kort tid i 'systemet' – hurtig indsats og afsæt i borgerens interesser fremmer aktiv jobsøgning

Ifølge informanterne i de ti casejobcentre så hænger jobparatheden bl.a. sammen med, hvor længe de nyvisiterede har modtaget en offentlig ydelse, hvorvidt de har fået en selvopfattelse som klienter, som skulle leve op til en type systemkrav, og i hvor høj grad jobcentret har arbejdet med at flytte borgerens fokus (tilbage) til job og selvforsørgelse i den forberedende indsats, fx ved at etablere praktikker, hvor der efterfølgende er mulighed for et fleksjob. Som tommelfingerregel peger informanterne i casejobcentrene på, at jo kortere tid en borger har været i 'systemet', jo lettere går det med at komme i fleksjob. I den sammenhæng peger flere informanter på, at nogle af de langvarige forløb på ledighedsydelse bunder i 'fortidens synder', fx at jobcentret af den ene eller den anden grund har forsømt at følge op på borgerens sag eller ikke formået at skabe en sammenhængende indsats for borgeren.

Informanterne peger desuden på, at de nyvisiterede i langt de fleste tilfælde har brug for en identitetsskabende indsats, da borgeren nok er blevet afklaret i systemet, men ofte endnu ikke er afklaret med sig selv. Nogle borgere kan altså have brug for støtte til at arbejde med en ny selvforståelse, hvor de dels lærer at leve med de tab og nederlag, de har været udsat for, og dels får opbygget en ny identitet som aktive på arbejdsmarkedet og de medfølgende forandringer, før de kan arbejde fremadrettet.

De fleste casejobcentre har fokus på at 'smede, mens jernet er varmt', det vil sige så vidt muligt udnytte, at en borger for kort tid siden har været i virksomhedspraktik eller på anden måde været aktiv på arbejdsmarkedet og derfor har et netværk til virksomheder. De borgere, der har været uden for arbejdsmarkedet i en lang periode eller måske ikke tidligere har haft et ordinært job, har brug for den største hjælp, da især sidstnævnte ikke har nogen erfaring med, hvordan de søger job.

En stor del af informanterne har erfaring med, at det virker godt at tale med borgerne om, hvad deres interesser er, frem for deres kompetencer, fordi de i mange tilfælde ikke kan arbejde med de samme opgaver som tidligere, og fordi borgernes egen motivation for job er en meget stor, hvis ikke den største, drivkraft for job. Desuden vurderer jobcentrene, at en stor del af borgerne har brug for, at en virksomhedskonsulent 'sparker døren ind til virksomheden', inden de selv kontakter virksomheden.

5.4 LANGVARIG LEDIGHEDSYDELSE

Manglende motivation og svage sociale kompetencer kendetegner en stor del af de borgere, der 'hænger fast' på ledighedsydelse

Informanter fra alle jobcentre peger især på to grupper af borgere, der er i risiko for langvarig ledighed:

- De, som har adfærdsproblemer og/eller kognitive problemer, og som derfor har svært ved at begå sig på en arbejdsplads og opleves som 'irriterende' af deres kolleger, fordi de ikke overholder normale sociale spilleregler, har dårlig personlig hygiejne eller lignende.
- De, der mangler motivation. Fx på grund af manglende arbejdsidentitet, fordi de har været længe i 'systemet' eller har dårlige erfaringer fra tidligere job eller virksomhedspraktikker.

Informanterne nævner også andre årsager til langvarig ledighed, fx at borgeren har en meget lille arbejdsevne og desuden ikke er stabil ift. mødetider på virksomheden, hvilket gør det vanskeligt at finde et godt match. Det kan desuden skyldes langvarig sygemelding, fremadskridende fysisk sygdom og psykisk sårbarhed, som forværres af en lang periode på ledighedsydelse. Ingen af informanterne oplever, at en funktionsnedsættelse alene er årsag til, at det er vanskeligt at finde fleksjob.

Ingen af respondenterne har oplevet, at nyvisiterede til fleksjob har haft en arbejdsevne, der gjorde, at de burde være i stand til at arbejde på ordinære vilkår. Respondenterne har i enkelte tilfælde oplevet borgere, der 'arbejder sig ud af fleksjob', men pointerer, at det ikke betyder, at de ikke var berettiget til fleksjobbet, da det blev tilkendt. De vurderer desuden, at en stor del af dem, der 'arbejder sig ud af fleksjob', er tilkendt fleksjob før 2013.

Der er modtagere af ledighedsydelse, hvor det er en stor udfordring af finde jobmatch – men det er svært for jobcentrene at forudsige, hvem det er

I den landsdækkende jobcentersurvey har vi spurgt de relevante ledere og faglige koordinators, hvor ofte de vurderer, at personer, som modtager ledighedsydelse, reelt ikke kan finde en plads på arbejdsmarkedet, her forstået som et fleksjob. Hertil vurderer 19 %, at det sker ofte, mens 52 % vurderer, at det sker somme tider. 26 % vurderer, at det sjældent eller aldrig sker. Surveyen indikerer således, at der er personer i gruppen af ledighedsydelsesmodtagere, som jobcentrene har svært ved at formidle til et fleksjob. Når vi sammenholder dette fund med oplevelserne i de ti casejobcentre, så omhandler denne gruppe typisk de personer, som netop er omtalt i afsnittet ovenfor. Vurderingen kan ikke tages som udtryk for, at det vurderes, at der er tale om fejlvisitation, men at der ikke aktuelt er job, der matcher de nødvendige skånehensyn. Casejobcentrene peger på, at der ikke er borgere, de opgiver, og at det ikke kan afgøres på forhånd, hvem der vil være langvarigt på ledighedsydelse.

Figur 15. Hvor ofte vurderer du, at borgere, som modtager ledighedsydelse, reelt ikke kan finde en plads på arbejdsmarkedet?

Note: N = 88, kommunedækning = 81 %, afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Vi har i den landsdækkende jobcentersurvey også modsat spurgt, hvor ofte respondenterne vurderer, at personer, som modtager ledighedsydelse, ville kunne tage et job på ordinære vilkår. Hertil vurderer 35 % af respondenterne, at det aldrig sker, mens 58 % vurderer, at det sjældent sker. Samlet vurderer 5 %, at det sker somme tider eller ofte. Samlet set viser datamaterialet, at det oftere er borgere med en lille arbejdsevne, der visiteres til fleksjob, end borgere med stor arbejdsevne.

Figur 16. Hvor ofte vurderer du, at borgere, som modtager ledighedsydelse, ville kunne klare sig i job på normale vilkår?

Note: N = 88, kommunedækning = 81 %, afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Informanterne i casejobcentrene fremhæver, at de har meget svært ved at forudsige, hvilke borgere, på langvarig ledighedsydelse, der finder job. Bl.a. fordi det kan være tilfældigheder og forhold uden for jobcentrets kontrol, der spiller ind. Således har de fleste casejobcentre eksempler på borgere, der kommer i fleksjob efter at have modtaget ledighedsydelse i mange år. Det kan fx være, fordi deres private forhold ændrer sig til det bedre eller fordi det efter lang tids søgen lykkes at finde en arbejdsplads til en borger med en meget lille arbejdsevne og meget specialiserede kompetencer.

Det er i princippet muligt at finde fleksjob til 'alle, der vil', men der er også en mindre gruppe, hvor jobcentrene savner en løsning ud over revurdering eller fleksjob med få timer

I forlængelse af dette har informanterne på en stor del af jobcentrene nævnt eksempler på enkelte borgere, hvor det har vist sig vanskeligt at finde fleksjob, selv om borgeren er motiveret, og hans/hendes arbejdsevne vurderes at være for høj til førtidspension. Jobcentrenes strategi ift. disse borgere varierer. Enkelte respondenter fortæller, at de i deres jobcenter aldrig giver op, medmindre

borgerens helbredsproblemer i sidste ende fører til tilkendelse af førtidspension. De fremhæver, at fleksjobordningen efter reformen er blevet så fleksibel, at det er muligt at 'strikke fleksjob sammen' til alle de individuelle skånebehov. Andre er blevet mere systematiske i at revurdere borgere med lang ledighed i rehabiliteringsteamet, hvis der kan være sket en forværring af borgerens helbred, eller praktikker sandsynliggør, at arbejdsevnen er blevet mindre.

Endelig har to jobcentre tilbud om særlige fleksjob på en kommunal arbejdsplads, hvor kravene er ekstraordinært lave. De anvendes til de borgere, hvor det viser sig meget vanskeligt at finde fleksjob på det eksisterende arbejdsmarked, og som har meget svært ved at være lønbærende selv med en meget lav arbejdsintensitet. Jobcentrene med erfaring med sådanne kommunale fleksjob oplever, at dette let kan blive et 'pseudoarbejdsmarked', hvor borgeren fastholdes på meget få timer og løser arbejdsopgaver, som mere har karakter af terapi end af beskæftigelse.

6. ETABLERING AF FLEKSJOB

Evalueringens hovedfund i relation til etablering af fleksjob

Jobskabelse

- 93 % af jobcentre vurderer, at fleksjob hovedsageligt skabes via jobcentrenes opsøgende arbejde – meget få slås op. Virksomhedskonsulenternes kendskab til virksomhederne medvirker til at finde arbejdsopgaver, som virksomhederne ikke selv er opmærksomme på kan løses af en medarbejder i fleksjob.
- 42 % af virksomhederne oplever, at borgere selv henvender sig med henblik på fleksjob, mens 31 % af virksomhederne har etableret fleksjob via jobcentret. Forskellen ift. jobcentrenes vurdering af dette, kan bunde i, at jobcentre ofte har en strategi for at borgeren så vidt muligt selv opsøger virksomhederne.
- 66 % af jobcentre vurderer, at fleksjob hyppigst findes via borgernes egne netværk. Casejobcentre vurderer, at det især er de stærkeste borgere, som har været på arbejdsmarkedet og har erfaring fra tidligere med jobsøgning eller i løbet af deres afklaring har været i virksomhedspraktikker, som har ført til et job. Flere casejobcentre understøtter borgernes egen jobsøgning med informationsmateriale til virksomhederne.
- Efterhånden som virksomhederne får kendskab til mulighederne i fleksjobordningen, oplever casejobcentre en stigende tendens til, at virksomhederne selv henvender sig til jobcentret med jobåbninger til fleksjob. Casevirksomhederne oplever jobcentre som garant for, at der tages højde for alle formelle forhold omkring ansættelsen i fleksjob, herunder medarbejderens skånehensyn, og er generelt trygge ved match lavet af virksomhedskonsulenter, som kender virksomheden.

Virksomhedspraktik

- Virksomhedspraktik forud for fleksjobansættelse har mange forskellige formål. 96 % af jobcentre anvender praktik, når borgeren har en meget begrænset arbejds erfaring, mens 90 % af jobcentre anvender praktik for at afprøve om 'kemien holder', inden fleksjobbet etableres.
- Erfaringen fra casejobcentre er, at korte, målrettede virksomhedspraktikker på 2 til 4 uger kan tydeliggøre borgerens kompetencer og virksomhedens behov for den konkrete arbejdskraft og dermed er en del af indsatsen for at skabe job.
- 47 % af virksomhederne har haft den senest ansatte medarbejder i fleksjob i praktik, og 67 % af dem ønskede en praktik for at se medarbejderen an, herunder om medarbejderen var mødestabil, og for at sikre at der blev taget de rette skånehensyn. Casevirksomhederne

etablerer kun praktikker, hvis der er stor sandsynlighed for et job, da det kræver en indsats af virksomheden at have en kandidat i praktik.

Aftaler ved etablering af fleksjob

- Casejobcentre og -virksomhederne oplever, at arbejdstid og -intensitet oftest fastsættes ud fra jobcentrets udspil. Borger og virksomhed kan imidlertid have svært ved at forstå begreberne.
- Revurdering af arbejdsevnen sker oftest på jobcentrets initiativ. 18 % af virksomhederne har selv kontaktet jobcentret for en revurdering, mens 33 % er blevet kontaktet af jobcentret med henblik på revurdering. I hovedparten af jobcentrene revurderes mindre end 5 % af fleksjobbene, og i 21 % af jobcentrene revurderes fleksjob aldrig.
- 93 % af jobcentrene understøtter, at der opstilles klare skriftlige rammer for ansættelsen i fleksjob, mens 76 % understøtter, at der stilles klare mål for medarbejderens udvikling.
- 78 % af virksomhederne er tilfredse med den hjælp og støtte, de modtager af jobcentret i forbindelse med fleksjobansættelser, og casevirksomhederne er især meget tilfredse med, at reformen har forenklet administrativt arbejde.

Trivsel og tilfredshed i fleksjobbet

- Casejobcentre vurderer, at et godt match er afgørende for trivsel og holdbarhed i fleksjob. Der er etableret fleksjob i alle brancher og virksomhedstyper, og det afgørende er, at de gensidige forventninger i ansættelsesforholdet er opfyldt.
- Både virksomheder og jobcentre oplever, at medarbejdere i fleksjob trives, men 12 % af jobcentrene vurderer, at der ofte er borgere i fleksjob, hvor det ikke er den optimale løsning, fordi borgeren har svært ved at leve op til kravene i fleksjobbet. Casejobcentre peger bl.a. på, at det kan være borgere, hvis helbred forværres gradvist, eller som ikke har de sociale kompetencer, der forventes på en arbejdsplads.
- Casevirksomhederne er yderst tilfredse med fleksjobordningen. Gevinsterne er ud over at få løst opgaver på en fleksibel måde og udvise socialt ansvar opleves af, at deres medarbejdere i fleksjob har personligt og økonomisk udbytte af fleksjobbet, og for nogle en generel øget trivsel i virksomheden.

Små fleksjob

- Casejobcentre vurderer alle, at fleksjob på 10 timer eller derunder medvirker til, at mange borgere med en meget begrænset arbejdsevne er kommet ind på arbejdsmarkedet frem for at få tilkendt førtidspension.
- 84 % af de virksomheder, der etablerer fleksjob på få timer, ser det først og fremmest som en måde at udvise socialt ansvar på, da de ikke er så økonomisk attraktive for virksomheden og kræver, at der tages flere hensyn, bl.a. for at sikre at medarbejderen opnår en tilknytning til virksomheden. 31 % af virksomhederne vurderer, at det ikke er økonomisk attraktivt at have en medarbejder på få timer, bl.a. fordi virksomheden har samme udgifter til dem som til øvrige ansatte.

6.1 INTRO TIL FASEN

Evalueringens datagrundlag i relation til etablering af fleksjob:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter, beskæftigelsesrådgivere, jobkonsulenter og virksomhedskonsulenter, som arbejder med, eller har indsigt i, indsatsen for borgere i fleksjob

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinører for indsats for modtagere af ledighedsydelse samt for virksomhedsservice. Kommunedækningen på de afrapporterede surveydata er på mellem **78 %** og **90 %**

Kvalitative telefoninterviews med **26** virksomhedsinformanter med ledelsesansvar for en eller flere medarbejdere ansat i fleksjob efter 1. januar 2013

Telefonisk spørgeskemaundersøgelse med **379** danske virksomheder, som efter 1. januar 2013 har ansat en person i fleksjob

Fleksjob findes både af jobcentrets virksomhedskonsulenter, anden aktør og af borgeren selv. Jobcentret skal i forbindelse med etableringen af fleksjobbet vurdere borgerens arbejdsevne i det konkrete fleksjob, og hvordan der tages højde for borgerens skånehensyn. Desuden skal jobcentret godkende fleksjobbet. Den egentlige ansættelseaftale indgås mellem virksomheden og medarbejderen i fleksjob. Hvis der opstår problemer i ansættelsen, kan jobcentret blive tilkaldt, men derudover er der ikke nødvendigvis kontakt mellem jobcentret og borger og arbejdsplads. Som nævnt i indledningen af kapitel 5 er jobcentrenes indsats på fleksjobområdet ofte samlet i ét team, der arbejder både med den borgerrettede og den virksomhedsrettede indsats.

Evalueringen har i forbindelse med indsatsen for modtagere af ledighedsydelse undersøgt følgende spørgsmål:

- Hvordan genereres fleksjob, og hvordan kontakter jobcentre virksomheder for at finde fleksjob?
- Hvordan anvendes virksomhedspraktik ifm. etablering af fleksjob?

- Hvordan understøtter jobcentrene etableringen af fleksjobbet ift. fastsættelse af arbejdsintensitet, klare aftaler for virksomhed og medarbejder m.v.?
- Hvordan er virksomhedernes tilfredshed med fleksjob, og hvordan trives medarbejderne i fleksjob?
- Hvordan oplever virksomhederne muligheden for at etablere fleksjob på få timer?

6.2 JOBSKABELSE

Fleksjob skabes hovedsageligt via jobcentrenes opsøgende arbejde – meget få slås op. Arbejdsopgaverne findes, men ikke stillingen

Jobcentersurveyen viser, at jobcentrenes indsats spiller en stor rolle ift. at finde fleksjob. Hele 93 % af de adspurgte nævner jobcentret som den hyppigste vej til fleksjob. En stor del af respondenterne (66 %) nævner også borgernes eget netværk, som en hyppig vej til fleksjob. Svarene peger imidlertid på, at uopfordrede ansøgninger og ansøgninger på opslåede stillinger i mindre grad er kilden til et fleksjob. Kun hhv. 27 % og 24 % nævner disse som hyppige veje til et fleksjob.

Figur 17. Hvordan finder fleksjobvisiterede borgere i din kommune efter din vurdering hyppigt et fleksjob?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre (flere svar har været mulige).

Den landsdækkende jobcentersurvey understøttes af interviews med casejobcentre, der alle oplever, at meget få fleksjob slås op eller annonceres via Jobnet og traditionelle jobopslag. 9 ud af 10 casejobcentre opsøger derfor selv virksomheder med henblik på at skabe fleksjob. Både fleksjob på få timer og fleksjob, der svarer til en deltidsstilling eller to medarbejdere i fleksjob, der deler et job. Det opsøgende arbejde praktiseres imidlertid forskelligt i casejobcentrene. Det varierer således, i hvor høj grad der opdyrkes kontakt til virksomheder, som ikke allerede har etableret fleksjob eller i forvejen er kendt som rummelige virksomheder. Det varierer også, om virksomheder kontaktes med henblik på afsættelse af en konkret kandidat eller med henblik på en mere bred afsøgning af fleksjobåbninger. Enkelte casejobcentre har haft kampagner, hvor virksomhederne kontaktes med informationer om jobcentrets tilbud, herunder fleksjob.

Ifølge de ti casejobcentre er der især fokus på at skabe fleksjob på mindre og mellemstore virksomheder, som ikke nødvendigvis selv er opmærksomme på, at de har opgaver, der med fordel kan løses af en medarbejder i fleksjob – typisk mindre og afgrænsede opgaver, der ikke hører til

virksomhedens kerneområde, og som kan løses uden meget oplæring. Det er typisk opgaver, som virksomhedens øvrige medarbejdere ellers løser ved siden af deres kerneopgaver, fx oprydning, lettere rengøring eller andre serviceopgaver. Nogle af disse fleksjob kræver en vis faglighed, men udgør ikke en fuldtidsstilling. Det kan fx være i en mindre, nystartet virksomhed i udvikling, der har brug for mere arbejdskraft, men ikke har økonomi eller opgaver til en fuldtidsstilling. Mere sjældent skabes der fleksjob, hvor to medarbejdere med få timer deler et fleksjob.

Casejobcentre og -virksomheder nævner alle virksomhedskonsulenternes tætte kontakt og kendskab til bestemte virksomheder som vigtigt for at finde og skabe fleksjob. Begge oplever, at det gensidige kendskab medvirker til gode match og sikrer, at virksomheden kan tage højde for borgerens skånehensyn, men også at jobcentret hurtigt kan identificere virksomhedens behov for arbejdskraft og dermed hurtigere og mere præcist matche virksomheden med en passende kandidat.

Nogle af casejobcentrene oplever en vis intern konkurrence om jobåbninger til få timer om ugen, bl.a. i kraft af de seneste års fokus på at generere ordinære løntimer til fx kontanthjælpsmodtagere. Men det mest almindelige er, at der samarbejdes på tværs af jobcentrets afdelinger, fx via lister i interne fagsystemer, møder mellem medarbejderne eller tavler med jobåbninger, som kan benyttes til alle målgrupper, og at virksomhedernes behov for kompetencer er det afgørende for, hvem der tilbydes jobåbningerne. Enkelte jobcentre har et tæt samarbejde med nabokommuner, hvor man videreformidler jobåbninger, man ikke selv kan besætte.

Borgerne hjælpes til at finde fleksjob via deres egne netværk

Casejobcentrene lægger som udgangspunkt vægt på, at borgerne så vidt muligt selv skal opsøge virksomheder. Flere har udarbejdet en folder til virksomhederne med information om fleksjobordningen og en kontaktperson i jobcentret, som kan besvare spørgsmål eller medvirke til at få de formelle ting på plads i et fleksjob. Dette materiale bruges især til de stærkeste borgere, som har erfaringer fra det ordinære arbejdsmarked med uopfordrede ansøgninger og et privat netværk, som de kan trække på.

De ti casejobcentre er ifølge eget udsagn meget bevidste om, at de får 'markedsført' kandidaterne til fleksjob som en reel arbejdskraft, der er med til at skabe værdi for virksomheden. Virksomhederne skal således ikke bare være rummelige, ift. at de kan tage højde for skånehensyn, men også anerkendende ift. at være parate til at betale for arbejdskraft fra medarbejdere i fleksjob.

Stigende tendens til, at virksomhederne selv henvender sig til jobcentret med jobåbninger til fleksjob. Virksomhederne er trygge ved match lavet af jobcentret

Der er flere af de interviewede casejobcentre, der oplever, at virksomhederne efterhånden selv er begyndt at kontakte jobcentrene, fordi de ønsker at ansætte en medarbejder i netop fleksjob. I et enkelt jobcenter er der efterhånden så mange henvendelser om fleksjobåbninger, at de ikke længere har behov for selv at opsøge virksomheder. Det er i mange tilfælde virksomheder, hvor der i forvejen er gode erfaringer med en medarbejder i fleksjob. I det hele taget oplever jobcentrene aktuelt, at der er gode muligheder for at finde fleksjobåbninger.

En del af de interviewede virksomheder mener, at etableringen af fleksjob går bedst, når det sker via jobcentret, fordi jobcentret har de bedste forudsætninger for at matche ledige med virksomheder, da de kender kandidaternes skånehensyn og kompetencer. Flere virksomheder har oplevet at få uopfordrede fleksjobansøgninger, men det har kun i få tilfælde ført til ansættelse. Det er ofte ansøgere, der har flere 'kræfter' eller kompetencer, og som søger job, der kræver en vis faglighed eller specialisering, som får job ad den vej. Enkelte virksomheder har efterhånden så stor erfaring med at ansætte medarbejdere i fleksjob, at de selv søger, bl.a. via en Facebook-gruppe for arbejdsgivere og ansøgere til fleksjob.

Borgere henvender sig selv til virksomhederne for at søge fleksjob, og jobcentrene støtter op om dette

Resultaterne af virksomhedssurveyen viser en større vægt på den enkelte fleksjobvisiteredes aktive jobsøgning. Det hyppigste svar blandt virksomhederne er, at deres fleksjobansatte selv opsøgte virksomheden (42 %). I en fjerdedel af ansættelserne er det jobcentret, der har taget kontakt på borgerens vegne (24 %). I endnu en fjerdedel er det virksomheden selv, der søgte en deltids- eller fleksjobmedarbejder (25 %). I meget få tilfælde er det jobcentrets generelle kontakt med virksomhederne, der senere fører til en fleksjobansættelse (6 %). Dette kunne tyde på, at jobcentrene i mindre grad opsøger virksomhederne med henblik på at etablere et fremtidigt samarbejde. Derimod venter de, til der er en konkret fleksjobvisiteret, der er relevant for virksomheden.

Svarene i jobcentersurveyen og virksomhedssurveyen peger altså umiddelbart i to forskellige retninger – jobcentrene mener, at de selv er den hyppigste kilde til fleksjobansættelser, mens virksomhederne peger på, at de fleste sker på enten virksomhedens eller medarbejderens eget initiativ. Denne forskel kan bl.a. forklares ved, at jobcentrene i mange tilfælde hjælper borgeren med at finde de relevante virksomheder, som borgeren så efterfølgende selv tager kontakten til.

Figur 18. Hvis du tænker tilbage på den seneste ansættelse i fleksjob, hvem tog så oprindelig kontakt til jer med henblik på ansættelsen?

Note: N = 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

6.3 VIRKSOMHEDSPRAKTIK

Virksomhedspraktik forud for fleksjobansættelse har mange forskellige formål. Virksomhedspraktik anvendes hyppigst, når borgeren har en meget begrænset arbejds erfaring eller for at afprøve, om 'kemien holder'

Jobcentersurveyen viser, at den mest udbredte årsag til at anvende virksomhedspraktik på tværs af jobcentre er, når borgere har meget lille eller slet ingen arbejds erfaring. 96 % svarer, at det i høj eller nogen grad gælder for deres jobcenter, at de anvender virksomhedspraktik til denne målgruppe. En stor andel af jobcentre bruger også virksomhedspraktik til at afprøve kemien mellem virksomhed og borger (90 %), til at vurdere arbejdssevne- og intensitet (86 %) og som snusepraktik (87 %). Mest forskel er der på jobcentrenes praksis, når der ses på, om de er villige til at etablere virksomhedspraktikker, når borgeren ønsker det, men der ikke er jobgaranti. Her er der en stor del, som i nogen eller mindre grad mener, at det gælder for deres jobcenter, når de etablerer virksomhedspraktik (70 %). Men godt en fjerdedel af repræsentanterne svarer samtidig, at det kun i mindre grad er tilfældet (27 %).

Figur 19. I hvilken grad gælder følgende for jeres jobcenters brug af virksomhedspraktik i forbindelse med etablering af fleksjob?

Note: N = 120, kommunedækning = 90 %, afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse og afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Korte, målrettede virksomhedspraktikker kan tydeliggøre borgerens kompetencer og virksomhedens behov for den konkrete arbejdskraft

Casejobcentre fortæller, at praktikker bruges både til at afprøve 'kemien' og afstemme de gensidige forventninger mellem borger og virksomhed, *inden* der træffes aftale om et fleksjob (se afsnit 5.2, "Indsatsen i praksis"), og til at justere timetal, arbejdstid, arbejdsintensitet og skånehensyn, når der er indgået en aftale om at etablere et fleksjob. I førstnævnte giver det begge parter mulighed for at trække sig uden nederlag, hvis matchet viser sig ikke at holde. I sidstnævnte kan fleksjobbet justeres, uden at medarbejderen føler sig presset til at yde sit bedste fra dag ét i jobbet.

Nogle casejobcentre etablerer alene praktikker, hvis borgeren ikke har arbejds erfaring, eller når borgeren selv har lyst til at 'snuse' til et fag eller en branche, inden der eventuelt etableres et fleksjob. Hvis borger og arbejdsgiver i forvejen kender hinanden, eller hvis arbejdsområdet er kendt for borgeren, anvendes forudgående virksomhedspraktik sjældent, medmindre der er behov for at afklare timetal, arbejdsintensitet m.v. i et konkret job.

Nogle borgere har en meget negativ holdning til praktik, fordi de tidligere har oplevet, at det ikke førte til job. Det gælder bl.a. nogle af de borgere, som forinden har været i praktik i løbet af deres

ressourceforløb, uden at det er endt med et job. De opleves af jobcentrene som mere sårbare og 'slidte'. Derfor er det vigtigt at kommunikere klart med både virksomheder og borgere, hvad målet med praktikken er.

De interviewede medarbejdere i casejobcentrene har meget forskellige vurderinger af, hvor mange fleksjob der indledes med en praktik. Det casejobcenter, hvor der er færrest praktikker, begrunder det med, at borgerne meget ofte allerede har været igennem adskillige praktikker og derfor ikke er motiverede for det. I stedet aftaler man en 'prøvetid' i fleksjobbet, hvor der kan justeres på timetal, arbejdsopgaver m.v.

Blandt casejobcentrene er der generelt stor opmærksomhed på, at der som udgangspunkt skal være reelle jobmuligheder efter praktikken. Eller i hvert fald et klart defineret mål om, at borgeren afprøver sig selv i en branche eller særlige arbejdsopgaver. Ellers etableres der ikke praktik, medmindre borgeren selv ønsker det, eller jobcentret vurderer, at en borger har brug for at blive 'holdt varm', mens de modtager ledighedsydelse.

Mht. praktikkens varighed har casejobcentrene som regel en målsætning om, at de skal være så korte som muligt, typisk 2-4 uger. Hvis der er gode jobmuligheder i slutningen af praktikken og behov for at afprøve yderligere arbejdsopgaver, kan praktikken forlænges. I casejobcentrene er praktikker på mere end 12 uger yderst sjældne.

Enkelte casejobcentre gør sig overvejelser om, hvilken strategi de skal lægge fremover ift. virksomheder, der er 'vænnet' til praktikker, hvis en kandidat skal ansættes på særlige vilkår. Med andre ord om jobcentret kommer 'med hatten i hånden', eller om de kommer med et tilbud om en kandidat, som kan hjælpe virksomheden med at løse en opgave. De mener også, at det på længere sigt vil gøre en forskel for den medarbejder, der ansættes, om vedkommende er lønnet fra dag ét eller først skal bevise sit værd i en praktik.

Halvdelen af virksomhederne har haft den senest ansatte medarbejder i fleksjob i praktik primært for at se medarbejderen an, inden fleksjobbet etableres

Virksomhedssurveyen viser, at knap halvdelen af virksomhederne (47 %) har haft deres senest fleksjobansatte medarbejder i praktik.

Figur 20. Har den fleksjobansatte på din virksomhed været i virksomhedspraktik hos jer forud for etableringen af fleksjobbet? (Hvis der er en eller flere fleksjobbere ansat i virksomheden, tag da udgangspunkt i den senest ansatte)

Note: N = 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

Virksomhedernes survey-svar på, hvad årsagen til den forudgående praktik var, viser, at virksomhedspraktikker i meget høj grad anvendes, for at virksomheden kan afprøve, om borgerens arbejdsevne og kompetencer passer til virksomhedens behov. 65 % af virksomhederne angiver, at den primære grund til virksomhedspraktikken var, at de ville 'se, hvad borgeren kunne', inden de etablerede jobbet. Kun meget få virksomheder angiver, at virksomhedspraktikken blev anvendt til at fastslå borgerens arbejdsevne (11 %), undersøge, om arbejdsopgaver matchede skånehensynene (7 %), eller for borgerens skyld (8 %).

Figur 21. Hvad var den primære grund til, at I startede ud med en virksomhedspraktik?

Note: N = 180. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

Svarene stemmer til dels med jobcenterrepræsentanternes svar. Størstedelen af jobcenterrepræsentanterne vurderer, at de anvender virksomhedspraktikker til at undersøge, om 'kemien holder'. Jobcenterrepræsentanterne vurderer også, at det er sjældent, at virksomhedspraktikker etableres for borgerens skyld.

Til gengæld er jobcenterrepræsentanterne mere tilbøjelige til at svare, at de etablerer virksomhedspraktikker for at undersøge skånehensyn og arbejdsevne. Forskellen skal nok ses i lyset af, at jobcenter og virksomheder kan have forskellig motivation for at etablere en virksomhedspraktik. Virksomheden kan ønske at afprøve den ansatte, mens jobcentret kan ønske at vurdere arbejdsevne eller teste skånehensyn.

De fleste af casevirksomhederne har brugt virksomhedspraktik forud for deres seneste ansættelse i fleksjob, og de mener, at det er en god mulighed for at se, om kandidaten 'passer ind' på arbejdspladsen og er mødestabil, samt for at afstemme forventninger omkring løsningen af arbejdsopgaver. Alt dette oplever virksomhederne, er af stor vigtighed både for arbejdsplads og for borger, bl.a. fordi nogle af borgerne har omfattende skånehensyn eller meget få erfaringer fra arbejdsmarkedet. Flere virksomheder understreger, at de kun starter en praktik, hvis de har en formodning om, at det ender med en ansættelse i den anden ende, fordi det kræver en indsats af virksomheden at have en kandidat i praktik. De siger fx nej tak til praktikker i travle perioder.

6.4 AFTALER VED ETABLERING AF FLEKSJOBET

Arbejdstid og -intensitet fastsættes oftest ud fra jobcentrets udspil – borger og virksomhed har imidlertid svært ved at forstå begreberne

Jobcentrene skal som nævnt vurdere, om borgerens arbejdsevne udnyttes bedst muligt i fleksjobbet, herunder aftale arbejdsintensiteten, det vil sige, hvor stor en del af borgerens timer på arbejdspladsen virksomheden betale skal betale løn for, inden fleksjobbet godkendes.

Casejobcentrene fortæller, at der i mange tilfælde er en enkel formel forhandling mellem parterne for at nå til enighed om arbejdsintensiteten. Jobcentret tager som oftest udgangspunkt i erfaringer fra borgerens tidligere virksomhedspraktikker. I nogle tilfælde etableres jobbet under forudsætning af at borgeren søger endnu et fleksjob, så arbejdsevnen udnyttes fuldt ud. I andre tilfælde godkender jobcentret ikke fleksjobbet. Endelig er der enkelte tilfælde, hvor jobcentret vurderer, at det primært handler om at få borgere i et fleksjob, fx efter lang tids ledighed, og godkender fleksjobbet med henblik på at der på sigt vil vise sig muligheder for enten at øge arbejdstiden i fleksjobbet eller finde et andet fleksjob til borgeren.

Flere casejobcentre oplever, at begrebet 'arbejdsintensitet' kan være svært at forstå for borgerne, som oplever, at de arbejder, alt hvad de kan, altså 100 % i deres egen forståelse, mens jobcentret vurderer arbejdsintensiteten lavere. Der er også flere casejobcentre, hvor det løbende diskuteres internt, hvordan effektiviteten defineres, og om det overhovedet er realistisk at forvente 100 % intensitet af nogen medarbejdere. Også flere af casevirksomhederne har svært ved at forholde sig til begrebet 'arbejdsintensitet'.

Mange informanter fra casevirksomhederne fortæller, at arbejdstid og -intensiteter er blevet fastsat ud fra kommunens vurdering, som virksomheden efterfølgende har accepteret. Bl.a. fordi de formoder, at borgeren har fået sin arbejdsevne fuldt afklaret, inden de tilkendes fleksjob. De ønsker derfor ikke at udfordre jobcentrets vurdering af frygt for, at borgeren presses for meget. Casevirksomhederne oplever, at arbejdsevnen er fastlagt på forhånd.

Revurdering af arbejdsevnen sker oftest på jobcentrets initiativ

Svarene i jobcentersurveyen viser, at virksomhederne sjældent beder om at få revurderet arbejdsevne og -intensitet. Størstedelen af de adspurgte (71 %) vurderer således, at det sker i under 5 % af fleksjobforløbene. 21 % oplever aldrig, at det sker.

Figur 22. I hvor stor en andel af borgernes fleksjobforløb oplever I, at virksomheden efter etablering af fleksjobbet beder om en ny vurdering af arbejdsevne og -intensitet, fordi virksomheden ikke er enig i jobcentrets vurdering?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

I den landsdækkende virksomhedssurvey er virksomhederne blevet bedt om at svare på, om de selv har kontaktet jobcentret for en revurdering af den fleksjobansattes arbejdsevne. Ligeledes er de blevet spurgt om, hvorvidt jobcentret har kontaktet dem for at få en revurdering. 33 % af virksomhederne svarer, at de har oplevet, at jobcentret har taget kontakt, mens 18 % svarer, at de selv har taget kontakt. Data fra virksomhedssurveyen indikerer altså, at fokus på revurderinger af arbejdsevnen under fleksjobansættelse oftere sker på jobcentrets initiativ end virksomhedens.

Figur 23. Virksomhedernes svar på, om de selv har kontaktet jobcentret eller jobcentret har kontaktet dem med henblik på at få en ny vurdering af den fleksjobansattes arbejdsevne under ansættelsen

Note: N = 353 & 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

Interviewene med casejobcentrene viser, at jobcentrene generelt prioriterer etableringen af fleksjobbet – også selv om arbejdsevnen ikke udnyttes optimalt. Vurderingen er, at det er bedre, end at borgeren fortsætter på ledighedsydelse. 'Hellere et lille fleksjob end intet fleksjob' er overskriften på mange af casejobcentrenes strategi på dette område. Flere jobcentre noterer dog, hvis arbejdsevnen ikke er udnyttet, og følger efterfølgende op på dette eller tilbyder/kræver, at medarbejderen skal søge flere fleksjob.

93 % af jobcentrene understøtter, at der opstilles klare skriftlige rammer for ansættelsen i fleksjob, mens 76 % understøtter, at der stilles klare mål for medarbejderens udvikling

Den landsdækkende jobcentersurvey viser, at jobcentrene i vid udstrækning understøtter de skriftlige rammer og aftaler for fleksjobansættelsen. Størstedelen af de adspurgte er helt eller delvis

enige i, at deres kommune anvender denne form for understøttelse. Lidt mindre udbredt er det, at jobcentret opstiller mål for udvikling i ansættelsen. 73 % er enige eller delvis enige i, at deres kommune gør dette. De færreste, men dog stadig størstedelen af jobcentrene, følger op på ansættelsen med virksomhedsbesøg inden for tre måneder efter ansættelsen. Dette er 70 % enige eller delvis enige i, at deres kommune gør.

Figur 24. Hvor enig eller uenig er du i følgende udsagn om kommunens arbejde med fleksjobansættelsen?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Ifølge virksomhedssurveyen er den mest udbredte opgave, som virksomhederne har fået hjælp til ved etablering, udarbejdelse af fleksjobaftalen. 63 % af virksomhederne har fået hjælp til dette. Hjælp til aftaler om progression i timetal og skånehensyn har omkring halvdelen af virksomhederne fået, ligesom halvdelen af virksomhederne har fået hjælp til, hvordan de skal imødekomme borgerens skånehensyn. Kun 22 % har ikke fået nogen hjælp.

Figur 25. Har I i forbindelse med etableringen af fleksjobbet fået hjælp af jobcentret til ...

Note: N = 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

Lokale forskelle på indhold og omfang af jobcentrets understøttelse

Det varierer, hvor meget de interviewede casejobcentre går ind i at udarbejde en arbejdsaftale. Nogle gør det slet ikke, da de mener, at det er fagforeningen eller virksomhedens egen opgave. Andre støtter virksomheden og henviser bl.a. til STARs arbejdsaftaleskabelon, ikke mindst når det er mindre virksomheder, der ikke har stor erfaring med at ansætte medarbejdere, eller når det er første gang, en virksomhed ansætter en medarbejder i fleksjob.

Flere af casejobcentrene tager ud på virksomheden efter tre måneder for at få de sidste aftaler og justeringer på plads. De jobcentre, der bruger ressourcer på dette, gør det typisk for at sikre holdbarheden i jobbene. Ved opfølgning sikrer de, at de indgåede aftaler overholdes, eller de får en anledning til at tilbyde at hjælpe med en justering af fleksjobbet.

Ca. halvdelen af casevirksomhederne har brugt en skabelon fra jobcentret til ansættelsesaftalen med medarbejderen i fleksjob, mens de øvrige har brugt deres egen skabelon. Blandt dem, der har brugt deres egen, lægger flere vægt på, at det er vigtigt, at medarbejdere i fleksjob er ansat på samme vilkår og på samme kontrakt som de øvrige medarbejdere. En del mener, det er vigtigt at få beskrevet skånehensyn i ansættelsesaftalen, men derudover er der stor variation i, hvad de mener den skal indeholde. Nogle mener, det er vigtigt at få nedskrevet rammer som timetal, mødetider og arbejdsopgaver, mens andre aftaler dette mundtligt og løbende retter til, efterhånden som arbejdspladsens behov eller den ansattes situation udvikler sig.

Virksomhederne er tilfredse med jobcentrets støtte ved fleksjobansættelser

Størstedelen af virksomhederne oplever, at støtten fra jobcentret i den etablerende fase var tilstrækkelig. 58 % svarer, at hjælpen i høj grad var tilstrækkelig, og 20 % i nogen grad. Omkring hver tiende virksomhed (12 %) har oplevet, at hjælpen i mindre grad eller slet ikke var tilstrækkelig.

Figur 26. I hvilken grad oplever du, at den hjælp og støtte, du har modtaget fra jobcentret i forbindelse med fleksjobbet, har været tilstrækkelig?

Note: N = 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

Der er altså på tværs af de kvalitative interviews og spørgeskemaundersøgelsen udbredt tilfredshed blandt virksomhederne med den hjælp, jobcentrene yder i forbindelse med etablering af fleksjob.

Virksomhederne er meget tilfredse med, at reformen har forenklet administrativt arbejde

Alle casevirksomheder oplever, at de administrative opgaver i forbindelse med etablering af fleksjob er enkle at gå til og ikke krævende. Nogle roser jobcentret for at give god hjælp. Andre kommenterer, at der ikke er mere besvær forbundet med etableringen end ved ordinære ansættelser. Mange har erfaringer med fleksjob på den gamle ordning og nævner, at det er blevet meget nemmere, at det er en 'stor lettelse', og giver 'stor ros' til ordningen.

Ifølge casejobcentre tilbydes mentor bl.a. til medarbejdere med kognitive og eller psykiske lidelser for at medvirke til at skabe struktur i jobbet i starten. Et enkelt jobcenter har valgt at lade den mentor, som borgeren har i forvejen, fungere som mentor i arbejdssituationen for på den måde at undgå, at medarbejderen skal forholde sig til flere personer end højst nødvendigt. Da behovet for mentor i nogle tilfælde er varigt, erstattes mentor i enkelte tilfælde af personlig assistance.

6.5 TRIVSEL / HOLDBARE FLEKSJOB

Fleksjob etableres på alle typer af virksomheder – et godt match er afgørende for trivsel og holdbarhed i fleksjob

Ifølge casejobcentre etableres der fleksjob på alle typer af virksomheder, og den overordnede erfaring er, at der ikke er nogle brancher eller fagområder, der er bedre end andre ift. at etablere fleksjob.

Casejobcentre vurderer, at fleksjobbets holdbarhed, ligesom i alle andre ansættelsesforhold, afhænger af et godt match, opfyldelse af de gensidige forventninger, anerkendelse af medarbejderens indsats og god trivsel i jobbet. Ikke mindst på små arbejdspladser er kemien mellem arbejdsgiver og medarbejderen i fleksjob afgørende på grund af den tætte kontakt. Derudover har det stor betydning, at de ansatte har en arbejdsidentitet og arbejdserfaring, der gør dem i stand til at tage ansvar for deres adfærd på arbejdspladsen.

Casejobcentre kan også fortælle om grunde til, at fleksjob ikke holder i længden: dårlig kemi, nedskæringer, omorganisering, flytning, udskiftning i ledelsen, eller at medarbejderens helbred forringes. De har derimod svært ved at pege på grupper af borgere eller virksomheder, hvor fleksjob har en tendens til ikke at holde.

Både virksomheder og jobcentre oplever, at medarbejdere i fleksjob generelt trives, men for en lille del er fleksjob ikke den optimale løsning

Resultaterne fra jobcentersurveyen viser, at jobcentre vurderer, at der er tilfælde, hvor fleksjob ikke altid er den bedste løsning. 52 % vurderer, at fleksjob somme tider ikke er den optimale løsning, fordi borgeren har svært ved at leve op til kravene i fleksjob, mens 33 % vurderer, at det er sjældent, og 12 % vurderer, at de ofte forekommer.

Det forekommer mere sjældent, at borgere i fleksjob vurderes til i virkeligheden at kunne klare et normalt arbejde. 81 % af de adspurgte svarer, at de sjældent eller aldrig oplever sådanne borgere i

fleksjob. Dog oplever 14 % somme tider sådanne borgere. Det er en forholdsvis høj andel, når man tager i betragtning, at det må forventes, at meget få borgere vil kunne klare et normalt arbejde.

Figur 27. Hvor ofte vurderer du, at der er borgere i fleksjob, hvor fleksjob ikke er den optimale løsning ...

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Der er bred enighed blandt informanterne fra casejobcentrene om, at langt de fleste medarbejdere i fleksjob trives og får en bedre livskvalitet af at være i fleksjob, vel at mærke under forudsætning af at de er i et fleksjob, der matcher deres arbejdsevne, og som tager højde for deres skånehensyn. Dette gælder også de borgere, der er i fleksjob på få timer om ugen. Men informanterne bruger også en del ressourcer på at bevare fleksjob, som er i risiko for at ophøre, det vil sige borgere, der har svært ved at leve op til kravene i fleksjobbet. Det kan fx være borgere, hvis helbred forværres, men det kan også være borgere, der har meget svært ved at leve op til de sociale forventninger på en arbejdsplads.

Casevirksomhederne oplever også helt gennemgående, at medarbejderne trives og er glade for jobbet. De har i enkelte tilfælde oplevet, at medarbejdere i fleksjob ikke kunne passe sit fleksjob på grund af en midlertidig forværring af deres helbred, men at de er kommet tilbage i jobbet efter deres sygemelding. Den generelle vurdering blandt casevirksomhederne er dog, at fleksjobbet øger medarbejdernes livskvalitet, fordi de oplever anerkendelse fra kolleger, og at deres indsats på arbejdspladsen gør en forskel, så de har noget at stå op til. Flere får jævnligt meget positiv feedback fra deres medarbejdere ansat i fleksjob om, at de er meget glade for deres arbejde. Nogle af de interviewede oplever, at de fleksjobansatte trives bedre og bedre, jo længere tid de er ansat, fordi de med tiden bliver mere trygge og får mere selvtillid.

Casevirksomhederne er yderst tilfredse med fleksjobordningen – den giver dem mulighed for på en fleksibel måde at få løst opgaver

Alle casevirksomhederne mener, at fleksjobbet har været en god løsning for deres virksomhed. De fortæller bl.a., at det har været en fordel at kunne ansætte en, selv om de ikke har økonomi eller opgaver til en fuldtidsansættelse. Flere ansættelser på færre timer kan give mulighed for at trække på forskellige kompetencer, og det kan understøtte de andre medarbejdere i deres opgaveløsning.

Endelig kan det være positivt i sig selv at have forskellige typer medarbejdere (fx en dagligvarebutik, der ønsker, at medarbejderne skal spejle deres kundegrundlag, eller en højskole, hvor sårbare elever kan spejle sig i ansatte i fleksjob, som også har udfordringer).

Et par af de interviewede casevirksomheder – ejerledede med under hhv. 1-2 fastansatte medarbejdere og en gruppe løst tilknyttede freelancemedarbejdere – ser det som en god løsning til at finde fagligt kompetente medarbejdere på fleksible vilkår uden at have opgaver til en fuldtidsstilling. En af virksomhederne har desuden oplevet, at medarbejderen i fleksjob har medvirket til at udvide virksomhedens forretningsområde.

Typisk fremhæver casevirksomhederne, at de ved at ansætte en medarbejder i fleksjob får løst en række mindre opgaver tilfredsstillende og samtidig er med til at løfte et socialt ansvar. De er glade for at kunne hjælpe andre mennesker, som står uden for arbejdsmarkedet, ved at give dem job, men også i videre forstand med at trives bedre. De fleste har oplevet, at det i perioder var mere krævende at have medarbejdere i fleksjob, fordi de har forskellige fysiske, psykiske eller sociale udfordringer, men at det til gengæld er givende at se medarbejderne 'vokse i jobbet'.

6.6 FLEKSJOB PÅ FÅ TIMER

Fleksjob på få timer medvirker til at åbne arbejdsmarkedet for borgere med begrænset arbejdsevne

Der er siden 2013 etableret et stort antal fleksjob på 10 timer eller derunder om ugen. Ifølge data fra Jobindsats ligger 6 ud af 10 af alle fleksjob i dette timeinterval, mens 1 ud af 4 fleksjob er på 5 timer eller derunder. Der er ikke nogen nedre grænse for timetallet i et fleksjob, og flere af casejobcentrene har etableret fleksjob på 1-2 timer om ugen. Deres erfaring er, at hvis borgeren er motiveret for jobbet, har stabilt fremmøde og/eller arbejdsopgaver, der ikke skal løses på et bestemt tidspunkt, kan fleksjobbet fungere til både medarbejderens og virksomhedens tilfredshed. Samtidig har de små fleksjob åbnet mulighed for, at mange borgere, der tidligere fik tilkendt førtidspension, i dag er på arbejdsmarkedet.

Virksomhedssurveyen viser generelt positive vurderinger af fleksjob på 10 timer eller mindre om ugen. Stort set alle virksomheder mener, at fleksjob på få timer er en god måde at give borgere med lille arbejdsevne en mulighed for at komme ind på arbejdsmarkedet. 92 % er helt eller delvis enige i udsagnet. De fleste virksomheder er også helt eller delvis enige i, at det er nemt at ansætte personer i små fleksjob (64 %). Dog giver en femtedel (20 %) udtryk for, at det ikke er nemt, ved at svare 'delvis eller helt uenige' i udsagnet. Mindre enighed er der omkring, hvorvidt det er økonomisk attraktivt at ansætte personer i små fleksjob. 31 % er uenige eller delvis uenige i, at det er attraktivt.

Figur 28. Hvor enig eller uenig er du i følgende udsagn om arbejdet med fleksjobansatte på 10 timer eller mindre om ugen?

Note: N = 270. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013. Spørgsmålet er stillet til virksomheder, som har en eller flere ansat i fleksjob på under 10 timer.

De interviewede virksomheder, der har medarbejdere i fleksjob på under 10 timer om ugen, er også generelt meget positive og vurderer, at medarbejderne trives i fleksjobbet. Virksomhederne mener, at medarbejderne har det bedre i et fleksjob på få timer, hvor de kommer ud blandt andre og er aktive, frem for at gå hjemme på ledighedsydelse eller førtidspension. Med et fleksjob har de noget at stå op til, og virksomhederne vurderer, at det også forbedrer medarbejdernes økonomi.

Der er dog også virksomheder, der ser udfordringer ved fleksjobansættelser på 1-2 timer om ugen. Fx at det er problematisk, hvis medarbejdere arbejder så kort tid ad gangen, at de næsten ikke kan nå at komme i gang med deres arbejdsopgave, inden de skal gå igen. Andre peger på, at det er en udfordring for både medarbejderen og virksomheden at skabe en tilknytning til kollegerne og det sociale liv på arbejdspladsen. Endelig er der enkelte, der peger på, at det er en økonomisk udfordring, at virksomheden har de samme udgifter til medarbejdere i få timer, som de har til de ordinært ansatte medarbejdere, fx til arbejdstøj, firmafester, sundhedsforsikring m.v.

7. OPFØLGNING OG PROGRESSION I FLEKSJOBET

Evalueringens hovedfund i relation til opfølgning og progression i fleksjobbet

Opfølgning

- Casejobcentrene følger ofte op, i tiden lige efter at fleksjobbet er etableret, og mere hyppigt i risikosager, så jobbet kan justeres. Det vil sige, at hvis der er behov for justeringer i et fleksjob, sker det langt tidligere end ved den lovpligtige opfølgning efter 2½ år.
- Casevirksomhedernes behov for fast opfølgning fra jobcentrene er størst i begyndelsen og blandt de virksomheder, der ikke har erfaring med fleksjob fra tidligere. Deres behov kræver i langt højere grad en hurtig og fleksibel indsats fra jobcentre, hvis der pludselig opstår behov for hjælp.

Lovpligtig opfølgning efter 2½ år

- Den lovpligtige opfølgning efter 2½ år har meget begrænset betydning for progression. På parametre for progression som flere timer, højere arbejdsintensitet og supplerende fleksjob for at udnytte arbejdsevnen bedre svarer 66-80 % af jobcentrene, at opfølgningen i mindre grad eller slet ikke har nogen betydning, mens 8-12 % svarer ved ikke. Nogle casejobcentre har helt fravalgt at arbejde med progression i opfølgningen.

Status efter 4½ år

- Casejobcentrenes erfaringer vedrørende status efter 4½ år er endnu meget begrænsede. Jobcentrene forventer, at stort set alle fleksjob vil blive permanente eller videreført.
- 44 % af jobcentrene oplever det i mindre grad eller slet ikke som en udfordring, at kommunen ikke kan stille krav om jobskifte i midlertidige fleksjob før efter 5 år, mens 28 % svarer ved ikke. Casejobcentrene vurderer, at 5 år er for sent ift. at fremme progression, og nogle mener udnyttelse af arbejdsevnen bør ske løbende eller ved opfølgning efter 2½ år. Mange forholder sig ikke til progression.

Midlertidige fleksjob

- Casejobcentrene oplever, at midlertidighed i fleksjob giver anledning til uro hos den fleksjobansatte, og at virksomhederne finder det svært at forstå kravet om midlertidighed, når borgeren endelig har fundet et job.
- 47 % af jobcentrene vurderer, at progression slet ikke er højere i midlertidige fleksjob end i permanente fleksjob, mens 29 % vurderer, at progression i mindre, nogen eller høj grad er højere i midlertidige fleksjob. 24 % har svaret ved ikke. Det er således et mindretal af jobcentrene, der vurderer, at midlertidighed i fleksjob har positiv betydning for progression.

Progression

- 63 % af jobcentrene og 71 % af virksomhederne oplever, at medarbejderne i fleksjob aktuelt udnytter deres arbejdssevne fuldt ud.
- Jobcentrene oplever, at 58 % af de fleksjobansatte i høj eller nogen grad har progression ift. kvalitet i opgaveløsning og opgavemængde, mens 32 % i mindre grad eller slet ikke har progression på dette område. Ligeledes oplever jobcentrene, at 35 % har progression i timetal og arbejdsintensitet, mens 63 % i mindre grad eller slet ikke har progression på dette område.
- Med afsæt i virksomhedens seneste ansatte fleksjobmedarbejder, så svarer 43 % af virksomhederne, at den fleksjobansatte har oplevet en meget eller overvejende positiv udvikling i opgavemængden, mens 8 % har oplevet en overvejende eller meget negativ udvikling. De restende 44 % fleksjobmedarbejderne har ikke oplevet nogen udvikling i opgavemængden. Ligeledes svarer 19 % af virksomhederne, at den senest ansatte fleksjobmedarbejder har oplevet en meget eller overvejende positiv udvikling i timetal, mens 7 % svarer at vedkommende har oplevet en overvejende eller meget negativ udvikling. 70 % ikke har haft nogen ændring i timetallet.
- Der er store lokale forskelle på jobcentrenes fokus på progression. 31 % af jobcentrene laver i nogen grad en skriftlig aftale med virksomheden om progression, 35 % gør sjældent, mens 28 % aldrig gør. 6 % ved ikke.

Jobcentrets indsats for progression

- Blandt casejobcentrene er der begrænset fokus på progression i forventning om, at ro og trivsel i fleksjobbet med tiden eventuelt vil skabe progression. Andre casejobcentre har arbejdet med forventningsafstemning og italesættelse af progression, og de foreløbige erfaringer er, at det på sigt vil fremme progression, men timing og dosering af jobcentrets indsats er afgørende.
- 32 % af jobcentrene arbejder i høj eller nogen grad med at tilskynde borgere i fleksjob til at overgå til ordinært arbejde, når det er muligt. Casejobcentrene har meget få eksempler på borgere, der er gået fra fleksjob til job på ordinære vilkår, og de er meget ofte visiteret til fleksjob inden reformen.

Virksomhedens egen indsats for progression

- Lidt over 50 % af virksomhederne vurderer, at jobcentrets støtte til fleksjob ikke er relevant. Flere af casevirksomhederne mener ikke, at progression kan komme på tale for deres medarbejder i fleksjob, og frygter, at jobcentrets indsats kan opleves som et pres, der har negativ effekt på progression.
- Andre casevirksomheder vurderer, at deres tætte kendskab til medarbejderen og overblik over arbejdsopgaver gør dem i stand til selv at arbejde med progression uden om jobcentret. Men der er også et udbredt ønske blandt casevirksomhederne om at blive klædt på til at tale progression med medarbejderen, så de kan tage emnet op, når de vurderer, at de har relevante arbejdsopgaver og medarbejderen er klar til det.

Drivere og barrierer for progression

- 45 % af jobcentrene og 78 % af virksomhederne vurderer, at begrænsninger i helbred er den væsentligste begrænsning for progression.
- 16 % af jobcentrene og 29 % af virksomhederne vurderer, at manglende arbejdsopgaver, eller at virksomheden ikke har økonomi til at øge timetallet i fleksjob, er en væsentlig barriere for progression.
- 77 % af jobcentrene vurderer, at det økonomiske incitament for progression ikke er tilstrækkeligt. Det gælder især i fleksjob med en lav timeløn. Det er en væsentlig udfordring for jobcentrene, at det ikke altid entydigt giver borgeren en økonomisk gevinst at arbejde flere timer.

7.1 INTRO TIL FASEN

Evalueringens datagrundlag i relation til opfølgning og progression i fleksjobbet:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter, beskæftigelsesrådgivere, jobkonsulenter og virksomhedskonsulenter, som arbejder med, eller har indsigt i, indsatsen for borgere i fleksjob

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinatore for indsats for modtagere af ledighedsydelse samt for virksomhedsservice. Kommunedækningen på de afreporterede surveydata er på mellem **78 %** og **90 %**

Kvalitative telefoninterviews med **26** virksomhedsinformanter med ledelsesansvar for en eller flere medarbejdere ansat i fleksjob efter 1. januar 2013

Telefonisk spørgeskemaundersøgelse med **379** danske virksomheder, som efter 1. januar 2013 har ansat en person i fleksjob

Jobcentrene skal som minimum følge op efter 2½ år for at vurdere, om der er sket ændringer, og om medarbejderen fortsat opfylder betingelserne for fleksjob. Inden da har jobcentre ad hoc-opfølgning, hvis virksomhed eller borger kontakter jobcentret om problemer i fleksjobbet.

Alle fleksjob efter reformen bevilges for 5 år. Efter 4½ år laver jobcentret en status og vurderer, om medarbejderen kan overgå til ordinær beskæftigelse, forblive i fleksjobordningen, eller om der eventuelt er sket en forværring af borgerens tilstand, der gør det relevant at indlede en sag om førtidspension. Jobcentret indleder en sag om førtidspension, hvis man før tidspunktet for status vurderer, at der er behov for dette. Borgere under 40 år, som fortsat opfylder betingelserne for fleksjob efter 5 år, kan få et nyt midlertidigt fleksjob, typisk i det samme job. Borgere over 40 år kan efter det første fleksjob få bevilget et permanent fleksjob.

Jobcentret skal sikre, at borgeren udnytter sin arbejdsevne bedst muligt i fleksjobbet. Det anbefales derfor, at jobcentret drøfter medarbejderens muligheder for at udvikle sin arbejdsevne i fleksjobbet med både arbejdsgiveren og den ansatte. Herunder også borgere, som er visiteret til fleksjob med en aktuelt meget lille arbejdsevne, der forventes at kunne udvikles inden for en rimelig periode.

Evalueringen undersøger i forbindelse med opfølgning og progression i fleksjob følgende spørgsmål:

- Hvordan følger jobcentrene op på borgeren i den første tid i et fleksjob?
- Hvordan arbejder jobcentrene med den lovpligtige opfølgning efter 2½ år, og hvad er jobcentrene og virksomhedernes generelle oplevelse af opfølgningens værdi og betydning?
- Hvordan arbejder jobcentrene med status efter 4½ år i midlertidige fleksjob, og hvad er jobcentrene og virksomhedernes oplevelse af denne status?
- Hvilken progression sker der i fleksjob, og hvordan arbejder jobcentrene og virksomhederne med at understøtte progression?
- Hvordan arbejdes der generelt med opfølgning?

7.2 OPFØLGNING I DEN FØRSTE TID I FLEKSJOBET

Casejobcentrene følger ofte op i starten og mere hyppigt i risikosager – hvis der er behov for justeringer, sker det langt tidligere end efter 2½ år

Lidt over halvdelen af casejobcentrene har en praksis, hvor de følger op ca. 3 måneder efter etableringen af fleksjobbet. Ofte i forbindelse med at den virksomhedskonsulent, der har etableret jobbet, overgiver sagen til en kollega, som arbejder med opfølgning. Derefter er det i de fleste tilfælde virksomheden eller medarbejderen i fleksjob, der selv skal kontakte jobcentret, hvis der er brug for hjælp eller sparring til justeringer i fleksjobbet. Den tidlige opfølgning har således mest fokus på at sikre stabilitet i jobbet og sjældnere fokus på progression. Casejobcentrene oplever, at når virksomhederne er forberedte på opfølgningen og den har et klart formål, og når der aftales et tidspunkt, der passer ind i virksomhedens arbejdsdag, så er de glade for opfølgningen.

Det er casejobcentrenes erfaring, at hvis der sker ændringer i fleksjobbet eller er behov for justeringer, sker det typisk langt tidligere end efter 2½ år. De har dog vanskeligt ved at pege på et tidspunkt, der vil være optimalt for alle. Derfor er den mest udbredte praksis en ad hoc-opfølgning, hvor casejobcentrene reagerer på henvendelser fra arbejdsgiver og/eller medarbejderen i fleksjob og tager på besøg på virksomheden for at hjælpe med at finde løsninger og justeringer, der sikrer fastholdelse af fleksjobbet. Der er desuden også løbende en del uformel opfølgning, fx når virksomhedskonsulenten er ude på virksomheden i andet ærinde og spørger til, hvordan medarbejderen i fleksjob trives.

Virksomhedernes behov for fast opfølgning udfases efter kort tid – hurtig og fleksibel opfølgning ved pludseligt opstået behov vurderes vigtigere

Mange af casevirksomhederne er positive over for en lidt hyppigere opfølgning, i den første tid efter at fleksjobbet er etableret (fx hvert halve år eller en gang i kvartalet). Det optimale for dem er, at de kan kontakte og få hurtig respons fra jobcentret, hvis der opstår problemer. Det er ikke så vigtigt med opfølgning i de uproblematisk forløb, men det er vigtigt, hvis en medarbejder eksempelvis ikke er matchet helt godt eller har særlige problemer. Desuden ønsker flere casevirksomheder, at fleksjobbet skal adskille sig mindst muligt fra de ordinære job på arbejdspladsen, og oplever, at (for) hyppig opfølgning modvirker dette.

En del af casevirksomhederne fortæller, at de løbende har kontakt til jobcentret efter etableringen af fleksjobbet i form af et telefonopkald eller et besøg. De er generelt godt tilfredse med denne kontakt, fordi der er stor bevidsthed om, at medarbejderen i fleksjob har en funktionsnedsættelse, og kontakten til jobcentret giver en vis tryghed. Der er også en del af casevirksomhederne, som ikke har været i kontakt med jobcentret eller alene har informeret jobcentret om, at en medarbejder gik op eller ned i tid.

I de tilfælde, hvor casevirksomhederne har haft brug for hjælp fra jobcentret, får de det som oftest, og hjælpen er som udgangspunkt tilfredsstillende. Generelt oplever casevirksomhederne ikke større udfordringer med deres medarbejdere i fleksjob, som de ofte karakteriserer som velfungerende og dedikerede medarbejdere. Enkelte har oplevet at måtte afskedige en medarbejder og har fået hjælp fra jobcentret til dette. Bl.a. fordi der var stor opmærksomhed på ikke at risikere en sag om forskelsbehandling af medarbejdere med handicap. Stort set alle casevirksomheder ved, hvem de kan kontakte i jobcentret, hvis der opstår behov for det. En del har en fast kontaktperson, mens andre blot ville ringe til jobcentret.

7.3 OPFØLGNING EFTER 2½ ÅR

Den lovpligtige opfølgning efter 2½ år har meget begrænset betydning for progression

I jobcentersurveyen er respondenterne blevet spurgt om, i hvilken grad de oplever, at opfølgningen efter 2½ år sikrer, at borgere i fleksjob øger deres timetal, øger deres arbejdsintensitet, finder et nyt

fleksjob, hvor de kan udnytte deres arbejdsevne bedre, eller finder et supplerende fleksjob. På alle fire udviklingsområder svarer mellem 66 % og 80 %, at den lovpligtige opfølgning 'i mindre grad' eller 'slet ikke' sikrer progression. 'Slet ikke'-kategorien er på de fire udviklingsområder på mellem 16 % og 29 %.

Figur 29. I hvilken grad oplever du, at den lovpligtige opfølgning efter 2½ år sikrer, at borgere i fleksjob ...

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Dette resultat er altså helt i tråd med data fra casejobcentrene, hvor der er bred enighed om, at den lovpligtige opfølgning efter 2½ år ligger for sent ift. at ændre væsentligt på fleksjobbet. Deres praksis for opfølgningen varierer fra telefonopkald til besøg på virksomheden, hvor både arbejdsgiver og medarbejderen i fleksjob deltager, mens andre alene indkalder medarbejderen i fleksjob.

De casejobcentre, der tager ud og sætter tid af til en samtale på virksomheden, oplever, at de får givet arbejdsgiver og medarbejder i fleksjob informationer om muligheder for hjælpemidler m.v., som måske er blevet givet ved etableringen af jobbet, men ofte er glemt igen. Andre emner er udvidelse af arbejdsopgaver og i enkelte tilfælde også arbejdstid. I nogle tilfælde medfører besøget på virksomheden også 'sidegevinster' i form af nye fleksjobåbninger eller informationer fra virksomheden til jobcentrets generelle virksomhedsservice.

Casevirksomheder, der har erfaringer med den lovpligtige opfølgning efter 2½ år, er generelt positive, fordi de ser det som en god mulighed for at få en status på, hvordan det går i fleksjobbet. Men der skal være et reelt indhold i mødet med jobcentret. Hvis de får oplevelsen af, at opfølgningen består af standardspørgsmål, og at jobcentret kun henvender sig for at kunne 'krydse af i boksen' for opfølgning, oplever de det som spild af tid. At opfølgningen sker efter 2½ år, oplever

de som meget bureaukratisk, da problemer i fleksjobbet kræver en hurtig indsats, enten ved at virksomheden selv finder en løsning eller kontakter jobcentret.

7.4 STATUS EFTER 4½ ÅR

Meget begrænsede erfaringer med status efter 4½ år. Casejobcentre forventer, at de fleste fleksjob vil blive permanente eller videreført

De fleste af casejobcentre har endnu ikke den store erfaring med 4½-årsstatus, da der ikke er mange fleksjob på den nye ordning, der har været etableret så længe. Ingen af de interviewede virksomheder har erfaringer med status.

En stor del af de interviewede casejobcentre har forberedt en strategi og arbejdsgang for denne indsats og forventer som oftest at gøre det på samme måde som med 2½-årsopfølgning. Forventningen er, at de fleste fleksjob vil blive permanente, og at der kun i begrænset omfang vil ske ændringer i fleksjobbene, da de fleste justeringer er sket løbende. Casejobcentre forventer, at arbejdet med status vil kræve en del ressourcer, og flere jobcentre vurderer, at der ikke er tilstrækkeligt med ressourcer til at foretage en grundig status på alle fleksjob.

Jobcentre oplever det i mindre grad eller slet ikke som en udfordring, at kommunen ikke kan stille krav om jobskifte i midlertidige fleksjob før efter 5 år

I den landsdækkende jobcentersurvey har respondenterne svaret på, i hvilken grad de mener, at det er en udfordring for målsætningen om fuld udnyttelse af borgerens arbejdsevne, at de ikke kan stille krav om jobskifte før efter 5 år. Kun 2 % af respondenterne vurderer, at dette 'i høj grad' er tilfældet. Derudover er der en rimelig jævn fordeling på svarene 'i nogen grad' (26 %), 'i mindre grad' (24 %) og 'slet ikke' (20 %). Der er altså en stor spredning i svarene samt en høj andel, der svarer 'ved ikke' (28 %). At så relativt få oplever kravet som en hindring, sådan som de kvalitative interviews ellers kunne give anledning til at formode, kunne tolkes sådan, at nogle jobcentre allerede har en god, løbende indsats for at sikre, at den fleksjobansatte udnytter sin arbejdsevne fuldt ud, uden tilknytning til 4½-årsopfølgningen. Den store andel, der angiver 'ved ikke', kan også hænge sammen med, at det endnu er relativt få fleksjob, der har nået 4½-årsgrænsen.

Figur 30. I hvilken grad oplever I i din kommune, at det er en udfordring for målsætningen om fuld udnyttelse af borgernes arbejdsevne, at kommunen ikke kan stille krav om jobskifte i midlertidige fleksjob før efter 5 år?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Der er varierende opfattelse blandt casejobcentrene af, om det er en barriere for progression, at de ikke kan stille krav om ændring i ansættelsesforhold eller jobskifte før efter 4½-årsstatus, til trods for at medarbejderen i fleksjob ikke udnytter sin arbejdssevne fuldt ud.

Nogle casejobcentre vurderer allerede efter 2½ år arbejdssevnen, stiller krav om at søge fleksjob nr. 2 og har i det hele taget en løbende dialog med virksomhed og medarbejderen i fleksjob om progression.

For dem og de øvrige casejobcentre opleves 4½ år som alt for sent at tage dette spørgsmål op med borger og virksomhed, fordi fleksjobbet efter så lang tid allerede er veletableret, og både virksomhed og medarbejder har opbygget rutiner omkring det mindre timetal. De oplever derfor, at reglerne ikke understøtter intentionen om progression i fleksjob på få timer om ugen.

7.5 MIDLERTIDIGE FLEKSJOB

Midlertidighed i fleksjob fremmer kun i mindre omfang progression

Jobcentersurveyen viser, at ca. halvdelen af respondenterne vurderer, at progression og timetal ikke er højere i midlertidige fleksjob end i permanente. Knap 30 % vurderer, at progression i timetal og arbejdsintensitet er højere i de midlertidige fleksjob, mens 24 % har svaret ved ikke. Dette skal også ses i lyset af, at de midlertidige fleksjob ofte er nyere ansættelser, hvorfor der kan være større sandsynlighed for progression.

Figur 31. Vurderer du, at progressionen i timetal/arbejdsintensitet i midlertidige fleksjob er højere end i permanente fleksjob?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Som nævnt forventer casejobcentre, at de fleste fleksjob bliver permanente ved 4½-årsstatus. Derfor ser mange af casejobcentre først og fremmest de midlertidige fleksjob som et signal til medarbejdere og virksomheder om, at arbejdsevnen kan udvikles, og at når eller hvis det sker, så skal borgeren ikke nødvendigvis være i fleksjob. De interviewede casejobcentre vurderer heller ikke, at midlertidigheden har betydning for, om borgere med en meget begrænset arbejdsevne kommer ind på arbejdsmarkedet og udvikler deres arbejdsevne i et fleksjob på få timer. Reelt er det sjældent, at borgere går fra fleksjob til ordinær forsørgelse, og der er endnu meget begrænsede erfaringer fra 4½-årsstatus.

Ingen af informanterne fra virksomhederne bekymrer sig om midlertidigheden, da 5 år allerede er en relativt lang tidshorisont for en ansættelse. De finder, at det principielt er godt, at en medarbejder skal videre i job på ordinære vilkår, hvis deres helbred forbedres, men de fleste afviser tanken om, at deres egen medarbejder i fleksjob nogensinde vil kunne få det så meget bedre, at dette bliver aktuelt.

Midlertidighed i fleksjob giver anledning til uro hos medarbejderne og er svært at forstå for virksomheder

Det er et centralt fund på tværs af alle casejobcentre, at midlertidigheden i nogle fleksjob opleves at medføre uro og bekymring hos en del fleksjobansatte for, om de kan blive i fleksjobbet. Nogle casejobcentre oplever at skulle bruge en del ressourcer på at berolige borgere i fleksjob og forklare ordningen for virksomhederne.

De casejobcentre, der har arbejdet mest med 4½-årsstatus, oplever, at medarbejderne i fleksjob først forholder sig til progression i deres fleksjob, når tidspunktet for status nærmer sig. Især de borgere, som arbejder omkring 20 timer om ugen, fordi de er nervøse for, at flere timer i fleksjobbet betyder, at de 'arbejder sig ud' af ordningen og måske skal igennem et langt forløb, hvis det viser sig, at de alligevel ikke kan klare et job på ordinære vilkår. Det kan også være borgere, der ikke udnytter deres arbejdsevne tilstrækkeligt, og hvor virksomheden ikke kan tilbyde flere timer.

7.6 PROGRESSION I FLEKSJOBET

Flertallet af jobcentre og virksomheder oplever, at medarbejderne i fleksjob udnytter deres arbejdsevne

I den landsdækkende jobcentersurvey er relevante afdelingsledere eller faglige koordinatore blev bedt om at vurdere, i hvilken grad de oplever, at der er borgere i fleksjob, der ikke udnytter deres arbejdsevne til fulde. 31 % af de adspurgte svarer, at det 'i nogen grad' er tilfældet. Den største andel af de adspurgte (58 %) mener dog, at dette 'i mindre grad' er tilfældet.

Figur 32. I hvilken grad oplever du, at der er borgere i fleksjob i din kommune, der ikke udnytter deres arbejdsevne til fulde?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

I virksomhedssurveyen vurderer langt størstedelen af virksomhederne, at den senest fleksjobansatte 'slet ikke' kan arbejde flere timer om ugen, end vedkommende gør i dag (78 %). Omkring 18 % af virksomhederne vurderer, at den fleksjobansatte ville kunne øge det ugentlige timetal (enten i mindre grad, i nogen grad eller i høj grad). Det er altså langt størstedelen af virksomhederne, som mener, at deres fleksjobansatte i dag udnytter deres arbejdsevne fuldt ud.

Figur 33. I hvilken grad vurderer du, at den fleksjobansatte kan arbejde flere timer om ugen, end han/hun gør i dag?

Note: N = 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

Omkring halvdelen af casevirksomhederne vurderer, at deres fleksjobansatte (eller i hvert fald én af dem, hvis de har flere ansat) vil kunne gå op i tid, nu eller i fremtiden. Knap hver tredje vurderer omvendt, at der ikke er udsigt til, at medarbejderens helbred bliver bedre, snarere ringere, eller at medarbejderen allerede udnytter sin arbejdsevne fuldt ud, og at forsøg på at øge timetallet har vist, at det ikke holder.

Endelig er der seks casevirksomheder, der slet ikke tør vurdere, hvorvidt der er mulighed for progression. De mener, at dette er helt op til jobcentrets vurdering, fordi kun jobcentret har det fulde overblik over medarbejderens skånebehov og erfaringer fra tidligere afklaringer af arbejdsevnen.

De fleste interviewede virksomheder har overvejelser om at passe på medarbejderen og ikke sætte arbejdstiden så meget op, at vedkommende 'knækker'. Flere, både af de virksomheder, der vurderer muligheden for progression positivt, og dem, der ikke gør, fortæller, at de fleksjobansatte er udkørte, når de tager hjem, og har brug for at afspadsere, hvis de har arbejdet lidt ekstra en dag.

Enkelte casejobcentre følger systematisk op på fleksjob, der er etableret med færre timer, end medarbejderens arbejdsevne er vurderet til. Hvis en borger ikke udnytter sin arbejdsevne, er jobcentrenes tilgang i de fleste tilfælde at motivere borgeren til at søge fleksjob nr. 2 eller gå op i tid i det eksisterende fleksjob. Informanterne oplever det generelt som vanskeligt at sanktionere, da de ikke har erfaringer med, at det øger borgernes tro på egen arbejdsevne, og da de ved etableringen selv har godkendt fleksjobbet på færre timer, end medarbejderens arbejdsevne lægger op til. To jobcentre stiller krav til borgeren om at søge et supplerende fleksjob. I det ene jobcenter hvis borgeren kun udnytter under halvdelen af sin arbejdsevne. Men flere casejobcentre påpeger også, at der er mange forhold, der spiller ind i vurderingen. Bl.a. at nogle fleksjob er sæsonjob og derfor i perioder ikke udnytter arbejdsevnen fuldt ud.

Godt halvdelen af de fleksjobansatte har progression ift. kvalitet i opgaveløsning og opgavemængde, mens hver tredje har progression i timetal og arbejdsintensitet

Den landsdækkende jobcentersurvey viser, at 41 % af de adspurgte oplever, at borgere i fleksjob i høj eller nogen grad udvikler deres arbejdsevne undervejs i ansættelsen. Arbejdsevnen kan udvikles på flere dimensioner. Hyppigst sker *progression i kvaliteten af arbejdsudførelse*, idet 58 % svarer, at de oplever dette i høj eller nogen grad. Mens 35 % oplever, at borgerne i høj eller nogen grad øger *timetallet/arbejdsintensiteten* i fleksjobbet. En meget lille andel oplever, at borgerne slet ikke udvikler sig.

Figur 34. I hvilken grad oplever du, at borgere i fleksjob i din kommune ...

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatører for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Virksomhedssurveyen viser, i overensstemmelse med jobcentersurveyen, at de fleksjobansatte oftest oplever progression i opgavemængden og sjældnere i timetallet. Således svarer 43 % af virksomhederne, at den senest ansatte fleksjobmedarbejder har oplevet en meget positiv eller overvejende positiv udvikling i mængden af de opgaver, som vedkommende kan løse, mens 19 % svarer, at den fleksjobansatte har udviklet sit ugentlige timetal positivt. Svarene peger også på, at kun få fleksjobansatte har en negativ udvikling i såvel opgavemængde som arbejdsevne og timetal. På alle tre parametre svarer 9 % af virksomhederne, at den seneste fleksjobansatte har udviklet sig i en negativ retning. Langt størstedelen af de fleksjobansatte oplever ifølge virksomhederne dog ingen

udvikling på de tre parametre. Ift. opgavemængde har 44 % af virksomhederne ikke oplevet en udvikling, mens 54 % og 70 % ikke har oplevet en udvikling i hhv. arbejdsevne og timetal.

Figur 35. Mener du, at den fleksjobansatte under sin ansættelse har oplevet en positiv eller negativ udvikling i forhold til følgende?

Note: N = 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

Interviews med casevirksomheder indikerer, at en stor del af medarbejderne har samme arbejdsopgaver, arbejdstid og timetal som ved etableringen af jobbet, men at de med tiden får mere rutine. Få har fået nye opgaver eller løser lidt ekstra opgaver ad hoc. Det varierer, hvorvidt nye arbejdsopgaver og mere rutine også medfører højere løn til den fleksjobansatte. I de tilfælde, hvor medarbejderen arbejder lidt flere timer ad hoc, afspadserer de ofte.

7.6.1 Jobcentrenes indsats ift. progression

Der er store lokale forskelle på jobcentrenes fokus på progression i fleksjob på mere end 10 timer. 31 % af jobcentrene laver en skriftlig aftale med virksomheden om progression, mens 28 % aldrig gør

Jobcentersurveyen viser en stor spredning i jobcentrenes arbejde med progression. Lidt mere end halvdelen af de adspurgte (63 %) svarer, at jobcentret i høj eller nogen grad laver opfølgende møder på virksomheden. 58 % vurderer, at jobcentret i høj eller nogen grad støtter borger og virksomheder i at finde nye arbejdsopgaver og områder for at fremme progression. Den mindst anvendte indsatsform er skriftlige aftaler og planer med virksomheden om opfølgning og progression. 63 % af de adspurgte svarer, at jobcentret i mindre grad eller slet ikke anvender denne indsats.

Figur 36. I hvilken grad vurderer du, at jobcentret arbejder med følgende indsatser i arbejdet med progression for fleksjobansatte ansat i mere end 10 timer om ugen?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Casejobcentre har meget lidt opmærksomhed på at følge udviklingen i progression i fleksjob. Kun en enkelt leder blandt informanterne følger statistik for progression, mens ingen af de interviewede medarbejdere følger dette.

Begrænset fokus på progression i forventning om, at ro og trivsel skaber progression 'af sig selv'.

Der er stor forskel på, hvordan casejobcentre prioriterer indsatsen for at skabe progression i fleksjob. I nogle af casejobcentre tages det systematisk op i alle dialoger med såvel borger som virksomhed både før og efter etableringen af fleksjobbet, og borgerne opfordres aktivt til at søge flere job. I andre jobcentre prioriterer man etablering og fastholdelse af fleksjob over progression, bl.a. fordi man har erfaringer med, at fred og ro i fleksjobbet på sigt skaber udvikling.

Der er flere casejobcentre, som har valgt en tilgang, hvor det i høj grad er op til virksomheder og borgere i fællesskab at skabe progression. Jobcentre oplever, at de arbejder indirekte for progression gennem at lave gode match og understøtte trivsel og stabilitet i jobbet ved at hjælpe med justeringer. Flere casejobcentre har eksempler på, at parterne selv finder muligheder for progression, når virksomheden tilbyder medarbejderen passende arbejdsopgaver og medarbejderen får et økonomisk udbytte ud af at gå op i tid. De oplever med andre ord, at trivsel frem for pres skaber progression.

De første erfaringer fra de casejobcentre, der via projektet "Udvikling i fleksjob" har arbejdet intensivt med at lave en tidlig forventningsafstemning hos både borgere og virksomheder om progression i fleksjob på 10 timer eller derunder, indikerer, at dette har en positiv effekt. Men også her er erfaringen, at det tager tid, at det kræver, at medarbejderen trives i jobbet, og at timingen er

vigtig. For meget pres på et tidspunkt, hvor der måske ikke er opgaver eller økonomi i virksomheden, eller hvor medarbejderen ikke er parat, skaber modstand hos såvel medarbejder som virksomhed.

Der arbejdes kun i mindre grad med et fokus på overgang til ordinær ansættelse

Jobcentersurveyen viser, at størstedelen af respondenterne kun i mindre grad vurderer, at kommunen arbejder målrettet med at få fleksjobbere, som vurderes at kunne varetage et arbejde på ordinære vilkår ud på det ordinære arbejdsmarked. 60 % svarer, at de i mindre grad eller slet ikke arbejder med denne type indsats. Dette skal måske ses i lyset af, at langt størstedelen af virksomhederne vurderer, at deres ansatte ikke vil kunne arbejde mere, end de gør i dag (figur 33), og at kun 2 % af de adspurgte mener, at borgere i fleksjob i høj grad ikke udnytter deres arbejdsevne til fulde (figur 32). Det er således sandsynligvis ikke et punkt, man forventer vil kunne give særlig store resultater, hvis man satte ressourcer af til at forfølge det målrettet.

Figur 37. I hvilken grad arbejder I i din kommune målrettet med at tilskynde borgere i fleksjob til at overgå til ordinært arbejde, når det er muligt?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Denne vurdering deles i vid udstrækning af casejobcentrene, der kun har ganske få eksempler på borgere, der overgår fra fleksjob til beskæftigelse på ordinære vilkår, og heraf er langt de fleste visiteret til fleksjob inden reformen.

7.6.2 Virksomhedernes indsats for progression

Godt halvdelen af virksomhederne vurderer, at jobcentrets støtte til progression ikke er relevant

I virksomhedssurveyen spørges der til, i hvilken grad respondenterne oplever, at jobcentrets støtte til virksomheden og opfølgning til borgeren er tilstrækkelig til sikre progression. Surveyen viser, at lidt over halvdelen af virksomhederne vurderer, at jobcentrets støtte og opfølgning ift. til progression ikke er relevant. Dette kan skyldes, at virksomhederne ikke mener, at deres fleksjobansatte kan øge deres timetal, eller at de vurderer, at de selv kan arbejde med progression uden jobcentrets støtte. 19 % af virksomhederne ved ikke, om jobcentrets støtte til virksomhederne øger progression i timetal. Endelig er der ca. 15 %, som vurderer, at støtten fra jobcentret i mindre grad eller slet ikke understøtter progression. Svarene indikerer, at en stor del af virksomhederne dels ikke har nogen forestilling om eller forventning til progression, dels ikke ved, hvilken indsats de kan forvente fra jobcentret ift. progression, og endelig at den støtte, de har fået fra jobcentret, i mindre grad eller slet ikke understøtter progression.

Figur 38. I hvilken grad oplever du, at ...

Note: N = 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

Casevirksomhederne vurderer, at positiv udvikling i fleksjobbet starter allerede med ansættelsen og derefter kræver tid. De oplever, at for deres medarbejdere i fleksjob giver selve det at have et job bedre 'flow' i tilværelsen, ligesom det giver ro og tryghed at komme ud af 'systemet'. Desuden er det vigtigt, at opgaverne giver mening og passer til medarbejderen, og at vedkommende får succesoplevelser med på vejen, fordi det giver mod på at prøve yderligere opgaver. Det kræver dog også, at arbejdsgiveren kender sin medarbejder og vedkommendes begrænsninger godt. Derfor er det vigtigt, at der er en åben dialog mellem ledelsen og den ansatte omkring progression og om, hvorvidt der er brug for at justere op eller ned i tid.

Nogle casevirksomheder peger på specifikke områder, hvor jobcentret kunne hjælpe med at fremme progression. De nævner fx psykologhjælp for at komme sig over stress/nederlag/forandringer i livet, hjælp til at etablere hjemmearbejdsplads eller kursusforløb til medarbejderne om regler og muligheder for progression, samt de sociale og økonomiske fordele, der kan være for den enkelte medarbejder.

Virksomhederne vil gerne klædes på til at tale progression med medarbejderen i fleksjob, så de kan tage emnet op, når der er relevante arbejdsopgaver, og de vurderer, at medarbejderen er klar. Frygt for, at pres for progression har negativ effekt

Endelig peger en stor del af casevirksomhederne på, at udvikling og progression efter deres opfattelse bedst sker i samarbejde mellem virksomheden og medarbejderen og altså ikke er noget, jobcentret kan eller skal bidrage til ud over at klæde en personaleansvarlig på til at tale progression med medarbejderen. Disse casevirksomheder pointerer, at de kender både den ansatte og opgaverne på arbejdspladsen meget bedre end jobcentret. De taler derfor ikke progression med jobcentret, før de har drøftet emnet med medarbejderen.

Det er meget forskelligt, om casevirksomhederne har drøftet udviklingsmuligheder i form af øget timetal eller flere arbejdsopgaver med medarbejderen. Dette afhænger bl.a. af, om de tror, at det er realistisk, at vedkommende kan udvikle sig, og om de aktuelt har opgaver at tilbyde. Flere nævner specifikt, at de ikke vil tale med medarbejderen om progression, før de er sikre på, at de har en reel mulighed for at tilbyde mere arbejde

Flere casevirksomheder frabeder sig helt, at jobcentret 'blander sig', fordi de mener, det medvirker til, at medarbejderen i fleksjob vil blive opfattet som 'anderledes' eller vil føle sig presset til at øge sin arbejdstid, inden han/hun er parat. Disse casevirksomheder forventer, at der vil ske progression, efterhånden som/hvis medarbejderen får det bedre, mens pres fra jobcentret eller arbejdsgiver for på kort sigt at øge arbejdstiden vil øge risikoen for, at fleksjobbet ikke holder på længere sigt.

7.6.3 Drivere og barrierer for progression

45 % af jobcentrene og 78 % af virksomhederne vurderer, at begrænsninger i helbred er den væsentligste begrænsning for progression

De fleste respondenter i jobcentersurveyen svarer, at helbredet er den væsentligste barriere for progression. Dog peger omkring halvdelen (51 %) på andre barrierer som de vigtigste. 16 % angiver, at den væsentligste barriere er, at det er for sent at arbejde med progression efter 2½ år. Her skal en del af forklaringen på, hvorfor respondenter fra jobcentre svarer, at den lovpligtige opfølgning ikke sikrer progression, sandsynligvis findes (se figur 29).

En anden barriere er, at arbejdsgiverne ikke kan eller vil tilbyde flere timer (16 %). Sluttelig mener en mindre del af jobcenterrepræsentanterne (6 %), at for små økonomiske incitamenter i ordningen er den vigtigste begrænsning for målsætningen om progression.

Samlet set peger resultaterne dermed på, at selv om en del af respondenterne i jobcentersurveyen oplever helbredet som den væsentligste begrænsende faktor, så oplever en del af dem også, at for sen opfølgning som følge af lovgivningskravet om opfølgning efter 2½ år, samt det at arbejdsgiveren ikke kan eller vil tilbyde flere timer, er væsentlige barrierer. Når økonomiske incitamenter sjældent fremhæves, kan det ikke tolkes sådan, at de økonomiske incitamenter er uden betydning. Der er bred enighed blandt de adspurgte om, at de økonomiske incitamenter i ordningen for primært de lavest lønnede ikke fremmer progression, jf. figur 41. De vurderes blot i sammenligning som mindre væsentlige.

Figur 39. Hvad vurderer du, er den væsentligste barriere for progression i timetal/arbejdsintensitet i fleksjob?

Note: N = 86, kommunedækning = 78 %, kun afdelingsledere/faglige koordinatore for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Ligesom jobcentersurveyen angiver virksomhedssurveyen, at flest anser helbredet som en begrænsende faktor (78 %). En del af virksomhederne angiver desuden for få arbejdsopgaver som en begrænsning (14 %). 7 % svarer, at virksomhedens økonomi er en begrænsning, og 8 %, at den fleksjobansattes kompetencer ikke passer med virksomhedens behov. Samlet set angiver 20 % af virksomhederne, at ét eller flere forhold, der knytter sig til virksomhedens vilje eller mulighed for at tilbyde flere timer, udgør en barriere for progression i timetal. Meget få virksomheder svarer, at manglende interesse hos den fleksjobansatte for at arbejde flere timer udgør en vigtig hindring for progression. Kun 7 % af virksomhederne svarer, at forøgelse af timetallet generelt ikke interesserer den ansatte, og 4 %, at det ikke er økonomisk interessant for den ansatte.

Figur 40. Er følgende vigtige hindringer for, at den fleksjobansatte i din virksomhed med tiden kan øge sit timetal?

Note: N = 379. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013 (respondenterne kunne vælge flere svarkategorier, og andelen summer derfor ikke op til 100 %).

Også informanter fra alle casejobcentre peger på, at de hyppigste barrierer for progression er, at borgerne har fysiske og psykiske funktionsnedsættelser, der gør dem ude af stand til at arbejde mere. Mange har konkrete erfaringer med, at flere timer påvirker borgerens helbred negativt.

Dette er også opfattelsen på hver tredje casevirksomhed, der har oplevet, at deres medarbejdere er gået ned i tid på grund af fremadskridende sygdom, eller fordi de før arbejdede mere, end de kunne holde til, og nu trives bedre/er blevet raskmeldt, efter at timetallet er sat ned.

16 % af jobcentrene og 29 % af virksomhederne vurderer, at manglende arbejdsopgaver, eller at virksomheden ikke har økonomi til at øge timetallet i fleksjob, er en væsentlig barriere for progression

Ca. halvdelen af casevirksomhederne vurderer, at de godt vil kunne tilbyde flere timer eller opgaver, hvis medarbejderen ville gå op i tid, mens den anden halvdel enten ikke har mulighed for det eller ikke på nuværende tidspunkt ved, om der ville være plads til det i budgettet.

Manglende fokus på og viden om progression kan være en barriere

Nogle casejobcentre oplever, at det også er borgerens selvopfattelse, der står i vejen for progression. Hvis både medarbejder og virksomhed gennem længere tid 'finder sig til rette' i et fleksjob på et bestemt timetal, oplever jobcentrene, at især medarbejderne er meget lidt lydhøre over for forslag om progression.

Over halvdelen af casevirksomhederne afholder medarbejderudviklingssamtaler med fleksjobansatte på samme måde som med andre ansatte. Alle casevirksomhederne har – ud over medarbejderudviklingssamtalerne – uformelle samtaler med de fleksjobansatte, fx en gang om måneden eller en gang i kvartalet. Målet med samtalerne er primært at sikre trivsel og stabilitet i fleksjobbet ved at give anerkendelse til medarbejdere og tackle eventuelle udfordringer hurtigst muligt. Udvikling tages typisk kun op under disse samtaler, hvis medarbejderen selv udtrykker ønske om det, eller virksomheden har brug for en ekstra indsats i en kort periode.

Som nævnt i afsnittet om etablering af fleksjob læner mange af casevirksomhederne sig meget op ad jobcentrets vurdering af borgerens arbejdsevne, fordi de oplever, at den efter mange forløb med henblik på at afklare arbejdsevnen vurderes at ligge fast. Casevirksomhederne er derfor også tilbageholdende med at udfordre tingenes tilstand ved fx at foreslå ændringer i timetal eller arbejdsintensitet, selv om casevirksomhederne på andre områder ønsker, at ansættelsen i fleksjob skal ligne de øvrige ansættelser mest muligt.

Endelig nævner flere casevirksomheder, at selv om medarbejderen har lyst og overskud til at efteruddanne sig, er det svært at finde kurser, der egner sig til medarbejdere, som ikke kan deltage på fuld tid, og de har derfor svært ved at tilbyde medarbejdere i fleksjob samme udvikling som de øvrige medarbejdere.

77 % af jobcentrene vurderer, at det økonomiske incitament for progression ikke er tilstrækkeligt. Det gælder især i fleksjob med en lav timeløn

I jobcentersurveyen er der forholdsvis stor enighed om, at de økonomiske incitament i ordningen er begrænsede eller fraværende. 77 % af de adspurgte vurderer således, at de økonomiske incitament i ordningen i mindre grad eller slet ikke er stærke nok til at motivere borgere i fleksjob til at øge deres timetal.

Figur 41. I hvilken grad vurderer du, at de økonomiske incitamenter i fleksjob er stærke nok til at motivere borgeren til at gå op i timer?

Note: N = 86, kommunedækning = 78 %, afdelingsledere/faglige koordinatører for virksomhedsservice har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Dette er en stor forskel fra de 6 %, der peger på, at den væsentligste barriere for progression er, at de økonomiske incitamenter er for små. Interviews med casejobcentre nuancerer dette, idet man her peger på, at det især er fleksjobansatte med en meget lav timeløn, som har en meget lille eller slet ingen økonomisk gevinst ved at arbejde flere timer i fleksjobbet. I de tilfælde oplever casejobcentrene, at det er meget svært at 'sælge' ideen om progression til borgeren.

Beregningerne ift. fleksløntilskud og eventuelt pensionsudbetalinger og lignende er komplekse, og det er vanskeligt at pege på, hvilke konkrete forhold der medfører, at en borger ikke får økonomisk gevinst af at gå op i tid. Men jobcentrene har en række eksempler, hvor medarbejdere i fleksjob har oplevet, at det ikke kunne betale sig for dem at arbejde mere. Casejobcentrene oplever, at det er svært at motivere disse medarbejdere til at øge deres timetal i fleksjobbet, og flere har eksempler på medarbejdere, som fik mindre økonomisk udbytte, hvis de øgede deres timetal, men de har på den anden side også eksempler på medarbejdere, der har haft en økonomisk gevinst ved at gå op i tid.

Også casevirksomheder peger på, at de økonomiske incitamenter for medarbejderne i fleksjob spiller en rolle – ligesom for alle de øvrige medarbejdere – men lægger i højere grad vægt på incitamenter som anerkendelse fra ledelse og kolleger.

8. FASTHOLDELSESFLEKSJOB

Evalueringens hovedfund i relation til fastholdelsesfleksjob

Rammerne for fastholdelsesfleksjob:

- 67 % af jobcentrene vurderer, at rammerne for jobcentrets arbejde med fastholdelsesfleksjob efter ansættelse under de sociale kapitler/på særlige vilkår er klare. De sociale kapitler er ikke tilstrækkeligt konkrete og kendte til at være operationelle ift. jobcentrenes vejledning af virksomhederne og virksomhedernes egen indsats.
- 76 % af jobcentrene vurderer, at undtagelsesreglerne er klare, men bruges sjældent. Bl.a. derfor er der fokus på at sikre kontinuitet i brugen via en tovholder eller en vurdering i teamet.

Jobcentrenes strategi og praksis

- Der er store variationer i jobcentrenes strategi og praksis ift. fastholdelsesfleksjob. Lidt over halvdelen af jobcentrene har en strategi på dette område, mens lidt over en tredjedel ikke har.
- Nogle casejobcentre går langt for at hjælpe virksomhederne med bagudrettet dokumentation. Bl.a. fordi de vurderer, at medarbejderen ellers risikerer at miste sin tilknytning til arbejdsmarkedet. Andre jobcentre overlader dokumentationen til virksomhederne selv. Det vil sige, at virksomhedernes mulighed for at fastholde en medarbejder i fastholdelsesfleksjob afhænger af, hvilket jobcenter virksomheden hører under.

Virksomhedernes arbejde med de sociale kapitler

- Jobcentrene vurderer, at ca. 50 % af alle virksomheder ikke kender til og ikke bruger de sociale kapitler til at fastholde en medarbejder og ikke dokumenterer, når de bruger dem.
- Casejobcentrene oplever, at mange virksomheder ønsker at være socialt ansvarlige. Når virksomheden kontakter jobcentret for at få hjælp til at fastholde en medarbejder, har virksomheden i mange tilfælde selv forsøgt at fastholde medarbejderen.
- 70 % af virksomhederne oplever, at de har fået tilstrækkelig hjælp fra jobcentret forud for etableringen af fastholdelsesfleksjobbet.

Dokumentationskrav

- Casejobcentrene oplever dokumentationskravet som unødigt bureaukrati, fordi den normale indstilling til fleksjob allerede sikrer, at ingen tilkendes fleksjob, hvis ikke de lever op til kriterierne, og fordi borgere, der får fastholdelsesfleksjob i dag, er markant svagere end borgere, der fik fastholdelsesfleksjob inden reformen.
- Virksomhederne har meget lidt eller intet forhåndskendskab til dokumentationskrav.
- Tidsrammen på 1 år opleves som ufleksibel. Virksomhederne oplever, at de har gjort, hvad de kan, når de kontakter jobcentret, og de har brug for hjælp her og nu og forstår ikke, hvorfor hjælpen skal vente i de tilfælde, hvor der er behov for et fastholdelsesfleksjob.
- Der er varierende opfattelser af, om nye regler medvirker til at fastholde medarbejdere.

8.1 INTRO TIL FASEN

Evalueringens datagrundlag i relation til fastholdelsesfleksjob:

Kvalitative data fra interviews i **10** casejobcentre med afdelingsledere, teamledere, fagkonsulenter og sagsbehandlere, der arbejder med sygedagpenge og fastholdelse

Kvantitative data fra landsdækkende jobcentersurvey blandt respondenter, der er afdelingsledere/faglige koordinatore for kontanthjælp, uddannelseshjælp eller sygedagpenge. Kommunedækningen på de afreporterede surveydata er på **82 %**

Kvalitative telefoninterviews med **6** virksomhedsinformanter med ledelsesansvar for en medarbejder, der er blevet fastholdt via fastholdelsesfleksjob efter 1. januar 2013

Telefonisk spørgeskemaundersøgelse med **250** danske virksomheder, som efter 1. januar 2013 har fastholdt en nuværende eller tidligere ansat medarbejder via et fastholdelsesfleksjob

En borger kan kun blive ansat i et fleksjob på sin hidtidige arbejdsplads, hvis vedkommende forinden har været ansat på arbejdspladsen i mindst 12 måneder under overenskomstens sociale kapitler eller på særlige vilkår, hvor der ikke er overenskomst. Det gælder dog ikke, hvis den ansatte har været udsat for akut opstået skade eller sygdom, og det er åbenbart formålsløst at genneføre foranstaltninger mhp. job efter overenskomstens sociale kapitler eller på særlige vilkår. Borgeren skal desuden altid opfylde betingelserne for fleksjob. Aftalen om ansættelse efter de sociale kapitler/på særlige vilkår skal være skriftlig og arbejdsgiveren skal endvidere dokumentere, at der er gjort et reelt forsøg på at etablere et vedvarende udstøttet job efter de sociale kapitler /på særlige vilkår.

Når jobcentret indgår i en fastholdelsessag, er indsatsen i første omgang at forsøge at fastholde medarbejderen på ordinære vilkår, og – når dette viser sig ikke at være en mulighed – at arbejde i retning af et fastholdelsesfleksjob. Jobcentrets indsats i forbindelse med mødet i rehabiliteringsteamet og den efterfølgende etablering af og opfølgning i fleksjobbet adskiller sig ikke fra den indsats, som er behandlet i evalueringens foregående afsnit. I dette afsnit rettes fokus også mod virksomhedernes egen indsats og deres erfaringer med fastholdelsesindsatsen frem mod et fastholdelsesfleksjob.

Evalueringen har i forbindelse med fastholdelsesfleksjob undersøgt følgende spørgsmål:

- Hvordan arbejder jobcentre og virksomheder med fastholdelse?
- Herunder krav om større brug af de sociale kapitler/ansættelse på særlige vilkår forud for etableringen af et fastholdelsesfleksjob?
- Hvad er jobcentrenes strategi for at støtte virksomheder, der ønsker at fastholde en medarbejder? Herunder krav til at dokumentere indsatsen?
- Hvordan arbejder kommunerne med undtagelsesbestemmelsen?
- Hvad betyder det for virksomhederne, at de skal fastholde en medarbejder via de sociale kapitler/ansættelse på særlige vilkår samt dokumentere denne indsats?
- Hvad betyder de nye krav til ordningen?

8.2 RAMMER FOR FASTHOLDELSESFLEKSJOB

67 % af jobcentrene vurderer, at rammerne for jobcentrets arbejde med fastholdelsesfleksjob er klare

I jobcentersurveyen er respondenterne blevet spurgt, i hvilken grad de vurderer, at rammerne for at vurdere, om virksomhederne har anvendt de sociale kapitler/ansættelse på særlige vilkår, er klare. Svarene viser, at selv om en overvægt af de adspurgte mener, at det i høj eller nogen grad er klart (67 %), så mener hved en tredjedel, at det i mindre grad eller slet ikke er klart (32 %). Der er med andre ord usikkerhed blandt flere omkring rammerne for, hvornår virksomheder har anvendt de sociale kapitler/ansættelse på særlige vilkår.

Figur 42. I hvilken grad vurderer du, at der er klare og entydige rammer for at vurdere, om virksomheden har anvendt de sociale kapitler/ansættelse på særlige vilkår, når I træffer afgørelse om fastholdelsesfleksjob i din kommune?

Note: N = 93, kommunedækning = 82 %, afdelingsledere/faglige koordinatore for sygedagpenge har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Overordnet vurderer casejobcentrene, at ift. fastholdelsesfleksjob så har Ankestyrelsens afgørelser efterhånden medvirket til at mindske de usikkerheder, der var umiddelbart efter reformens ikrafttræden.

Casejobcentrene oplever dog forskellige udfordringer ift. at skulle operere med en ramme som 'de sociale kapitler'. De sociale kapitler indeholder ikke konkrete tiltag, men er en samlebetegnelse for de muligheder for fastholdelse, der findes i overenskomsterne. Disse varierer, alt afhængigt af hvilken overenskomst der er gældende for virksomheden, og er desuden ikke et område, jobcentret i øvrigt arbejder med. Dermed bliver det en kompleks opgave for jobcentrene at vejlede virksomhederne i at fastholde en medarbejder via de sociale kapitler og at vurdere, om virksomheden har anvendt de sociale kapitler.

Flertallet af jobcentrene vurderer, at undtagelsesreglerne er klare, men reglerne bruges sjældent

Jobcentersurveyen viser, at 76 % af respondenterne vurderer, at det er tydeligt, i hvilke situationer man kan undtage en virksomhed fra 12-månederskravet. Det efterlader dog stadig en femtedel, som svarer, at det er utydeligt.

Figur 43. Vurderer du, at det er tydeligt, hvornår eller i hvilke situationer I kan undtage en virksomhed, der ønsker at etablere et fastholdelsesfleksjob fra 12-månederskravet?

Note: N = 93, kommunedækning = 82 %, afdelingsledere/faglige koordinatore for sygedagpenge har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

I casejobcentrene bruges undtagelsesreglerne sjældent, og der er heller ingen af de interviewede virksomheder med en medarbejder i fastholdelsesfleksjob, der har erfaringer med dette. Casejobcentrene holder sig ift. undtagelsesreglerne generelt tæt til lovgivningen og praksisafgørelser fra Ankestyrelsen. I enkelte tilfælde har jobcentre haft behov for at drøfte internt, hvad det vil sige, at en sygdom skal være akut/pludselig opstået. Fx i tilfælde, hvor en kronisk lidelse er blevet akut forværret eller en følgesygdom efter en pludselig opstået ulykke efterhånden har gjort det vanskeligt at fastholde en medarbejder på ordinære vilkår. Men overordnet vurderer de, at rammerne for undtagelsesreglen er klare.

Oftest er det teamlederen i sygedagpengeteamet, der godkender undtagelser, mens nogle jobcentre har en screening af sager, inden de fremlægges i rehabiliteringsteamet, som derefter følger indstillingen fra fagkonsulenter og ledere, og atter andre overlader vurderingen til rehabiliteringsteamet.

8.3 JOBCENTRENES STRATEGI OG PRAKSIS

Der er store variationer i jobcentrenes strategi og praksis ift. fastholdelsesfleksjob – 55 % har en strategi, mens 35 % ikke har

Ifølge jobcentersurveyen så har lidt over halvdelen af jobcentrene (55 %) en strategi for at støtte virksomheder, der har brug for hjælp til at fastholde en medarbejder via de sociale kapitler / ansættelse på særlige vilkår, mens omkring en tredjedel ikke mener, at deres kommune har en strategi.

Figur 44. Har I i din kommune en strategi i forhold til at støtte virksomheder, der har brug for hjælp til at bruge de sociale kapitler/regler om ansættelse på særlige vilkår?

Note: N = 93, kommunedækning = 82 %, afdelingsledere/faglige koordinatore for sygedagpenge har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Uanset om jobcentrene har en decideret strategi eller ej, så består støtten til virksomheden oftest i råd og vejledning om ansættelsen og sparring omkring dokumentation. 87 % svarer, at det typisk er råd og vejledning, mens 84 % svarer, at det typisk er sparring omkring dokumentation. Det er i hovedsagen disse to former for støtte, de giver. Kun 8 % har svaret 'anden støtte'. Disse er blevet spurgt, hvilken anden støtte de giver, og her nævner de særligt, at jobcentret arrangerer 'rundbordsamtaler' og giver rådgivning om øvrige forhold såsom ergoterapeuter, hjælpemidler og økonomisk kompensation.

Figur 45. Hvad består støtten til virksomheder, der har brug for hjælp til de sociale kapitler/regler om ansættelse på særlige vilkår, typisk i?

Note: N = 93, kommunedækning = 82 %, afdelingsledere/faglige koordinatore for sygedagpenge har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Casejobcentrenes strategi eller indsats for at støtte virksomheder, der ønsker at fastholde en medarbejder, er typisk, at en fastholdelseskonsulent eller virksomhedskonsulent hurtigst muligt tager ud på virksomheder, der efterspørger hjælp til opgaven. Jobcentrets medarbejdere tager typisk kontakt til virksomheden efter

- direkte henvendelser til jobcentret fra såvel borgere som virksomheder
- henvendelser til jobcentrets virksomhedskonsulenter på virksomhedsbesøg om behov for støtte til fastholdelse af en konkret medarbejder
- henvendelser fra sagsbehandlere i sygedagpengesager, hvor der er risiko for, at medarbejderen ikke kan fastholdes i ordinær beskæftigelse.

Efter en dialog med virksomheden og medarbejderen for at få overblik over de konkrete udfordringer og muligheder foreslår fastholdelseskonsulenten forskellige løsninger til fastholdelse. Casejobcentrene oplever, at mange virksomheders kendskab til regler og muligheder for fastholdelsesfleksjob er ret begrænsede, og derfor indgår information til virksomhederne som en del af deres strategi. Fastholdelseskonsulenterne oplyser bl.a. virksomhederne om kriterierne for etablering af fastholdelsesfleksjob, hvis de vurderer, at det er relevant.

Ud over den fremgangsmåde, der er skitseret, har enkelte casejobcentre yderligere tiltag til støtte til fastholdelse på arbejdspladsen. Et enkelt jobcenter tilbyder trepartssamtaler om fastholdelse til alle sygemeldte. Andre jobcentre forsøger desuden at udbrede kendskabet til mulighederne for fastholdelse og kriterierne for fastholdelsesfleksjob via nyhedsbreve eller via en hotline, hvor virksomheder eller medarbejdere, der er i risiko for at blive sygemeldte, kan henvende sig. Et enkelt jobcenter har søgt at konkretisere de sociale kapitler/ansættelse på særlige vilkår for virksomhederne ved at lave en liste med mulige fastholdelsestiltag.

Casejobcentrenes indsats består desuden i at vurdere, om alle fastholdelsesmuligheder er udtømte. Selv om virksomheden har gjort en indsats i et år, er det ikke sikkert, alle muligheder er prøvet af, og dette aftales derefter med virksomheden og medarbejderen. To af casejobcentrene har som praksis, at en medarbejder skal afklares bredt til arbejdsmarkedet, inden der etableres et fastholdelsesfleksjob, det vil sige om nødvendigt i praktik på en anden virksomhed eller – hvis det er en større virksomhed – i en anden afdeling. Mens andre casejobcentre vægter det højere, at borgerne er afklaret ift. det job, de aktuelt har.

Casejobcentre har generelt meget fokus på at sikre et tæt samarbejde og en klar ansvarsfordeling internt i jobcentret i forløb, hvor en medarbejder søges fastholdt på sin hidtidige arbejdsplads i ordinære timer eller i et fleksjob. I større jobcentre kan det fx ske via løbende samarbejds møder, i mindre jobcentre via en mere uformel kontakt mellem de involverede medarbejdere. For at sikre kontinuitet i sagerne har enkelte jobcentre valgt, at der i fastholdelsessager udpeges én tovholder, som har sagen helt frem til mødet i rehabiliteringsteamet, mens andre har udpeget en nøgleperson, der tager stilling til alle sager vedrørende fastholdelsesfleksjob med henblik på at sikre en ensartet linje i jobcentres behandling af fastholdelsessager.

Virksomheder ønsker at være socialt ansvarlige og forsøger at fastholde medarbejdere på egen hånd, inden de kontakter jobcentret

Casevirksomheder, som har ansatte i fastholdelsesfleksjob, har erfaringer med, at medarbejdere er blevet ramt af hhv. kronisk fremadskridende lidelser, kræft og problemer med bevægeapparatet. Medarbejderen har været ansat i virksomheden i en årrække, og virksomheden har ønsket at fastholde en medarbejder, som er fagligt kompetent og har stor, tavs viden om organisationen og derfor svær at erstatte.

Alle casevirksomheder har i første omgang søgt at fastholde medarbejderen ved fx at tilbyde nedsat tid, fritage medarbejderen for særligt belastende arbejdsopgaver og undersøge mulighederne for hjælpemidler og omskoling til mindre belastende arbejdsopgaver. I ét tilfælde har virksomheden søgt at omskole medarbejderen i et kortvarigt uddannelsesforløb, så han blev i stand til at løse andre og mindre fysisk krævende opgaver.

I de tilfælde, hvor sygdomsforløbet med stor sandsynlighed vil medføre, at medarbejderen inden for en overskuelig tid helt må opgive at være i job, handler det for virksomheden også om at give medarbejderen en værdig afslutning på sit arbejdsliv. Endelig nævner flere af virksomhederne, at deres målsætning om at være en socialt ansvarlig virksomhed omfatter fastholdelse af medarbejdere, og at dette også er et signal til andre medarbejdere om, at virksomheden tager hånd om medarbejdere, der oplever problemer.

8.4 DOKUMENTATION AF INDSATSEN

Jobcentrene vurderer, at virksomhederne ikke kender de sociale kapitler/ansættelse på særlige vilkår og kravet om dokumentation af indsatsen, men ofte forsøger at fastholde medarbejderen med særlige tiltag

I jobcentersurveyen er respondenterne blevet spurgt om, hvor enige de er i, at virksomhederne har et godt kendskab til mulighederne for fastholdelse, at virksomhederne i vid udstrækning anvender de sociale kapitler/ansættelse på særlige vilkår, og at de i tilstrækkelig grad dokumenterer deres anvendelse af reglerne. Svarene er vist i figuren nedenfor og viser, at de overvejende vurderer, at virksomhederne ikke kender til de sociale kapitler/ansættelse på særlige vilkår, ikke bruger dem og ikke dokumenterer, når de bruger dem. På tværs af de tre spørgsmål svarer mellem 77 % og 79 % 'hverken-eller', 'delvis uenig' eller 'helt uenig' til udsagnene.

Figur 46. Hvor enig eller uenig er du i følgende udsagn om virksomhedernes arbejde med fastholdelsesfleksjob og ansættelse på særlige vilkår?

Note: N = 93, kommunedækning = 82 %, afdelingsledere/faglige koordinatore for sygedagpenge har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Casejobcentrene fortæller, at når de bliver kontaktet af en virksomhed, fordi der er udfordringer med at fastholde en medarbejder, så har virksomheden typisk allerede forsøgt at omplacere medarbejderen, at ændre i arbejdstid, at fritage medarbejderen for særligt belastende opgaver m.v. Dvs. at virksomheden ofte har gjort en indsats for at fastholde medarbejderen, uden nødvendigvis at kende til de formelle rammer for indsatsen. Fastholdelseskonsulenten undersøger, om alle muligheder for fastholdelse er afprøvet, og vurderer, om medarbejderens arbejdsevne er væsentligt og varigt nedsat. Først derefter begynder man at drøfte muligheden for at fastholde medarbejderen i fleksjob.

Som nævnt ovenfor vejleder fastholdelseskonsulenten sideløbende virksomheden om fastholdelse. Men i mange tilfælde foreligger der ikke dokumentation for virksomhedens fastholdelsesindsats, i perioden inden jobcentret kontaktes. Casejobcentrene tilkendegiver alle, at virksomhederne har et meget begrænset kendskab til de sociale kapitler/ansættelse på særlige vilkår og især til kravet om at dokumentere deres indsats for at fastholde en medarbejder. Særligt små og mellemstore virksomheder, hvor mundtlige aftaler oftere er normen, har vanskeligt ved at dokumentere, at der rent faktisk er gjort brug af de sociale kapitler/ansættelse på særlige vilkår. Mens større virksomheder med en HR-afdeling oftere – men langt fra altid – dokumenterer deres indsats.

Halvdelen af virksomhederne får hjælp af jobcentret til at dokumentere indsatsen. Nogle jobcentre hjælper virksomhederne med bagudrettet dokumentation, andre overlader dokumentationen til virksomhederne selv

Virksomhedssurveyen viser, at omkring halvdelen af de adspurgte virksomheder, som har fastholdt en medarbejder via et fastholdelsesfleksjob, har fået hjælp fra deres lokale jobcenter til at dokumentere deres indsats for at fastholde medarbejderen. Mange virksomheder læner sig med andre ord op ad jobcentrenes støtte i denne sammenhæng.

Figur 47. Har I fået hjælp til at leve op til kravene om dokumentation forud for ansættelsen fra det lokale jobcenter i forbindelse med etableringen af fastholdelsesfleksjobbet?

Note: N = 250. Kilde: Survey blandt virksomheder, der har ansat en person i fleksjob efter 1. januar 2013.

70 % af de adspurgte virksomheder oplever, at de i høj eller nogen grad har fået tilstrækkelig hjælp og støtte til at leve op til dokumentationskravene, mens omkring en fjerdedel oplever, at støtten i mindre grad eller slet ikke var tilstrækkelig. Virksomhedernes udsagn understøtter således jobcentrenes udsagn om, at der er store lokale forskelle på, hvilken hjælp virksomhederne kan forvente at få fra jobcentrene i denne sammenhæng.

Figur 48. I hvilken grad oplever du, at den hjælp og støtte, du har modtaget fra jobcentret ifm. kravene forud for fleksjobbet, har været tilstrækkelig?

Note: N = 250. Kilde: Survey blandt virksomheder, der efter 1. januar 2013 har fastholdt en nuværende eller tidligere kollega ansat via et fastholdelsesfleksjob.

Casevirksomhedernes oplevelse af kontakten til jobcentret varierer. Nogle har oplevet stor forståelse og har fået meget hjælp af jobcentret til hele processen. De fremhæver især vigtigheden af, at deres kontaktperson i jobcentret har vist tillid til, at virksomheden har gjort en reel indsats for at fastholde medarbejderen. Andre har oplevet det som en kompliceret og tidskrævende proces med mange møder og meget papirarbejde, hvor de har skullet navigere mellem krav og informationer fra flere forskellige kommunale afdelinger.

Casejobcentrenes praksis i forhold til den manglende dokumentation er meget forskellige. Nogle hjælper virksomheden med at finde dokumentationen frem ved at gennemgå lønsedler m.m. Andre hjælper virksomheden med at (re)konstruere dokumentationen for at underbygge den indsats, der har fundet sted, i dialog med medarbejderen, eventuelt i samarbejde med tillidsrepræsentanten eller medarbejderens fagforening. Dette sker, når virksomheden over for jobcentret kan sandsynliggøre, at der er reelt er gjort en indsats for at fastholde medarbejderen.

Endelig er der også casejobcentre, der stiller krav til virksomheden om dokumentation af indsatsen. Hvis virksomheden ikke kan dokumentere indsatsen bagudrettet, stiller jobcentret krav om, at virksomheden dokumenterer brug af sociale kapitler/ansættelse på særlige vilkår i minimum et år fremadrettet, før sagen kan forelægges rehabiliteringsteamet. Det fører ifølge jobcentre ofte til, at medarbejderen ikke bliver fastholdt.

Casejobcentrene oplever dokumentationskravet som unødvendigt bureaukrati, fordi den normale indstilling til fleksjob allerede sikrer, at ingen tilkendes fleksjob, hvis ikke de lever op til kriterierne, og borgere, der får fastholdelsesfleksjob i dag, er markant svagere end borgere, der fik fastholdelsesfleksjob inden reformen

Kravet til virksomhederne om at dokumentere deres brug af de sociale kapitler/ansættelse på særlige vilkår fremsættes, når fastholdelseskonsulenten allerede har konkluderet, at arbejdsevnen er væsentligt og varigt nedsat, og at borgeren opfylder kriterierne for fleksjob. Dokumentationskravet opleves derfor som bureaukratisk af både casejobcentre og -virksomheder. Casejobcentrene pointerer, at de ikke ønsker, at fleksjob skal være den første løsning, en virksomhed overvejer for at fastholde en medarbejder. Men at de omvendt oplever, at den normale procedure for indstilling til fleksjob er så grundig og kræver så meget dokumentation af borgerens arbejdsevne, skånebehov m.v., at ingen, der har mulighed for at blive fastholdt på arbejdspladsen i et job uden tilskud, vil kunne få et fastholdelsesfleksjob. De vurderer desuden, at de borgere, der i dag får fastholdelsesfleksjob, er en markant svagere gruppe end de borgere, der fik tilkendt fastholdelsesfleksjob under den tidligere ordning.

De casejobcentre, der vælger at hjælpe virksomhederne med at dokumentere deres indsats bagudrettet, oplever, at det kræver mange ressourcer. Både at finde frem til, hvad der reelt er sket af tiltag på virksomheden, og derefter at vurdere resultatet af disse forsøg på fastholdelse. Disse casejobcentre begrundet det med hensynet til, at en borger fastholdes i et job frem for fyring/langvarig sygemelding eller en afklaring med henblik på fleksjob i praktikker på andre arbejdspladser.

Casejobcentrene vurderer alle, at de borgere, som i dag får et fastholdelsesfleksjob, er langt svagere end dem, som fik det efter den gamle ordning. Desuden vurderer de, at alternativet til et fastholdelsesfleksjob i mange tilfælde vil være langvarig sygemelding eller afklaring med henblik på ressourceforløb eller fleksjob.

Virksomhederne har meget lidt eller intet forhåndskendskab til dokumentationskrav

I virksomhedssurveyen er virksomhedssurveyen er virksomheder, der har fastholdt en medarbejder via et fastholdelsesfleksjob blevet spurgt om, hvor godt de mener, at de kender kravene til fastholdelsesfleksjob, og resultatet er vist i figuren nedenfor. Størstedelen af virksomhederne vurderer, at de kender kravene til fastholdelsesfleksjob godt eller meget godt (68 %). En mindre andel på omkring 18 % vurderer, at de kender reglerne dårligt eller meget dårligt. Resultatet kan synes overraskende set i lyset af udsagn fra casejobcentre og virksomheder, som peger i retning af, at der er store udfordringer med kendskabet til kravene. Det høje kendskab i

spørgeskemaundersøgelsen kan forklares med, at en stor del af de virksomheder, som vurderer, at de har et godt kendskab, også har fået hjælp af jobcentret, og at alle virksomheder, der har besvaret spørgsmålet, har erfaringer med at fastholde en medarbejder i fleksjob, og dermed også med proces og regler for fastholdelse af medarbejdere.

Figur 49. Hvor godt vurderer du, at dit/din virksomheds kendskab er til, hvad det kræver at få fastholdt en tidligere eller allerede ansat i et fleksjob?

Note: N = 250. Kilde: Survey blandt virksomheder, der efter 1. januar 2013 har fastholdt en nuværende eller tidligere kollega ansat via et fastholdelsesfleksjob.

Casevirksomhederne kendte ikke kravene til dokumentation af indsatsen, medmindre de tidligere havde fastholdt en medarbejder i fastholdelsesfleksjob. Ellers gik det først op for dem, da jobcentret informerede dem om det. 5 af de 6 casevirksomheder vurderer, at når de en gang har fastholdt en medarbejder i fastholdelsesfleksjob, har virksomheden (det vil sige den personaleansvarlige eller HR-afdelingen) viden om, hvad der kræves af en virksomhed, der ønsker at fastholde en medarbejder. Men netop de erfaringer gør også, at to af virksomhederne nøje vil overveje, om de en anden gang skal etablere fastholdelsesfleksjob, fordi de har oplevet processen som meget krævende for både virksomhed og medarbejder. De vil derfor kun gå ind i at etablere et fastholdelsesfleksjob en anden gang, hvis det er en medarbejder, der har været længe på virksomheden, og hvor der er meget stor sandsynlighed for, at det ender med et fastholdelsesfleksjob. Det vil sige, at kendskab til kravene ikke nødvendigvis øger virksomhedens incitament til at fastholde medarbejderen i fleksjob.

Tidsrammen på et år er vanskelig at forholde sig til for virksomheder og borgere

Virksomhederne er i surveyen blevet spurgt om, i hvor høj grad de vurderer, det har været en udfordring for virksomheden, at man skal have forsøgt fastholdelse i 12 måneder, og at man skal dokumentere dette i forbindelse med et fastholdelsesfleksjob. Svarene viser, at de fleste virksomheder ikke ved, hvad de skal svare til spørgsmålene (38 % og 34 %). En stor del mener, at det i mindre grad eller slet ikke er en udfordring (45 % og 41 %). Det meget store antal, der angiver 'ved ikke', understreger, at det er et område, der ikke er stor klarhed over. En del af svarene kan måske forklares ved, at respondenterne, som har personaleansvaret for den fleksjobansatte, ikke har været direkte involveret i dokumentationsarbejdet (især i større virksomheder med HR-afdeling), ligesom en del måske reelt ikke har kendskab til/forstået kravene.

Figur 50. I hvilken grad vurderer du, at det har været en udfordring for din virksomhed ...

Note: N = 250. Kilde: Survey blandt virksomheder, der efter 1. januar 2013 har fastholdt en nuværende eller tidligere kollega ansat via et fastholdelsesfleksjob.

Flertallet af casejobcentre har set eksempler på borgere, der reelt lever op til kriterierne for fleksjob og har en arbejdsgiver, der gerne vil etablere fleksjobbet, men hvor de ikke fastholdes i virksomheden i et fleksjob af formelle årsager. Oftest fordi kravene til dokumentation ikke er opfyldt eller tidsrammen på et år ikke er nået. Casejobcentre oplever, at dette er meget svært at forstå for såvel borger som virksomhed og at rammen på et år opfattes som meget ufleksibel.

Enkelte af casevirksomhederne har oplevet et år som meget lang tid, fordi medarbejderen var meget påvirket af at 'være på prøve' i så lang tid, og fordi hvis ikke det kunne blive til fastholdelse i fleksjob, ville de skulle fyre medarbejderen.

Der er varierende opfattelser af, om de nye regler medvirker til at fastholde medarbejdere

Jobcentersurveyen viser, at mens 48 % vurderer, at de nye regler for fastholdelsesfleksjob medvirker til at fastholde medarbejdere i jobbet, er der omvendt 28 %, som er helt eller delvis uenige i dette, og 20 % er hverken enige eller uenige i, at reglerne medvirker til fastholdelse.

Figur 51. Reglerne medvirker til, at virksomheder fastholder medarbejdere med fysiske og/eller psykiske problemer via sociale kapitler/ansættelse på særlige vilkår.

Note: N = 93, kommunedækning = 82 %, afdelingsledere/faglige koordinatore for sygedagpenge har svaret på dette spørgsmål. Kilde: Landsdækkende survey blandt jobcentre

Casejobcentrenes svar på, hvilke konsekvenser de nye regler har for at fastholde medarbejdere på hhv. ordinære vilkår og i fleksjob, peger i flere retninger.

De vurderer, at hvis virksomheden har søgt at fastholde medarbejderen via de sociale kapitler/ansættelse på særlige vilkår og i øvrigt har dokumenteret indsatsen tilfredsstillende, er fastholdelsesfleksjob en relativt let og smidig løsning, hvor borgeren er forholdsvis kort tid i det offentlige system, fordi der er en jobåbning, og fordi fastholdelsesfleksjob efter deres erfaring ofte er stabile og holdbare fleksjob, men at kriterierne for fastholdelsesfleksjob i øvrigt er de samme som for fleksjob generelt. Der enighed i casejobcentrene om, at reglerne har medvirket til at bremse 'inflationen' i fastholdelsesfleksjob, fordi borgere med en væsentlig indtjeningssevne ikke har interesse i et fleksjob og 'nåleøjet' i tilkendelsesproceduren er det samme som for andre borgere.

Casejobcentrene kan ikke vurdere præcist hvor mange medarbejdere, der fastholdes på ordinære vilkår på grund af virksomhedernes brug af de sociale kapitler/ansættelse på særlige vilkår. Flere har oplevet, at virksomheder har kontaktet jobcentret for at få et fastholdelsesfleksjob, men når de informeres om kravene eller afvises, fordi medarbejderen åbenlyst ikke er berettiget til fleksjobordningen, har jobcentret ikke mulighed for at vide, hvad der videre sker, og casejobcentrene har meget få konkrete eksempler på, at en medarbejder fastholdes på ordinære vilkår. Nogle casejobcentre oplever også, at borgere har svært ved at forstå, at hvis deres arbejdsevne ikke er væsentligt nedsat, kan de ikke få fleksjob – de forventer ofte en kompensation, hvis de kun kan arbejde på nedsat tid, fx 30 timer om ugen.

Alle casejobcentre har set eksempler på medarbejdere, som opfylder kriterierne for fleksjob, men afvises og måske også afskediges, fordi virksomheden ikke kan dokumentere indsatsen og/eller mister tålmodigheden, fordi der skal yderligere afklaring af borgerens arbejdsevne til og i nogle tilfælde også en afklaring i en anden virksomhed. Disse borgere får en længere vej til fleksjob, fordi de skal igennem en (yderligere) afklaring af arbejdsevnen, afvente, at der indhentes lægelige vurderinger af deres helbred, og behandling af deres sag i rehabiliteringsteamet, før de kan få et fleksjob. Da casejobcentrenes praksis ift. at hjælpe virksomhederne med at dokumentere deres indsats varierer, og da jobcentrene som beskrevet tidligere har udfordringer med at informere virksomhederne om kravene til fastholdelsesfleksjob, vil borgere og virksomheder kunne opleve meget forskellige vilkår for at etablere fastholdelsesfleksjob.

Virksomhedssurveyen viser, at mere end halvdelen af de virksomheder, der har fastholdt en medarbejder i et fleksjob, vurderer, at den fleksjobansatte ikke ville være ansat hos dem længere, hvis ikke der var mulighed for at oprette et fleksjob. Hver fjerde virksomhed vurderer, at medarbejderen alligevel ville være blevet fastholdt, selv om der ikke var mulighed for at etablere et fleksjob.

Figur 52. Vurderer du, at den fleksjobansatte fortsat ville have været ansat hos jer, hvis der ikke var mulighed for at oprette et fastholdelsesfleksjob?

Note: N = 250. Kilde: Survey blandt virksomheder, der efter 1. januar 2013 har fastholdt en nuværende eller tidligere kollega ansat via et fastholdelsesfleksjob.

Vi ved ikke, på hvilke vilkår virksomhederne tænker, at fastholdelsen ville være sket. På baggrund af udsagn fra casevirksomheder og casejobcentre betyder det måske først og fremmest, at det drejer sig om medarbejdere, som har en lang historie og en vigtig rolle i virksomheden, som derfor ville være villig til at gå meget langt for at fastholde medarbejderen. Det siger ikke nødvendigvis noget om, at det er personer, der har flere ressourcer end andre, der tilkendes fleksjob.

Når fastholdelse i fleksjob lykkes, er casevirksomhederne meget tilfredse og ser det som en god løsning både for virksomheden og medarbejderne, som trives i fleksjobbene, selv om det må forventes, at der vil ske yderligere justeringer i fleksjobbene på grund af medarbejderens helbredsproblemer.

9. METODEAFSNIT

9.1 MIXED METHODS-DESIGN

”Rundt om fleksjob” bygger på en mixed methods-tilgang med brug af henholdsvis surveys og kvalitative interviews. Målet har været at udføre en undersøgelse, der afdækker feltet fra mange vinkler og niveauer, som er repræsentativ, og som har høj validitet.

Med en landsdækkende spørgeskemaundersøgelse i jobcentrene og en spørgeskemaundersøgelse blandt 504 virksomheder fra en tilfældigt udtrukket stikprøve har vi en repræsentativ undersøgelse af **udbredelsen** af forskellige typer praksis og erfaringer. Med kvalitative casestudier i ti strategisk udvalgte kommuner har vi fået **konkret, praktisk og kontekstuel viden** om, hvordan jobcentrene har arbejdet med at implementere lovgivningen på området, og med 31 kvalitative interviews med virksomheder har vi viden om, hvordan fleksjobordningen ser ud fra virksomhedernes perspektiv. Tilsammen giver disse delundersøgelser et indblik i, hvordan fleksjobområdet tager sig ud i dag, som både giver svar på ’hvor mange’ og ’hvor ofte’ samt på ’hvorfor’ og ’hvordan’.

Undersøgelsens tidsmæssige rammer har krævet, at de to delundersøgelser er udført parallelt. Den kvalitative og kvantitative del af undersøgelsen er designet sammen, så de matcher og supplerer hinanden. Indsamling, bearbejdning og indledende analysearbejde af survey- og interviewdata er foregået i to sideløbende processer. Herefter er survey- og interviewdata blevet integreret og en samlet analyse udarbejdet.

Interviewguider til kvalitative interviews og spørgerammer til surveys er udviklet på baggrund af de undersøgelsesspørgsmål, som er udviklet i forbindelse med STARs samlede evaluering af FØP/fleksreformen, samt på grundlag af fire undersøgelsesspørgsmål udmeldt særskilt for denne devaluering (undersøgelsens fire spor, jf. indledningen). Udviklingen af spørgerammer og interviewguider er foregået i en struktureret proces, hvor en række centrale spørgsmål er blevet udvalgt og bearbejdet med henblik på at få kvantificerbare besvarelser i surveyen, som sideløbende har kunnet belyses, uddybes og nuanceres i de kvalitative interviews. Denne proces er gennemført for spørgsmål til såvel jobcentre som virksomheder.

Undersøgelsen er designet, så den systematisk kommer omkring alle relevante led i jobcentrenes indsats for borgeren – fra processen med afklaring over visitation, over ledighedsydelse, til etablering af, og opfølgning på, fleksjobbet. Der er udviklet fem interviewguider, som hver er målrettet mod et specifikt område i jobcentrets indsats, samt en interviewguide til virksomheder med en medarbejder i fleksjob.

I hvert jobcenter har vi anvendt alle fem jobcenter-interviewguider og altså interviewet relevante ledere og medarbejdere med indsigt i hvert af de fem områder.

Jobcentersurveyens spørgerammer, som er baseret på samme undersøgelsesspørgsmål, kommer ligeledes rundt om alle led i processen. I denne har alle respondenter indledningsvist besvaret de

samme spørgsmål og er sidenhen kun blevet stillet spørgsmål omhandlende de områder i jobcentrets fleksjobindsats, som den enkelte har indsigt i. På denne måde er både den kvantitative og kvalitative del af undersøgelsen kommet systematisk rundt om fleksjobprocessen og har sikret, at de enkelte undersøgelsesspørgsmål kun er blevet besvaret af respondenter med den relevante indsigt, hvilket giver resultaterne høj validitet. Interviewguider samt figurrapporter indeholdende surveysspørgsmål kan ses i bilag.

Såvel spørgerammer til surveys som interviewguider blev pilottestet hos seks nøglemedarbejdere på fleksjobområdet i tre jobcentre, som har kommenteret med henblik på at få præciseret formuleringer og begreber og sikret en logisk rækkefølge i spørgsmålene. Medarbejderne repræsenterer tilsammen både teamledere, sagsbehandlere og virksomhedskonsulenter. Sidstnævnte har særligt forholdt sig til at kvalificere spørgsmålene til virksomheder.

Overblik: Evalueringens analyseintegration af metoder og datakilder

	Sagens forbedrelse	Rehab.-teamet	Indsats på LY	Etablering af fleksjob	Opfølgning / progression i fleksjobbet	Fasthold. fleksjob
Survey jobcentre						
Survey virksomheder						
Interviews jobcentre						
Interviews virksomheder						

9.2 KVANTITATIV UNDERSØGELSE

9.2.1 Landsdækkende survey blandt centrale nøglepersoner i jobcentrene

For at undersøge, hvordan fleksjobordningen ser ud og anvendes i praksis på tværs af de danske kommuner, er der gennemført en landsdækkende spørgeskemaundersøgelse blandt relevante ledere og faglige koordinatore i danske jobcentre. Disse ledere og fagligere koordinatore er ansvarlige for de afdelinger i jobcentrene, som typisk involveres i processen, før, under og efter at et fleksjob bliver etableret.

Forud for udsendelsen af spørgeskemaet har det været nødvendigt at etablere et solidt kontaktgrundlag i hvert af jobcentrene inden for i alt fem centrale funktioner, hhv.

- Afdelingsleder/faglig koordinator for sygedagpenge
- Afdelingsleder/faglig koordinator for kontanthjælp og uddannelseshjælp
- Mødeleder i rehabiliteringsteam
- Afdelingsleder/faglig koordinator for indsats for modtagere af ledighedsydelse
- Afdelingsleder/faglig koordinator for virksomhedsservice vedrørende fleksjob.

For at sikre et præcist kontaktgrundlag er jobcentercheferne i hvert af de 94 danske jobcentre¹ blevet kontaktet med henblik på at indsamle kontaktoplysninger på de relevante personer. Denne proces har sikret et kontaktgrundlag fra i alt 92 kommuner fordelt på 452 relevante afdelingsledere eller faglige koordinatører.

Disse 452 respondenter har modtaget en invitation til undersøgelsen via en e-mail med et personligt link, hvorigennem hver respondent har kunnet tilgå undersøgelsen elektronisk. For at sikre en høj svarprocent blandt respondenterne og en høj kommunedækning er der gennemført en systematisk rykkerprocedure med op til tre påmindelser. Tabel 2 nedenfor viser timingen for påmindelsesmails og invitationer.

Tabel 2. Tidspunkter for mails til jobcenterrepræsentanter

Invitation	1. påmindelse	2. påmindelse	3. påmindelse (differentieret påmindelse)	Afslutning af dataindsamling
9. oktober 2017	16. oktober 2017	23. oktober 2017	26. oktober 2017	30. oktober 2017

9.2.1.1 Svarfordelinger

I alt har **334 af de 452 respondenter svaret** på spørgeskemaundersøgelsen. Undersøgelsen har dermed en **svarprocent på 74**, hvilket erfaringsmæssigt er en god svarprocent for denne type af undersøgelser. Mindst én jobcenterrepræsentant har svaret på undersøgelsen i 90 ud af 94 danske jobcentre. Undersøgelsen har dermed svar fra mindst én relevant medarbejder i 96 % af alle jobcentre. Svarprocent og dækningsgrad er illustreret i figur 53 nedenfor.

¹ Når der er 94 jobcentre, men 98 kommuner, skyldes det, at 8 kommuner har indgået partnerskabsaftaler om deres jobcentre. Eksempelvis har Fanø ikke sit eget jobcenter, men deles derimod om jobcentret i Esbjerg med Esbjerg Kommune.

Figur 53. Svarprocent og kommunedækning for jobcentersurveyen

Note: Øverste figur er svarprocent, mens den nederste viser kommunedækningen. Kilde: Landsdækkende survey blandt jobcentre

De enkelte spørgsmål i surveyen er kun blevet stillet til den/de medarbejdergrupper, der har haft relevant viden om det fokusområde, som spørgsmålet har rettet sig mod. En væsentlig kvalitetsindikator er derfor svarprocenten på tværs af de fem medarbejdergrupper. Svarprocenterne er illustreret i figur 54. Figuren viser, at der på tværs af medarbejdergrupper er mellem 67 % og 82 % af de adspurgte, der har svaret på undersøgelsen. Færrest har svaret blandt afdelingsledere/faglige koordinatører for kontant- og uddannelseshjælp. Dækningsgraden på tværs af medarbejdergrupperne er illustreret i figur 55 og viser, at mellem 78 % og 85 % af jobcentre har mindst én medarbejder repræsenteret i de fem jobfunktioner.

Figur 54. Svarprocenter for medarbejdergrupper i jobcentersurvey

Figur 55. Kommunedækningsprocent fordelt på medarbejdergrupper

9.2.2 Survey blandt virksomheder

Virksomhedssurveyen er gennemført som en telefonisk interviewundersøgelse (CATI) blandt danske virksomheder. Stikprøven blandt danske virksomheder er leveret af STAR og udgør en tilfældig udvalgt stikprøve blandt danske virksomheder, som efter FØP/fleks-reformens ikrafttrædelse 1. januar 2013 har ansat en eller flere personer i fleksjob, herunder fastholdt en medarbejder via et fastholdelsesfleksjob. Undersøgelsen er med andre ord alene gennemført blandt virksomheder med konkrete erfaringer fra fleksjobansættelser i tiden efter reformens ikrafttræden.

Telefoninterviewene er gennemført i perioden fra 10. oktober til 30. oktober 2017. Der er i alt gennemført fulde interviews blandt **504 danske virksomheder**.

Det enkelte telefoninterview er gennemført blandt virksomhedernes HR- eller personaleansvarlige. I mange mindre virksomheder varetages denne funktion af virksomhedsejeren selv. De interviewere, der har gennemført telefoninterviewene, har været instrueret i at sikre, at det er den mest kvalificerede repræsentant i virksomheden, som har besvaret det telefoniske spørgeskema.

For at målrette spørgsmål, der omhandler hhv. ordinære fleksjobansættelser og ansættelser via fastholdelsesfleksjob, er virksomhedsrespondenterne indledningsvis blevet stillet to filterspørgsmål. Først er virksomhederne blevet spurgt, om de fra 1. januar 2013 og frem til i dag har ansat en eller flere personer i fleksjob, uden at den ansatte forudgående har været ansat på virksomheden. Virksomheder, der har svaret ja til dette spørgsmål, er efterfølgende blevet stillet spørgsmål om ordinære fleksjob. Virksomhederne er ligeledes blevet spurgt, om de i perioden fra 1. januar 2013 har fastholdt en eller flere medarbejdere via et fastholdelsesfleksjob. Virksomheder, der svarede bekræftende på dette spørgsmål, blev stillet en række spørgsmål om fastholdelsesfleksjob. De få virksomheder, der ikke har ansat en person i hverken fastholdelsesfleksjob eller i fleksjob siden 1. januar 2013, blev frasorteret undersøgelsen.

9.3 KVALITATIV UNDERSØGELSE

9.3.1 Kvalitativ jobcenterundersøgelse

Den kvalitative jobcenterundersøgelse er som nævnt baseret på fokuserede casestudier i ti udvalgte kommuner. Man kunne også have valgt at lave et enkelt bredt interview i fx 50 kommuner, men den valgte løsning muliggør i langt højere grad en grundig og dybdegående analyse, hvor samme genstandsfelt (kommunernes indsats og erfaringer på fleksjobområdet) belyses fra flere vinkler og på flere niveauer.

Udvælgelse af casekommuner

Casejobcentrene er udvalgt ud fra en målsætning om at dække så stor variation som muligt samtidig med at sikre en høj grad af repræsentativitet. Udvælgelseskriterierne har været:

- Variation i kommunernes indbyggertal
- Bred geografisk repræsentation
- Enkelte kommuner, der deltager i STAR-støttede projekter for målgruppen
- Variation i nøgletal på fleksjobområdet (fra Jobindsats.dk), herunder:
 - andel fleksjob i ny ordning/10 timer eller derover
 - andel fleksjob, 1-5 timer
 - andel fleksjob, 6-10 timer
 - gennemsnitlig varighed af LY
 - andel af fleksjob/LY
 - andel med progression i fleksjob
 - andel med progression i fleksjob, 1-5 og 6-10 timer.

Informanter

Det har været vigtigt at finde de rette informanter til hvert interview i kommunerne. Vi har udvalgt disse i samråd med jobcentrene, så vi har interviewet de personer, der har størst viden på de respektive områder. Jobcentrene har forskellige størrelser og har organiseret sig forskelligt. Derfor har det som forventet varieret fra jobcenter til jobcenter og fra interview til interview, om vi har talt med en enkelt nøgleperson, med stort overblik over et område, eller vi har interviewet en større gruppe. Vi har interviewet mange afdelingsledere og teamledere, men også fagkonsulenter, sagsbehandlere, virksomhedskonsulenter m.fl. Selv om der er variationer, er der dog nogle typiske informanter for hver af de fem interviewguider:

Interviewguide 1, Fastholdelsesfleksjob (målrettet mod ledere og medarbejdere i sygedagpengeindsatsen)

Interviewguide 2, Sagens forberedelse (målrettet mod ledere og medarbejdere, der arbejder med forberedelse af sager til rehabiliteringsteam)

Interviewguide 3, Rehabiliteringsteamet (målrettet mod rehabiliteringsteamet)

Interviewguide 4, Indsats for borgere på ledighedsydelse (målrettet mod ledere og medarbejdere, der arbejder med indsatsen for ledighedsydelsesmodtagere)

Interviewguide 5, I fleksjobbet (målrettet mod ledere og medarbejdere, der arbejder med indsatsen for borgere og virksomheder, ved etablering af fleksjob samt vedrørende opfølgning og progression)

Vi har i alt interviewet 85 informanter, fordelt på 50 interviews. Interviewenes varighed var mellem 1 og 1½ time.

9.3.2 Kvalitativ virksomhedsundersøgelse

Vi har undersøgt, hvordan fleksjobordningen ser ud fra arbejdsgivernes perspektiv. Det har vi gjort ved at interviewe 31 personer med personaleansvar for mindst én person ansat i fleksjob.

Vi har modtaget kontaktoplysninger på 3-5 virksomheder med erfaring med fleksjobansættelse fra hver af de ti casejobcentre. Fra denne liste har vi udvalgt virksomheder, vi har kontaktet. Strategien har været at interviewe 30 virksomheder, som repræsenterer mange forskellige typer arbejdspladser, samt at sikre, at fastholdelsesfleksjob også blev repræsenteret. Dette har resulteret i en undersøgelse med stor spredning i typer af arbejdspladser, hvor halvdelen er private virksomheder (fx en håndværksvirksomhed) og resten er fordelt på offentlige (fx et plejehjem), foreninger (fx en højskole) og selvejende institutioner (fx en uddannelsesinstitution). Størrelsesmæssigt er der et spænd fra kun én medarbejder til mange hundreder, og antallet af fleksjobansættelser varierer, hvor ni steder har én medarbejder ansat i fleksjob, og resten har fra to til ni ansat. I ni af virksomhederne har de et nyetableret fleksjob (etableret inden for de sidste fire måneder). Alle har mindst én medarbejder, der er ansat efter den nye fleksjobordning, men flere har også erfaringer med den gamle ordning, i nuværende eller tidligere ansættelser. Seks af virksomhederne har en medarbejder i fastholdelsesfleksjob. Samlet set har de interviewede erfaring med mindst 80 fleksjobansættelser.

Eftersom virksomhederne ikke er tilfældigt, repræsentativt udtrukket (virksomhedskontakterne er baseret på kontaktoplysninger fra jobcentrene, udvalgt af medarbejdere med kontakt til virksomhederne), kan man ikke udelukke bias i udvælgelsen, fx til fordel for virksomheder med et positivt samarbejde med jobcentret. Med den store variation af arbejdspladstyper må man dog formode, at undersøgelsen er nået bredt omkring forskellige typer af erfaringer med fleksjobordningen i virksomheder.

Interviewene er foretaget over telefon med virksomhedsejer eller den fleksjobansattes nærmeste leder, og interviewene har haft en varighed af 15-35 minutter.

6 af de 31 interviewede virksomheder har oplevet, at en medarbejder ikke kunne fastholdes i sit job på ordinære vilkår, og har derfor fastholdt dem i et fleksjob. Disse interviews er blevet analyseret for sig selv i kapitlet om fastholdelsesfleksjob. Analysen af fleksjob er derfor baseret på 25 interviews, mens analysen af fastholdelsesfleksjob er baseret på 6 interviews.

9.3.3 Databehandling og analyse

Omfanget af det kvalitative materiale indsamlet i denne undersøgelse er omfattende. 79 interviews, fordelt på 6 forskellige interviewguider. Analysen af en kvalitativ datamængde af denne størrelsesorden kræver en systematisk tilgang i alle led af processen.

Hvert interview er blevet optaget og udskrevet og forsynet med en titel, der angav interviewguide-nummer, kommune og informanternes titler/virksomhedens navn. Tekstfilerne er blevet 'kodet' i det kvalitative analyseprogram ATLAS.ti. I denne proces er hvert interviewudsagn blevet markeret som tilhørende en kode, alt efter hvilket undersøgelsesspørgsmål det omhandler. Herefter er data trukket ud, kode for kode, således at fx alle udsagn, der omhandler, hvad der skal til, for at medarbejderen kan udvikle sig i fleksjobbet, er oplistet sammen på tværs af interviews. Hvert udsagn er forsynet med samme overskrift som det oprindelige dokument og kan altså kobles til kommune, informant og interviewguide. Analysen er herefter udarbejdet ved at gennemgå svarene, kode for kode (det vil sige spørgsmål for spørgsmål). Denne proces har resulteret i en systematisk og empirinær analyse, hvilket både sikrer mange nuancer og høj validitet.

EPINION

DISCUS

Nørre Allé 70 G
8000 Aarhus C , Denmark
T: +45 7020 2229
E: discus@discus.dk
www.discus.dk

EPINION AARHUS

Hack Kampmanns Plads 1-3
8000 Aarhus C , Denmark
T: +45 87 30 95 00
E: aarhus@epinion.dk
www.epinionglobal.com