

SOCIAL
FORSKNINGS
INSTITUTTET

DRIVKRÆFTER BAG ARBEJDSMARKEDS- POLITIKKEN

REDIGERET AF PER KONGSHØJ MADSEN OG LISBETH PEDERSEN

03:13

DRIVKRÆFTER BAG ARBEJDSMARKEDS- POLITIKKEN

REDIGERET AF PER KONGSHØJ MADSEN
OG LISBETH PEDERSEN

KØBENHAVN 2003
SOCIALFORSKNINGSINSTITUTTET
03:13

FORORD

Arbejdsmarkedspolitikken er gennem de seneste årtier blevet et centralt politisk styringsinstrument, som det til stadighed er nødvendigt at vurdere og justere i lyset af de vekslende arbejdsmarkedspolitiske udfordringer. Formålet med denne antologi er at sammenfatte viden om den proces, der førte til udformningen af arbejdsmarkedspolitikken, idet der her lægges særlig vægt på 1990'ernes beskæftigelsesfremmende foranstaltninger. Antologien belyser for det første de lange historiske træk i arbejdsmarkedspolitikens udvikling og søger at afdække betydningen af de økonomiske konjunkturer og de politiske strømninger i ind- og udland. For det andet analyseres de politiske processer bag politikudformningen. Hvilke aktører deltog og med hvilke intentioner?

Antologien består af et sammenfattende og perspektiverende indledningskapitel samt otte kapitler forfattet af forskere og arbejdsmarkedspolitiske aktører, der gennem tiden har fulgt og evalueret arbejdsmarkedets reformernes implementering og virkninger. Den samler dermed tværfaglig viden fra forskningsmiljøer, der gennem årene har beskæftiget sig med antologiens tema og belyser politikudviklingen fra både økonomiske, politologiske og sociologiske vinkler.

Antologien er redigeret af cand. polit. Per Kongshøj Madsen, Institut for Statskundskab Københavns Universitet og cand. polit., ph.d. Lisbeth Pedersen, Socialforskningsinstituttet. Den er finansieret af Beskæftigelsesministeriet (tidligere Arbejdsministeriet) og Socialforskningsinstituttet.

København, august 2003

Jørgen Søndergaard

INDHOLD

FORORD	2
I MIRAKLERNES VÆRKSTED	12
AF PER KONGSHØJ MADSEN OG LISBETH PEDERSEN	
Det danske jobmirakel	12
Arbejdsmarkedspolitikken højere på dagsordenen	13
Danmark beskæftigelsespolitisk vidunderbarn	13
Derfor en antologi om drivkræfter bag arbejdsmarkedspolitikken	14
Men ikke hele arbejdsmarkedspolitikken	14
Fire artikler om udviklingslinier	15
Udviklingslinier i arbejdsmarkedspolitikken	17
Aktørerne på den arbejdsmarkedspolitiske scene	20
Nogle udfordringer for fremtidens arbejdsmarkedspolitik	23

DEL 1

UDVIKLINGSLINIER I ARBEJDSMARKEDSPOLITIKKEN 26

DECENTRALISERING OG REGIONALISERING – ARBEJDS- MARKEDSPOLITIKKENS EFFEKT OG VIRKNING PÅ ARBEJDSMARKEDET 28 AF JAN HENDELIOWITZ

Den aktuelle arbejdsmarkedssituation i Danmark	28
Arbejdsmarkedsudviklingen i Danmark	28
– enestående positiv	
Arbejdsmarkedet og grænserne for den	29
generelle økonomiske udvikling	
Arbejdsmarkedsreformen i 1994	31
Strukturarbejdsløsheden reduceret	31
Målsætning og virkning	33
Udviklingslinier i dansk arbejdsmarkedspolitik	36
i et 25-årigt perspektiv	
Passiv dansk arbejdsmarkedspolitik	37
i 1960'erne og 1970'erne	
Beskæftigelsesplanen i 1977	38
Ungdomsarbejdsløshedsindsatsen	39
Lov om arbejdstilbud til langtidsledige	40
Det tostrengede system etableres	41
Konsensus om dansk arbejdsmarkedspolitik	42
Fortsat fald i beskæftigelsen og vækst	43
i arbejdsløsheden	
Flaskehals- og strukturproblemer på	44
arbejdsmarkedet	
AF regionaliseres i 1988	45
Enstrengt arbejdsmarkedslovgivning	47
men tostrengt indsats	
Regionalisering og central samordning	48
Udfordringer til fremtidens arbejdsmarkedspolitik	50
Litteratur	53

HVAD KAN VI LÆRE AF 90'ERNES ARBEJDSMARKEDSPOLITIK? AF PETER PLOUGMANN	54
Introduktion	54
00'erne bliver forskellige fra 90'erne	54
Erfaringer med arbejdsmarkedspolitikken i 90'erne	55
Behov for nye strategiske sigtelinier	57
Var 90'ernes arbejdsmarkedspolitik egentlig en succes?	57
”Phillipskurve-mysteriet”	57
Arbejdsmarkedspolitisk succes i indsatsen over for de ledige	63
Opsamling – moderat succes	65
Skævvridningen af arbejdsmarkedspolitikken	66
Arbejdsmarkedspolitikken traditionelle søjler	66
Arbejdsformidlingen	68
Efteruddannelsessystemet/AMU-systemet	70
Dagpengesystemet	72
Opsamling	74
Sigtepunkter for fremtidens arbejdsmarkedspolitik	75
Hvad er de fremtidige arbejdsmarkedspolitiske udfordringer?	77
Tre centrale udfordringer	77
Strategi for en koordineret arbejdsmarkeds- og beskæftigelsespolitik	78
Krav til den traditionelle arbejdsmarkedspolitik	93
Konklusion	96
Litteratur	98

LEDIGES UNDERSTØTTELSSES-
PERIODE 100
AF ANDERS ROSDAHL

Indledning	100
Understøttelsesår og -dage	101
Arbejdskravet frem til 1970	103
Forlængelse af dagpengeperioden i 1970'erne	108
Arbejdstilbudsordningen	112
Uddannelses- og iværksætterydelse	115
Lovrevisionen pr. 1.1.1989	117
Arbejdsmarkedsreformer i 1990'erne	119
Diskussion	124
Konklusion	131
Litteratur	134

FYRTÅRN ELLER SLÆBEJOLLE? 136
DANSK ARBEJDSMARKEDS-
OG BESKÆFTIGELSESPOLITIK
OG DEN EUROPÆISKE
BESKÆFTIGELSESTRATEGI
AF PER KONGSHØJ MADSEN

Perspektiver på EU og dansk arbejdsmarkedspolitik	136
Det danske arbejdsmarked i et EU-perspektiv	138
Politikintegration og åben koordinering: Fra Essen til Luxembourg	140
Et skandinavisk beskæftigelsesprojekt?	147
Hvilke forskelle er der mellem de beskæftigelsespolitiske regimer i EU?	148
Beskæftigelsespolitiske regimer og social udstødning	152
Konklusioner	154
Bilag	157
Litteratur	158

DEL 2

POLITISKE TILBLIVELSESPROCESSER 164

AKTIVGØRELSE AF AKTIVERINGEN 164 KOMMER IKKE AF SIG SELV – BETYDNINGEN AF INSTITUTIONELT DESIGN FOR UDVIKLING AF LEDIGHEDSINDSATSER AF HENNING JØRGENSEN OG FLEMMING LARSEN

Indledning	164
Arbejdsmarkedets parter betydning som drivkraft for arbejdsmarkedspolitikken	168
Diskurs- og indholdsmæssige skift – aktivliniens indtog	173
Den administrative styring og dens betydning for arbejdsmarkedspolitikken	182
Økonomiens betydning for arbejdsmarkedspolitikken	185
Institutionalisering af levedygtige tilpasninger og regional politikfornyelse	190
Konklusion	194
Litteratur	197

PARTSSTYRING I ARBEJDS- MARKEDSPOLITIKKEN – PERSPEKTIVER OG ALTERNATIVER AF MIKKEL MAILAND OG JESPER DUE	202
Indledning	202
Neo-korporatisme: teori om relationer mellem stat og interesseorganisationer	203
Argumenter for og imod partsinddragelse	206
Arbejdsmarkedets parters indflydelse på Arbejdsmarkedsreformens tilblivelse	207
Arbejdsmarkedets parters indflydelse på reformens justeringer og implementering	211
Implementeringen	211
Reformens justeringer	212
Opsamling: dynamisk neo-korporatisme	215
Perspektiver for fremtidens arbejdsmarkedspolitik	216
Mere partsstyring	219
Nye aktører	220
Mere samarbejde	222
Mere marked	224
Opsummering og perspektivering	225
Litteratur	229

DEN STILLE REVOLUTION I 234
VELFÆRDSSTATEN – FRA FORSØRGELSE
OG HIERARKI TIL AKTIVERING OG
NETVÆRKSSTYRING
AF JACOB TORFING

Parallelforskydning af politisk indhold og styreform	235
Den overordnede forståelsesramme: fra KWNS til SWPR	237
Workfare på dansk	241
Aktivliniens tilblivelse og udformning	243
Den nye story-line	245
Etablering af en robust diskurskoalition	250
Det politiske kompromis	251
Sporafhængighed	253
Arenaforskydninger	254
Netværksstyring af den arbejdsmarkedsrettede indsats	257
Mod en ny inklusionsorienteret velfærdsmodel?	263
Litteratur	265

KANALRUNDFART ELLER ZAPNING? – OM KANALER OG ARENAER I DEN AKTIVE ARBEJDSMARKEDSPOLITIK AF SØREN WINTER	268
Politikkanaler, arenaer og fælles beslutningsfælder	269
Lovgivnings- og implementeringskanaler	269
Parlamentarisk-bureaukratiske og korporative arenaer	270
Magt, fælles beslutningsfælder og fleksibilitet gennem arena- og kanalskift	272
Data	275
Kanaler og arenaer i den aktive arbejdsmarkedspolitik	276
Lovgivningskanalen	277
Korporative elementer i den aktive arbejdsmarkedspolitik	280
Den parlamentarisk-bureaukratiske implementeringskanal	282
Aktørinteresser og incitamenter	283
Implementering som en politisk proces	289
Regeringsindgreb via den parlamentarisk- bureaukratiske arena	295
Hvem har så magten i arbejdsmarkedspolitikken?	302
Konklusion	309
Litteratur	313
OM FORFATTERNE	318
SOCIALFORSKNINGSINSTITUTTETS UDGIVELSER SIDEN 1.1.2002	322

I MIRAKLERNES VÆRKSTED

AF PER KONGSHØJ MADSEN OG
LISBETH PEDERSEN

Det danske jobmirakel

Fra 1993 til 2002 er den danske arbejdsløshed faldet fra 12 til 5 pct. af arbejdsstyrken – uden nævneværdige inflationære tendenser. Den samlede beskæftigelse er fra 1993 til 2001 vokset fra 2.531.000 til ca. 2.720.000 personer, heraf flertallet i den private sektor. Sidst – men ikke mindst – er denne vækst hidtil sket, uden at betalingsbalancen er gået i rødt (bortset fra 1998, hvor der var et underskud på 1,3 pct. af BNP). Dette “jobmirakel” har vakt betydelig international opmærksomhed og har også i nogen grad styrket den nationale selvfølelse. Har vi – danskerne – opfundet den inflationsfri vækstøkonomi med fuld beskæftigelse? Næppe. Men det er korrekt, at den danske model kombinerer en høj grad af fleksibilitet med et udviklet socialt sikkerhedsnet og en aktiv arbejdsmarkedspolitik. Her er måske en nøgle til at forstå i det mindste en del af miraklet.

Opfattelsen af arbejdsmarkedspolitikken som en vigtig bidragyder til de seneste års succes på arbejdsmarkedet finder støtte i et besnærende tidsmæssigt sammenfald mellem faldet i ledigheden og søsætningen af en række gennemgribende reformer af arbejdsmarkedspolitikken. Med den første Arbejdsmarkedsreform i 1994 indførtes en række nye tiltag (herunder omfattende orlovsordninger). Samtidig blev styringen af arbejdsmarkedspolitikken decentraliseret gennem oprettelsen af de

regionale arbejdsmarkedsråd. Her fik arbejdsmarkedets parter en stor indflydelse på tilrettelæggelsen af den regionale arbejdsmarkedspolitik. Senere reformer har bidraget med blandt andet en væsentlig forkortelse af den samlede periode, hvor en ledig kan modtage dagpenge fra ca. 9 år til 4 år. Samtidig er balancen mellem passive ydelser og aktive indsatser blevet forskudt til fordel for de sidstnævnte.

Selv om arbejdsmarkedspolitikken også har været udsat for kritik – for eksempel for “meningsløs aktivering” – er der en udbredt opfattelse af, at 1990’ernes reformer har ydet et selvstændigt bidrag til den gunstige udvikling på arbejdsmarkedet i de senere år.

Arbejdsmarkedspolitikken højere på dagsordenen

Den internationale økonomiske og politiske udvikling trækker i sig selv imod en mere fremtrædende placering af arbejdsmarkedspolitikken på den nationale politiske dagsorden. Kontrollen med valutapolitik, pengepolitik og til dels også finanspolitik glider i stigende grad til overnationale organer. Åbenheden af den nationale økonomi lægger i sig selv bånd på den nationale fastlæggelse af fx skatter og afgifter. Tilbage som vigtige nationale styringsredskaber bliver derfor en række sektorpolitikker med arbejdsmarkedspolitikken som et fremtrædende eksempel.

Danmark beskæftigelsespolitisk vidunderbarn

På den internationale politiske scene har udviklingen ført til, at Danmark har fået status som beskæftigelsespolitisk vidunderbarn – i nogen grad som afløser for Sverige, hvis arbejdsmarkedsudvikling i 1990’erne var præget af en forholdsvis høj ledighed efter den økonomiske krise i starten af årtiet. Interessen for dansk arbejdsmarkedspolitik er blevet skærpet af den europæiske beskæftigelsesstrategi, som siden 1998 har defineret den arbejdsmarkedspolitiske dagsorden i EU. Strategien omfatter arbejdsmarkedspolitikken i traditionel forstand, men også uddannelsespolitik, skattepolitik, erhvervs politik og ligestillingspolitik. Givet at strategien i høj grad har en skandinavisk profil, kan det ikke undre, at Kommissionen har trukket på den danske succeshistorie i sin markedsføring af projektet.

Derfor en antologi om drivkræfter bag arbejdsmarkedspolitikken

Både nationalt og internationalt har der således i de senere år været fokus på arbejdsmarkedspolitikken. Utallige er de analyser og evalueringer, som har belyst forskellige konkrete programmer eller forsøgt sig med samlede vurderinger af arbejdsmarkedspolitikken rolle for arbejdsløshed eller beskæftigelsesudvikling. Formålet med denne antologi er ikke at føje endnu et par centimeter til rapportstakken.

Derimod har vi to andre ambitioner med antologien. For det første vil vi gerne belyse de lange historiske træk i udviklingen af dansk arbejdsmarkedspolitik gennem de seneste 20-30 år. I dagligdagen forsvinder de store linier ofte i diskussioner om politikjusteringer, og af hvem der nu skal betale. De skal samles op her.

For det andet vil vi rejse spørgsmålet om de politiske sider af arbejdsmarkedspolitikken. Hvordan kunne de gennemgribende reformer komme i stand? Hvilke aktører skubbede – og hvilke trådte på bremsen? Kan der peges på tabere og vindere i den politiske kamp om arbejdsmarkedspolitikken? Hvilke fordele og ulemper er der ved at involvere forskellige aktører i politikudviklingen? Svarene på disse spørgsmål er interessante i sig selv. Men de kan også give fingerpeg om mulighederne for fortsatte reformer, både af arbejdsmarkedspolitikken og af andre politikker.

Der gives ikke helt entydige svar, hverken på de vigtigste drivkræfter eller på arbejdsmarkedspolitikken makroøkonomiske betydning. Men der er igennem de senere år udviklet et frugtbart og mangesidet forskningsmiljø om dansk arbejdsmarkedspolitik. Vi har trukket på en række forskere herfra, da vi sammensatte antologiens forfatterpanel for at besvare spørgsmålet: *“Hvilke udviklingslinier og drivkræfter er der for dansk arbejdsmarkedspolitik?”*

Men ikke hele arbejdsmarkedspolitikken

Arbejdsmarkedspolitikken er et hus med mange rum: arbejdsformidling, arbejdsmarkedssuddannelse, arbejdsmiljø, aktive indsatser for de ledige, dagpengesystemet, ligestilling osv. Virkemidlerne, de organisatoriske rammer og de tilsigtede resultater er forskellige. Forskellige er også – i nogen grad – de forhold, som driver politikudviklingen fremad. Fokus i

denne antologi er i første række på den aktive arbejdsmarkedspolitik og indsatsen for de arbejdsløse. Det gælder både i de historiske beskrivelser og i diskussionen af drivkræfterne. Når vi derfor – for nemheds skyld – bruger betegnelsen “arbejdsmarkedspolitik”, er det i denne snævrere betydning. Også ved læsningen af de enkelte forfatteres bidrag skal det konkrete indhold, som lægges i begrebet, have i erindring.

Det skal endelig nævnes, at forfatterne typisk afsluttede deres manuskripter i sommeren 2002. Den seneste udvikling af arbejdsmarkedspolitikken i form af “Flere i arbejde”-reformen har derfor ikke kunnet inddrages i analyserne.

Fire artikler om udviklingslinier

Hvordan har arbejdsmarkedspolitikken udviklet sig over tiden? Var det en helt ny politik, der var bestemt af de økonomiske konjunkturer, de politiske konstellationer i Danmark eller af de politiske strømninger uden for Danmark? Antologiens fire første artikler beskæftiger sig med disse spørgsmål. Hovedindholdet af artiklerne beskrives kort i det følgende.

Arbejdsmarkedsreformen i 1994 markerede en nyorientering af arbejdsmarkedspolitikken. Flere af de aktiveringsredskaber, der indgik i reformen var dog kendte og afprøvede om end som mindre omfattende foranstaltninger. På samme måde lå flere af de styringsmæssige principper, der indgik i reformen, i forlængelse af grundlæggende traditioner. I Jan Hendeliowitz’ artikel gives et rids af dansk arbejdsmarkedspolitik siden 1970’erne og frem til 1990’ernes arbejdsmarkedsreformer. Artiklen viser, hvordan grundlaget for dansk arbejdsmarkedspolitik blev udviklet fra slutningen af 1970’erne, hvor roller og ansvarsfordeling mellem arbejdsmarkedets aktører blev fastlagt. Artiklen understreger betydningen af arbejdsmarkedspolitikken som et strukturpolitisk redskab, der under den gunstige konjunkturudvikling i 1990’erne bidrog til at skabe økonomisk vækst og øget beskæftigelse. Samtidigt understreges betydningen af den regionale indsats for den succes, som arbejdsmarkedspolitikken havde i 1990’erne og for de fortsatte muligheder for at tackle de kommende års arbejdsmarkedspolitiske udfordringer.

Peter Plougmann giver i sin artikel udtryk for et mere kritisk syn på arbejdsmarkedspolitikken betydning for beskæftigelsesfremgangen i

1990'erne. Aktiveringspolitikken havde ifølge forfatteren kun moderat succes, og arbejdsmarkedspolitikken indeholdt også udbudsreducerende elementer, som var en hindring for at løse højkonjunktorens beskæftigelsespolitiske udfordringer. Samtidig er det forfatterens opfattelse, at arbejdsmarkedet efter år 2000 er så meget anderledes end fortidens, at det bliver vanskeligt at bruge erfaringerne fra 1990'ernes arbejdsmarkedspolitik ved 2000'ernes politikformulering. Arbejdsmarkedspolitikken er blevet skævvredet over mod en ensidig ledighedsbekæmpelse, og beskæftigelsespolitikken i 2000'erne vil i langt højere grad stille krav om nye rammer og dialogfora, der kan være med til at skabe den nødvendige kapacitet, kapabilitet og velfærd på arbejdsmarkedet.

Anders Rosdahl beskriver udviklingen i arbejdsmarkedspolitikken ved at rette kikkerten mod arbejdsløshedsunderstøttelsen og særligt mod understøttelsens længde. Udbetaling af understøttelse til de ledige har gennem alle tider været en meget væsentlig del af arbejdsmarkedspolitikken. Arbejdsløshedsunderstøttelse er den lediges forsørgelsesgrundlag, men samtidigt har reglerne for understøttelsens niveau, varighed og tildelingskriterier betydelig indvirkning på både lønmodtageres og virksomheders arbejdsmarkedsadfærd og dermed på arbejdsmarkedets funktionsmåde. I artiklen "*Lediges understøttelsesperiode*" beskæftiger Anders Rosdahl sig med understøttelsesperiodens længde: Hvordan har den varieret over tiden, og hvordan kan variationerne forklares? Hvilke var drivkræfterne bag variationerne? I artiklen fremhæves de modsætningsfyldte mål, der altid har præget fastsættelsen af regler for udbetaling af understøttelse: På den ene side skal alle uforskyldte og arbejdsdygtige ledige kunne modtage understøttelse. På den anden side skal der ikke udbetales arbejdsløshedsdagpenge til personer, der ikke reelt er en del af arbejdsstyrken. Et af midlerne til at sikre, at understøttelsen udbetales til den tilsigtede målgruppe, er justeringer af ledighedsperiodens længde. Artiklen peger på, at først og fremmest konjunkturvariationer, men også strukturelle forhold kan forklare variationer i understøttelsesperiodens længde.

Danmark har ikke været alene om at udvikle en aktiv arbejdsmarkedspolitik. USA og England har været foregangslande i udviklingen af tiltag, der skulle bringe de ledige fra offentlig forsørgelse til selvforsørgelse, men også EU har gennem de seneste 10 år haft indsatsen for en øget beskæftigelse og en reduktion af ledigheden langt fremme på

den politiske dagsorden. EU's beskæftigelsesstrategi blev formuleret omtrent samtidigt med den danske arbejdsmarkedsreform. I artiklen *"Fyrtårn eller sløbejolle"* beskæftiger Per Kongshøj Madsen sig med Danmarks rolle i denne proces: Har den aktive arbejdsmarkedspolitik i Danmark været et forbillede ved politikformuleringen i EU, eller er det tværtimod de europæiske tendenser i arbejdsmarkedspolitikken, der har sat sine spor i dansk arbejdsmarkedspolitik? I artiklen grupperes de europæiske lande i 3 forskellige beskæftigelsesregimer med varierende udgifter og ambitionsniveau i aktiveringspolitikken. En af artiklens pointer er, at de mest aktive regimer er bedst til at reducere ledighed og fattigdom. En anden er, at grundideen i EU's beskæftigelsesstrategi er hentet fra de aktive skandinaviske beskæftigelsespolitikker.

Udviklingslinier i arbejdsmarkedspolitikken

Tegningen af arbejdsmarkedspolitikken udviklingslinier vil i nogen udstrækning afhænge af den vinkel, som politikken betragtes fra. På baggrund af antologiens artikler vil vi tegne følgende billede:

Frem til anden halvdel af 1970'erne var arbejdsmarkedspolitikken designet til at sikre arbejdsmarkedets fleksibilitet gennem jobformidling, efteruddannelse og udbetaling af arbejdsløshedsunderstøttelse. Den var især rettet mod de beskæftigede og var ikke konstrueret til at tackle langvarig massearbejdsløshed og sociale problemer. Ledighedsniveauet havde gennem mange år været lavt, og derfor var de utilsigtede incitamentsvirkninger, der kan følge af at give økonomisk hjælp til personer uden arbejde, ikke et problem, der blev tildelt megen opmærksomhed. Man var dog også på dette tidspunkt bevidst om dilemmaet mellem at sikre et tilstrækkeligt forsørgelsesgrundlag for de uforskyldt ledige og at undgå udbetaling af understøttelse til personer, der reelt ikke står til rådighed for arbejdsmarkedet.

Ledigheden steg kraftigt fra 1973 til slutningen af 1970'erne, hvor det stod klart, at den høje ledighed ikke var et midlertidigt fænomen, og at især ungdomsarbejdsløsheden var omfattende og alvorlig. Der blev derfor iværksat nye tiltag med henblik på at reducere ungdomsarbejdsløsheden og forhindre langtidsledige i at miste dagpengereetten. Arbejdstilbudsordningen fra 1978 sikrede dagpengereetten for langvarigt ledige, der havde deltaget i et jobtilbud, og understøttelsesperioden blev dermed i realiteten gjort uendelig lang. Indførelsen af denne

ordning skyldtes ikke manglende bevidsthed om, at det var vigtigt at sikre de lediges tilknytning til arbejdsmarkedet. Men frygten for de uheldige incitamentsvirkninger af lange understøttelsesperioder vejede mindre tungt end frygten for, at en stor gruppe ledige mistede forsørgelsesgrundlaget. Desuden var det en udbredt opfattelse, at arbejdsudbuddet var for stort, og at jobbene til de ledige ikke fandtes.

Starten af 1980'erne var præget af skiftet til en borgerlig regering og et kortvarigt opsving i økonomien. Opsvinget affødte alvorlige flaksehalsproblemer, hvilket medførte, at den regionale overvågning af arbejdsmarkedet blev skærpet, og arbejdsmarkedspolitikken blev gjort mere offensiv. Der blev sat øget fokus på en effektiv vejlednings- og formidlingsindsats samt en uddannelsesindsats, der skulle sikre en balance mellem arbejdsstyrkens kvalifikationer og arbejdsmarkedets behov.

Midt i 1980'erne blev Arbejdstilbudsordningen suppleret med Uddannelsesstilbudsordningen, og AMU-uddannelser blev udbygget, så de i højere grad kunne bidrage til at udbygge de svagest uddannedes kvalifikationer. Tilbuddene blev fremrykket, så de faldt tidligere i ledighedsperioden, og i 1989 indførtes "Ungdomspakken". Med denne skærpedes pligtelementet i aktiveringsindsatsen.

I starten af 1990'erne skiftede den politiske scene til en socialdemokratisk-liberal regering. Ledigheden var rekordhøj, og et af de store arbejdsmarkedspolitiske samtaleemner var det strukturelle ledighedsniveau. Hvor langt kunne man ved de givne strukturer på arbejdsmarkedet forvente at kunne presse ledighedsniveauet ned?

Formålet med Arbejdsmarkedsreformen i 1994 var at skabe et smidigere arbejdsmarked for derigennem at bekæmpe strukturledigheden. Midlerne var at skærpe rådighedskravet og øge arbejdskraftens omstillingsparathed. I forhold til tidligere blev viften af redskaber i aktiveringsindsatsen gjort bredere, og der blev mere fokus på at imødekomme virksomhedernes behov for arbejdskraft gennem at opkvalificere den enkelte ledige. En af de afgørende ændringer i 1990'ernes arbejdsmarkedspolitik var, at understøttelsen blev reelt tidsbegrænset, og at aktivering blev en ret og en pligt for alle med længerevarende ledighed. Det var således ikke længere muligt at genoptjene retten til dagpenge gennem deltagelse i aktivering. Over tiden skete der en

gradvis reduktion af ydelsesperioden og en fremrykning af aktiverings-tilbuddene. Herved og på anden måde skærpedes rådighedskravet og incitamentet til at bringe de ledige hurtigere ud på et stadig strammere arbejdsmarked. Desuden blev arbejdsmarkedspolitikken gjort mere decentral, og der blev rum for regionale prioriteringer.

For de ikke-forsikrede ledige blev der i 1990'erne gennemført en indsats, der på mange punkter var parallel med indsatsen for de forsikrede ledige. Lov om kommunal aktivering fra 1993 blev i 1998 afløst af lov om aktiv socialpolitik, og dermed blev alle kontanthjælpsmodtagere i princippet stillet over for et tilbud og et krav om aktivering efter en given ledighedsperiode. Disse to love om aktivering af kontanthjælpsmodtagere var en nyskabelse i dansk arbejdsmarkedspolitik. Ambitionen var nu ikke alene at bringe de ledige i arbejdsstyrken i beskæftigelse. Den rummede sammen med kampagnen om Det rummelige Arbejdsmarked (igangsat i 1994) også et ønske om at aktivere de menneskelige ressourcer, der stod uden for eller på kanten af arbejdsmarkedet for derigennem at øge livskvaliteten for disse mennesker og udbuddet af arbejdskraft.

Kaster man et blik på den samlede periode siden starten af 1970'erne, har den arbejdsmarkedspolitiske dagsorden skiftet betydeligt over tiden. I begyndelsen af perioden var indsatsen udformet til at sikre de beskæftigedes fleksibilitet på et arbejdsmarked med lav ledighed. Med den høje og stigende ledighed fik sikring af de lediges forsørgelse stor betydning, og arbejdsmarkedspolitikken fik dermed et mere socialpolitisk sigte. Stigningen i udbetalingen af ydelser til personer uden beskæftigelse var samtidigt en måde at opretholde et højt efterspørgselsniveau i samfundet. I løbet af 1980'erne drejes indsatsen i stigende grad over mod en sikring af de lediges tilknytning til arbejdsmarkedet, og i 1990'erne var det tydeligt og utvetydigt brugen af menneskelige ressourcer i et aktivt arbejdsliv, der stod højt på den arbejdsmarkedspolitiske dagsorden.

Med et distanceret blik på 1990'ernes ledighedsreformer kan man sige, at de redskaber, der indgik i indsatsen, i høj grad var kendte og tidligere brugte. Aktivering var i sig selv et afprøvet værktøj – om end typen af tilbud blev mere varierede – og pligtelementet havde med succes været anvendt tidligere i indsatsen mod ungdomsarbejdsløsheden. I forhold til de forudgående ca. 15 års arbejdsmarkedspolitik

var det nyt, at understøttelsesperioden blev gjort reelt tidsbegrænset, men incitamentsproblematikken var ikke ukendt.

Det nye i 1990'ernes arbejdsmarkedspolitik var, at debatten på alle politiske niveauer og blandt alle arbejdsmarkedsaktører kom til at handle om det at bringe de menneskelige ressourcer aktivt i spil på arbejdsmarkedet, og at brugen af de arbejdsmarkedspolitiske instrumenter entydigt rettede sig mod dette mål. I den sammenhæng var det primært indsatsen omkring kontanthjælpsmodtagere, der kan siges at være en egentlig nyskabelse, da der heri lå en ambition om at inddrage de personer, der var længere væk fra arbejdsmarkedet. På den måde blev socialpolitikken i stigende grad arbejdsmarkedsorienteret.

Hvad drev denne udvikling? Overordnet set var den formentlig i første omgang drevet af en øget bevidsthed om arbejdsløshedens uheldige sociale konsekvenser både for den enkelte og for samfundet. Stigningen i antallet af personer på overførselsindkomster medførte bekymring for samfundsøkonomien og for finansieringen af velfærdsstaten – en stigning der formentlig både var et resultat af øgede incitamentsproblemer og øgede marginaliseringsproblemer. De indkomsterstøttende ydelser var gennem 1970'erne og 1980'erne blevet tilgængelige for flere, og samtidigt medførte den almindelige arbejdsmarkedsudvikling, at flere blev bragt i en marginal position i forhold til arbejdsmarkedet. Samlet set betød det, at stadig flere produktive menneskelige ressourcer gik tabt. Samtidigt medførte en betydelig og vedvarende konjunkturforbedring fra starten af 1990'erne, at virksomhederne manglede arbejdskraft, og at det var nødvendigt at øge arbejdsudbuddet. Det var således de strukturelle og konjunkturrelle udviklingstendenser, der var styrende for 1990'ernes arbejdsmarkedspolitiske holdningsskift. Omvendt spillede de parlamentariske forhold og de politiske strømninger i udlandet formentlig kun en begrænset rolle. EU's beskæftigelsesstrategi er således tydeligt skandinavisk inspireret og har derfor haft en ret begrænset selvstændig effekt på den interne danske udvikling.

4 artikler om aktørerne på den arbejdsmarkedspolitiske scene

Gennem et sådant generelt billede af hovedstrømningerne i dansk arbejdsmarkedspolitik i 1990'erne har vi kunnet identificere nogle

overordnede rammebetingelser og udviklingslinier. Men politikudviklinger kommer ikke af sig selv. Hvilke aktører formede konkret arbejdsmarkedspolitikken i perioden? Her giver fire artikler i antologien deres bidrag til at tegne et samlet billede af de komplekse politiske processer, som skaber dansk arbejdsmarkedspolitik.

En af de etablerede sandheder om dansk arbejdsmarkedspolitik er, at det er "parternes politik" – i det mindste i den forstand, at parterne spiller en betydelig rolle for den måde, hvorpå skiftende reformer udformes og implementeres. Derfor er det korporative system og parternes betydning også udgangspunktet for Henning Jørgensen og Flemming Larsen i deres artikel om, at *"Aktivgørelse af aktiveringen kommer ikke af sig selv"*. Det arbejdsmarkedspolitiske område er i høj grad præget af organisationsdeltagelse og kollektivkultur. Men på det seneste er parternes indflydelse dog på retur til fordel for en stærkere mål- og rammestyring og en større kommunal indflydelse. Historien om dansk arbejdsmarkedspolitik handler dog om mere end om parternes umiddelbare styrke. I et andet spor forfølger Henning Jørgensen og Flemming Larsen udviklingen af 1990'ernes aktivlinie i form af den stadig større vægt på krav til de ledige om at deltage i forskellige arbejdsmarkedspolitiske indsatser. Et tredje tema i artiklen belyser betydningen af de nye spilleregler for styringen af arbejdsmarkedspolitikken, og endelig skildres samspillet mellem arbejdsmarkedspolitikken og den makroøkonomiske udvikling. Den statslige institutionalisering af en social dialog omkring arbejdsmarkedspolitikken er i forfatterens optik den vigtigste faktor bag den danske udformning af aktivlinien. Om de særlige danske korporative strukturer kan overleve de skiftende nationale og internationale politiske konjunkturer er det store spørgsmål ved vurderingen af de kommende års danske arbejdsmarkedspolitik.

Den danske korporatisme er også central for Mikkel Mailand og Jesper Dues analyse af *"Partsstyring i arbejdsmarkedspolitikken – perspektiver og alternativer"*. Deres analyse af Arbejdsmarkedsreformen i 1994 betegner parternes indflydelse som betragtelig, ikke mindst i det vigtige forberedende arbejde, der gennemførtes i Zeuthen-udvalget. Siden er deres påvirkning af selve politikformuleringen blevet rullet noget tilbage, medens de stadig står stærkt i forhold til implementeringen af politikken. Men også andre drivkræfter kan identificeres. De skiftende økonomiske konjunkturer har gennem 1990'erne ændret fokus i retning af skærpede rådighedskrav og begrænsninger i

incitamenterne til tilbagetrækning, fx via orlovsordningerne. I disse år er parternes indflydelse sat i spil gennem overvejelser om øget markedsstyring og inddragelse af andre aktører. Om dette vil føre til en yderligere svækkelse af parternes indflydelse eller åbne op for nye magtbaser er endnu for tidligt at sige.

Korporatismen er en vigtig side af dansk arbejdsmarkedspolitik. Men samtidig må arbejdsmarkedspolitikken ses som en del af de mere omfattende strukturer, styrings- og fordelingsmekanismer, som udgøres af den samlede velfærdsstat, og hvor blandt andet socialpolitikken er en vigtig komponent. Et sådant bredere perspektiv anlægges af Jakob Torfing i hans behandling af *“Den stille revolution i velfærdsstaten – fra forsørgelse og hierarki til aktivering og netværksstyring”*. Forståelsen af de senere års bevægelse i retning af “aktivlinien” inden for arbejdsmarkedspolitikken tager udgangspunkt i et mere overordnet skift i opfattelsen af velfærdsstaten, som også kan identificeres i en række andre lande, herunder i USA. Men samtidig udvikledes den aktive arbejdsmarkeds- og socialpolitik i Danmark ikke som en tro kopi af den “workfare”-strategi, som kan findes i udlandet. I sin analyse viser Jakob Torfing, hvordan der gennem forskellige kanaler og med støtte fra mange aktører dannedes en konsensus om, at “strukturarbejdsløsheden skal bekæmpes gennem aktivering”. En vigtig pointe er her, at vagheden i begge disse begreber var en vigtig forudsætning bag aktivliniens politiske succes. En tilsvarende konsensus blev skabt om, at netværksstyring og partnerskab skaber en øget effektivitet i styringen. Begge dele blev hovedsøjler i 1990’ernes arbejdsmarkeds- og socialpolitik.

Endelig sætter Søren Winter i sin artikel om *“Kanalrundfart eller zapning?”* fokus på samspillet mellem det parlamentarisk-bureaukratiske system og det korporative system. En af hans pointer er, at arbejdsmarkedspolitikken netop ikke alene er “parternes politik”, men at regeringen har sikret sig en vis handlefrihed ved at kunne skifte mellem forskellige styringskanaler og arenaer. Dermed har den været i stand til at foretage meget betydelige ændringer i den aktive arbejdsmarkedspolitik. Finanslovsforhandlingerne spiller her en central rolle. I nogen grad bliver parternes rolle derfor legitimerende snarere end styrende. Samtidig stiller sammenlægningen af indsatsen for forsikrede ledige og kontanthjælpsmodtagere krav om at samordne to systemer med hver sine styringstraditioner.

Spørgsmålet *“hvem formede arbejdsmarkedspolitikken?”* kan altså ikke besvares entydigt. Men hver af antologiens artikler har ydet et bidrag. I det daglige er arbejdsmarkedspolitikken i høj grad parternes politik. Gennem møder i korporative råd og udvalg skabes der fælles forståelse af den mulige og nødvendige politik. En stor del af ansvaret for implementeringen af arbejdsmarkedspolitikken er direkte placeret i partsdominerede organer både på det nationale og det regionale niveau.

Med hermed er ikke sagt, at parterne altid får det efter deres hoved – selv hvis en stærk konsensus kan mobiliseres. Der er også et klassisk parlamentarisk politisk spil om arbejdsmarkedspolitikken, som i perioder kan placere parterne på sidelinien. Flere forfattere noterer også, at der igennem de senere år synes at være sket en mere trendmæssig neddæmpning af parternes indflydelse i takt med de skiftende landspolitiske styrkepositioner.

Samtidig spiller baggrundsmusikken i form af den økonomiske konjunktur, som på skift sender arbejdsløshedsspøgelset og bekymringen for knaphed på arbejdskraft i front på den politiske scene. Endelig kan arbejdsmarkedspolitikken ikke ses isoleret, men må ses i samspil med andre politikfelter. Nogle af disse er på det nationale niveau, hvor berøringen til især socialpolitikken, men også uddannelses- og erhvervs politikken er vigtig – og konkret kommer til udtryk i de mange eksempler på vandringer af sagsområder mellem ministerierne. Andre berøringsflader findes til det europæiske niveau, hvor EU's beskæftigelsesstrategi søger at sætte nye nationale dagsordener også for arbejdsmarkedspolitikken.

Nogle udfordringer for fremtidens arbejdsmarkedspolitik

Det er en gammel vits, at “økonomerne har forudset syv ud af de seneste tre lavkonjunkturer”. Men efter en usædvanlig langvarig vækstperiode – og i lyset af konjunkturskiftet i vinteren 2002-2003, er det efterhånden svært at ryste bekymringen for en kommende lavkonjunktur af sig. Under alle omstændigheder er det i lyset af de foranderlige konjunkturer en stadig udfordring for arbejdsmarkedspolitikken at kunne tilpasse sig de skiftende ydre omstændigheder. Eller sagt mere direkte: Arbejdsmarkedsreformen fra 1993 har hidtil haft en

stiv vind i ryggen. De løbende tilpasninger er sket under de behagelige rammer, som er sat af en stadig højkonjunktur, hvor arbejdsmarkedspolitikken har skullet levere varen i form af en fleksibel tilpasning af arbejdskraftudbudet til en voksende efterspørgsel. Villkårene bliver noget anderledes i en situation, hvor arbejdsmarkedet forsures, og hvor indsatsen for de ledige skal ske uden et stabilt afløb til jobmarkedet. Kan tilpasningen til nye økonomiske villkår ske tilstrækkeligt hurtigt? Det er den første udfordring.

Den anden udfordring er af mere strukturel karakter. Det langsigtede pres på arbejdsmarkedet fra de kommende årtiers demografiske forskydninger er velkendt. Det er de principielle løsningsmuligheder også. Højere tilbagetrækningsalder, hurtigere gennemløb i uddannelsessystemet, færre voksne på overførselsindkomster og bedre integration af etniske minoriteter har længe stået på listen over indsatsmuligheder i forhold til den voksende ældrekvote. Men barriererne er store – med efterlønsdebatten som et enkelt eksempel blandt de mange. Hertil kommer risikoen for, at en akut lavkonjunktur atter fjerner opmærksomheden fra de langsigtede balanceproblemer.

En tredje udfordring kommer fra EU's udvidelse med 10 nye medlemslande, hvoraf de fire er placeret lige syd for Østersøen. Målt på arbejdskraftvolumen har flere af de nye medlemslande store arbejdsmarkeder sammenlignet med Danmark. Polens arbejdsmarked har med godt 14 mio. beskæftigede alene et omfang, der er over fem gange større end det danske arbejdsmarked. Samtidig er indkomstforskellene betydelige. I Polen og de baltiske lande er bruttolønningerne på omkring 10 pct. af de danske lønninger. De potentielle gevinster via udvidelsen af EU er betydelige. Men håndteringerne af de spændinger, som opstår inden for et åbent regionalt arbejdsmarked omkring Østersøen, vil stille nye store krav til arbejdsmarkedspolitikken – oven i dem, som allerede er blevet rejst af den øgede økonomiske og politiske integration i EU.

Endelig er en fjerde udfordring at sikre kompetenceniveauet og kompetenceudviklingen blandt de beskæftigede. Det danske arbejdsmarked er i dag kendetegnet ved en høj erhvervsfrekvens og et lavt ledighedsniveau, og det er begrænset hvor mange fri arbejdskraftressourcer, der kan aktiveres. Derfor er det vigtigt at føre en politik, der på en gang både sikrer arbejdstagernes tilknytning til arbejdsmarkedet

og sikrer, at arbejdstagerne har de rigtige kompetencer på det rigtige tidspunkt, samt sikrer, at de kompetencer, der er til stede blandt arbejdstagerne, bliver brugt på den mest hensigtsmæssige måde – kompetencer blandt kvinderne, blandt de ældre og blandt de etniske minoriteter – blot for at nævne nogle eksempler. På et arbejdsmarked i en højkonjunktur er det således en stor udfordring at øge vidvinklen på den politiske kikkert, så fokus omfatter både dem, der er vanskeligt at beskæftige, og dem, der er i beskæftigelse.

Men der er ingen grund til panik. Det seneste tiårs arbejdsmarkeds-politiske succes dokumenterer, at en lille velfærdsstat af nordisk type stadig kan levere varen i form af omstilling, vækst og beskæftigelse. Den danske model med dens særegne blanding af korporatisme, fleksibilitet og social tryghed står distancen i den globale økonomi. Det samme gør for øvrigt andre små europæiske lande som for eksempel Irland, Østrig og Holland. Men der er behov for fortsat at udvise omhu i omstillingsprocessen. Som det fremgår af artiklerne i denne antologi, har dansk arbejdsmarkedspolitik i en årrække været et interessant studie i den vanskelige proces, som det er at slippe af med badevandet, uden at barnet ryger samme vej. Måtte det kunne fortsætte.

DEL 1

UDVIKLINGSLINIER I
ARBEJDSMARKEDSPOLITIKKEN

DECENTRALISERING OG REGIONALISERING

– ARBEJDSMARKEDSPOLITIKKENS EFFEKT OG VIRKNING PÅ ARBEJDSMARKEDET

AF JAN HENDELIOWITZ

Den aktuelle arbejdsmarkedssituation i Danmark

Arbejdsmarkedsudviklingen i Danmark
– enestående positiv

Arbejdsløsheden i Danmark er i dag den laveste i 25 år. Ca. 5 pct. af arbejdsstyrken er registreret som aktivt arbejdssøgende. Hertil kommer, at niveauet for personer i aktivering og ledighedsrelaterede orlovsordninger er reduceret væsentligt de seneste 5 år og tilsvarende er historisk lav.

Sammenlignes med de øvrige OECD-lande er Danmark blandt de lande, som de seneste 10 år har oplevet det mest markante fald i arbejdsløsheden. Selv i forhold til USA er arbejdsløsheden nu lavere i Danmark.

Den relativt lave arbejdsløshed skal ses i lyset af, at erhvervsfrekvensen som følge af kvindernes høje erhvervsdeltagelse er blandt de højeste i

OECD-landene samtidig med, at beskæftigelsesfrekvensen, dvs. den del af den voksne befolkning, som faktisk er i ordinær beskæftigelse, også er en af de højeste. Endelig skal nævnes, at ungdomsarbejdsløsheden er en af de laveste blandt OECD-landene.

Sammenlignet med andre OECD-lande, som kan fremvise en tilsvarende positiv udvikling på arbejdsmarkedet, fx Holland og USA, er der flere parametre, hvor udviklingen i Danmark må betegnes som mere overbevisende.

I Holland, som har en lavere registreret arbejdsløshed, er erhvervsfrekvensen og beskæftigelsesfrekvensen markant lavere samtidig med, at ungdomsarbejdsløsheden er højere.

I USA er arbejdsløsheden og beskæftigelsesfrekvensen næsten på niveau med Danmark. Lønspredningen er dog væsentligt større i USA, og minimumslønnen i USA ligger på ca. 50 pct. af den faktiske minimumsløn i Danmark samtidig med, at arbejdsløshedsforsikring og sociale ydelser langt fra når samme omfang og niveau.

Arbejdsmarkedsudviklingen i Danmark er således tæt på at være enestående positiv. Faldet i arbejdsløsheden har fundet sted med en erhvervs- og beskæftigelsesfrekvens på et højt niveau. Det er lykkedes at afvikle en meget høj ungdomsarbejdsløshed. Forskellen mellem mænd og kvinders arbejdsløshed er indsnævret betydeligt, ligesom forskellene mellem de enkelte a-kassers ledighed er reduceret. Hertil kommer, at de regionale forskelle i arbejdsløsheden er væsentligt mindre. Arbejdsløshedsforsikringsdækningen er fortsat høj og omfattende, og den faktiske minimumsløn er blandt de højeste i OECD.

Arbejdsmarkedet og grænserne for den generelle økonomiske udvikling

Det er sket samtidig med, at pengelønsudviklingen de seneste 10 år har været relativt lav. Den faldende arbejdsløshed synes ikke at have medført øgede flaskehalsproblemer eller andre løninflationsskabende strukturproblemer på arbejdsmarkedet.

Denne udvikling på arbejdsmarkedet bør naturligvis vurderes i sammenhæng med udviklingen generelt i dansk økonomi.

I løbet af 1990'erne er det – samtidig med en konstant årlig vækst i bruttonationalproduktet på 2-3 pct. – lykkedes at etablere en stabil balance i dansk økonomi med overskud på betalingsbalancen og den offentlige økonomi. Såvel den indenlandske som udenlandske gæld er nedbragt stabilt og væsentligt. Dansk økonomi opfylder uden problemer ØMU'ens konvergenskrav.

Vækst og balance i økonomien samtidig med en betydelig nedbringelse af arbejdsløsheden, en stigende beskæftigelse samt moderate løn- og prisstigninger adskiller Danmark fra hovedparten af de øvrige OECD-økonomier set over den seneste 10-års periode.

Den generelle internationale højkonjunktur har haft en betydelig indvirkning på udviklingen i dansk økonomi. Men det er alligevel påfaldende, at opsvinget i Danmark, som tog til i 1993-1994, faktisk indtraf tidligere end i de andre OECD-lande, og at afmatningen i den internationale økonomi i efteråret 2001 endnu ikke har ført til en tilsvarende afmatning herhjemme. Arbejdsløsheden er fortsat faldet, og især virksomhedernes afsætning til udlandet, som synes mindre konjunkturfølsom end tidligere antaget, udvikler sig åbenbart fortsat nogenlunde positivt.

Den positive udvikling i den internationale økonomi kan ikke alene forklare den særligt gunstige udvikling i Danmark. De sidste 10 års politiske og økonomiske tiltag i Danmark må tilskrives en meget betydelig selvstændig årsag.

Overordnet har der været politisk konsensus om den økonomiske politik i de seneste 15 år.

Selv om den økonomiske udvikling først for alvor tog fart efter regeringsskiftet i 1993, var konturerne til den økonomiske politik allerede fastlagt inden. Den såkaldte "kartoffelkur" i 1986, som på en gang dæmpede det indenlandske privatforbrug og øgede det offentlige skatteprovenu, virkede særdeles positivt på betalingsbalancen og på udviklingen i den offentlige økonomi. "Kartoffelkuren" bremsede imidlertid væksten i økonomien. Da Nyrup-regeringen kom til i 1993 var arbejdsløsheden rekordhøj. Regeringen "boostede" i 1993 økonomien primært gennem adgang til at konvertere lån i fast ejendom. Nu kom der for alvor gang i den økonomiske vækst.

Den overordnede økonomiske politik og målene hermed har i mange år ikke været et politisk konflikttema i Danmark. Der må siges at være meget stor grad af konsensus om mål og midler. Det har derfor været muligt at gennemføre en vedvarende og konsistent økonomisk politisk indsats med ganske positive effekter.

En væsentlig forudsætning for de positive effekter af den økonomiske politik har været et velfungerende arbejdsmarked.

I begyndelsen af 1990'erne var der blandt økonomer generelt en vurdering af, at den "naturlige" arbejdsløshed var på et niveau svarende til 7-8 pct. En arbejdsløshedsprocent herunder ville føre til stigende inflationstendenser som følge af tiltagende flaskehals- og mismatch-problemer på arbejdsmarkedet.

Arbejdsstyrkens – herunder i høj grad de arbejdsløses – tilpasnings-evne blev ikke vurderet tilstrækkelig til at imødekomme virksomhedernes arbejdskraft efterspørgsel, hvis en øget arbejdskraft efterspørgsel medførte en arbejdsløshed under 7-8 pct.

Begrænset faglig og geografisk mobilitet, kvalifikationsproblemer, motivations- og incitamentsproblemer som følge af arbejdsløshedsforsikringssystemet, sociale problemer mv. blev angivet som årsagen til den høje strukturledighed.

Det var derfor nødvendigt, at den generelle økonomiske politik blev suppleret med en mere målrettet arbejdsmarkedspolitik, som kunne angribe disse strukturproblemer på arbejdsmarkedet og således reducere det "naturlige" arbejdsløshedsniveau væsentligt.

Arbejdsmarkedsreformen i 1994

Strukturarbejdsløsheden reduceret

Arbejdsmarkedsreformen, som trådte i kraft i 1994, havde netop dette hovedsigte. Som påpeget er det lykkedes at reducere arbejdsløsheden betydeligt under det niveau, man i begyndelsen af 1990'erne vurderede som niveauet for strukturarbejdsløshed. Samtidig er det lykkedes at reducere forskellene i arbejdsløsheden inden for faggrupper, alder og køn – lige som de geografiske forskelle i landet er reduceret.

Figur 1

Forskelle i arbejdsløshedsprocent opgjort på a-kasse, køn, alder og region. (Standardafvigelse 1986, 1993 og 1999).

Kilde: Beskæftigelsesministeriet.

Det må vurderes, at Arbejdsmarkedsreformen og dermed arbejdsmarkedspolitikken har givet et afgørende bidrag til gennemførelsen af den vellykkede økonomiske politik i Danmark i de seneste 15 år.

Arbejdsmarkedspolitikken har væsentligt øget arbejdsstyrkens omstillingsevne og parathed, reduceret den gennemsnitlige arbejdsløshedsperiode, reduceret langtidsarbejdsløsheden og stort set afskaffet ungdomsarbejdsløsheden. Dette har muliggjort en meget betydelig reduktion i strukturarbejdsløsheden og har været en afgørende forudsætning for fortsat økonomisk vækst og prisstabilitet i Danmark.

I forlængelse af Arbejdsmarkedsreformens ikrafttræden iværksatte Arbejdsministeriet en omfattende evaluering af reformens implementering og effekt. Den sidste af evalueringsrapporterne, publiceret

i 1998, var en generel analyse af reformens virkning på arbejdsmarkedets funktionsmåde (Socialforskningsinstituttet, 1998).

Socialforskningsinstituttet, som gennemførte analysen, konkluderer heri meget forsigtigt, at det ikke kan udelukkes, at reformen har haft signifikant virkning på strukturarbejdsløsheden. Siden har OECD (1997), Det Økonomiske Råd (2000) og Finansministeriet (1997) påvist, at reduktionen i strukturarbejdsløsheden i Danmark i høj grad kan tilskrives den danske arbejdsmarkedspolitik.

Overordnet har der – ligesom tilfældet er med den generelle, økonomiske politik – været politisk konsensus om hovedlinierne i dansk arbejdsmarkedspolitik. Arbejdsmarkedsreformen blev gennemført med bred politisk tilslutning i Folketinget og med generel opbakning fra arbejdsmarkedets parter. De justeringer og ændringer, som siden 1994 er foretaget, er også gennemført med brede flertal i Folketinget og med tilslutning fra arbejdsmarkedets parter.

På den baggrund er det påfaldende, at arbejdsmarkedspolitikken har haft så stor fokus i den politiske debat og i medierne, siden Arbejdsmarkedsreformen blev iværksat.

Arbejdsmarkedsreformen var væsentligt resultatet af det såkaldte “Zeuthen-udvalgs” arbejde, som blev iværksat af Schlüter-regeringen i 1991-92 med repræsentanter fra arbejdsmarkedets parter, embedsmænd fra ministerierne samt eksperter mv. Udvalget havde færdiggjort sit arbejde umiddelbart før regeringsskiftet i 1992, men den efterfølgende Nyrup-regering overtog i alt væsentligt udvalgets anbefalinger og gennemførte Arbejdsmarkedsreformen i 1994.

Målsætning og virkning

Arbejdsmarkedsreformen bestod af en styringsreformdel og en aktiveringsreformdel.

Styringsreformen indebar, at 14 regionale arbejdsmarkedsråd med repræsentanter fra arbejdsmarkedets parter og (amts)kommuner fik ansvaret for – med AF som udførende instans – at gennemføre en regionalt forankret arbejdsmarkedspolitisk indsats inden for rammerne af centralt fastlagte overordnede målsætninger og økonomiske rammer fastlagt af Landsarbejdsrådet og arbejdsministeren.

Aktiveringsreformen medførte, at perioden, hvor ledige arbejdsløshedsforsikrede kunne opnå støtte enten gennem arbejdsløshedsunderstøttelse eller aktivering i job- og uddannelses tilbud, blev gjort reelt tidsbegrænset, idet deltagelse i aktivering nu ikke medførte genoptjening af dagpengere retten. Sigtet var samtidig en gradvis reduktion i ydelsesperioden over en årrække. Samtidig skulle indsatsen over for de ledige gøres mere individuel og begrebet Individuel HandlingsPlan (IHP) blev introduceret. Alle ledige fik ret og pligt til en individuelt aftalt handlingsplan, som i samarbejde med AF skulle formuleres med henblik på at aftale, hvilke initiativer den ledige og AF skulle iværksætte for at få den ledige tilbage i stabil, ordinær beskæftigelse.

Især styringsreformens forudsætning om, at arbejdsmarkedspolitikken nu skulle gennemføres med udgangspunkt i de regionale arbejdsmarkedsråds (RAR) vurdering og prioritering af behovene i de enkelte regioner, baseret på et centralt udmeldt selvstændigt regionalt budget, blev anset for en meget væsentlig nyskabelse og blev på lokalt og regionalt niveau imødeset med store forventninger om en højere grad af autonomi og selvforvaltning.

Arbejdsmarkedsrådene afløste de tidligere regionale arbejdsmarkedsnævn, der havde stort set samme repræsentationskreds, og som primært havde haft en rådgivende rolle over for AF-regionschefen i dennes ledelse af AF-regionen.

Også aktiveringsreformen påkaldte sig en vis opmærksomhed. Den var meget ambitiøs og stillede betydelige krav til AF's forvaltningskapacitet, og der blev lagt op til et meget mere direkte krav til den enkelte ledige om at tage medansvar for sin egen situation, samtidig med at muligheden for at fastholde dagpengere retten nødvendig gjorde, at den ledige faktisk opnåede en ordinær beskæftigelse.

Arbejdsmarkedsreformen er i offentligheden primært blevet synonym med den arbejdsmarkedspolitiske indsats over for de a-kasseforsikrede ledige. Arbejdsmarkedsreformen omfattede imidlertid også de ledige ikkeforsikrede, over for hvilke principielt de samme rettigheder og pligter blev indført med den individuelle handlingsplan som omdrejningspunktet for indsatsen. Også de samme redskaber er til rådighed for indsatsen over for de ikke-forsikrede. Særlige bestemmelser om tidsbegrænsede ydelses- og aktiveringsperioder gælder dog ikke for de ikke-forsikrede.

Mens forvaltningsansvaret for gennemførelsen af arbejdsmarkedsindsatsen ligger hos arbejdsmarkedsrådene og AF, så ligger ansvaret for de ikke-forsikrede politisk og administrativt hos kommunerne. Dvs. at vi i praksis har et tostrengt arbejdsmarkedssystem, hvor princippet har været, at det forvaltningsmæssige hovedansvar over for den ledige placeres i forhold til, hvilken instans der finansierer den lediges underhold i form af arbejdsløshedsunderstøttelse (primært staten) eller kontanthjælp (kommunen med 50 pct. statslig refusion).

Status for arbejdsmarkedet i dag er som nævnt en betydelig forbedring af arbejdsløshedssituationen først og fremmest for de arbejdsløshedsforsikrede, mens arbejdsløsheden for de ikke-forsikrede endnu ikke er reduceret tilsvarende.

Det ville være nærliggende at konkludere, at årsagen til den relativt stigende gruppe af ikke-forsikrede ledige var indførelsen af den tidsbegrænsede ydelsesperiode i a-kasseforsikringen, som kunne medføre, at en stor del af de langtidsledige mistede dagpengere retten.

Der er dog intet, som indikerer, at mange ledige dagpengemodtagere mister retten til a-kasseforsikring efter aktivperiodens ophør og dermed overgår til kontanthjælp. Derimod betyder skærpelsen af kravet fra 26 til 52 ugers ordinær beskæftigelse som forudsætning for a-kasseforsikring – indført som led i Arbejdsmarkedsreformen sammenholdt med, at “kommunal aktivering” ikke længere tæller som optjenende i forhold til dagpengere retten – at en stor gruppe af svagere ledige kontanthjælpsmodtagere, som tidligere ville være optaget i en a-kasse, ikke har den mulighed.

I takt med den faldende ledighed har fokuset da også i stigende grad rettet sig mod indsatsen over for de svageste grupper på arbejdsmarkedet, som har særdeles vanskeligt ved at opnå ordinær beskæftigelse, selv i en generel situation med høj efterspørgsel efter arbejdskraft.

Begrebet det rummelige arbejdsmarked dækker over en forstærket indsats over for disse svagere grupper, som ofte har nedsat arbejdsevne. Over for disse grupper er indført særlige redskaber, skånejob og fleksjob, som supplement til den almindelige revalideringsindsats.

Det er karakteristisk for udviklingen i Danmark, at på trods af den stigende beskæftigelsesfrekvens og faldende arbejdsløshed, er antallet af personer i den arbejdsdygtige alder på indkomstoverførsler ikke reduceret tilsvarende. Det forhold bliver ofte brugt som argument for, at den reelle arbejdsløshed ikke er reduceret.

Situationen er imidlertid – i modsætning til hovedparten af de øvrige OECD-lande – at den gruppe, som ikke er i beskæftigelse, og som står uden for arbejdsmarkedet, i stigende og langt højere grad forsørges af offentlige indkomstoverførsler i form af førtidspension, revalideringsydelse, syge/dagpenge, varig kontanthjælp mv.

Det er naturligvis et samfundsmæssigt problem, man må forholde sig til. Der er imidlertid ikke tale om en traditionel arbejdsmarkedspolitisk problemstilling, idet hovedparten af disse grupper ikke tilhører den egentlige arbejdsstyrke.

Derfor kan denne problemstilling ikke anvendes som argument for, at den arbejdsmarkedspolitiske succeshistorie i Danmark er en sandhed med modifikationer. Snarere tværtimod; de vellykkede resultater af den ordinære arbejdsmarkedspolitik giver nu anledning til, at der er muligheder for og økonomisk råderum til at fokusere på de grupper på offentlige overførselsindkomster, som står uden for arbejdsmarkedet, med henblik på også at sikre dem en plads på arbejdsmarkedet.

Konklusionen er, at den førte arbejdsmarkedspolitik i det såkaldte tostrengede system har bidraget meget betydeligt til den enestående gunstige udvikling på arbejdsmarkedet det seneste årti.

Det vil imidlertid være for forenklet alene at give Arbejdsmarkedsreformen, som iværksattes i 1994, hele æren.

Udviklingslinier i dansk arbejdsmarkedspolitik i et 25-årigt perspektiv

Passiv dansk arbejdsmarkedspolitik i 1960'erne og 1970'erne

Det danske arbejdsmarkedssystem med trepartsorganer, AF, a-kasser og kommuner mv. bør vurderes i et 25-årigt perspektiv, hvor de

arbejdsmarkedspolitiske institutioner og redskaber er udviklet sideløbende med voksende forståelse for og indsigt i arbejdsmarkedspolitikens rolle i sammenhæng med den generelle økonomiske politik.

I det følgende beskrives hovedelementerne i nyere tids danske arbejdsmarkedspolitik.

I sidste halvdel af 1970'erne stod det klart, at den økonomiske lavkonjunktur efter oliekrisen i 1973 ikke var forbigående, men tilsyneladende af mere langvarig og dybtgående karakter.

I Danmark havde arbejdsløsheden bidt sig fast og viste en stabilt stigende udvikling. Arbejdsstyrken voksede, de såkaldte store årgange efter krigen var på vej ind på arbejdsmarkedet samtidig med, at beskæftigelsen faldt.

Mange unge havde lige som i de andre OECD-lande vanskeligt ved at få fodfæste på arbejdsmarkedet, og det var ikke alene de svageste grupper; akademiker-arbejdsløshed var et nyt begreb. Arbejdsløsheden blandt unge under 25 år var på ca. 75-80.000 svarende til en arbejdsløshedsprocent på 15-20 pct., ca. en tredjedel af den samlede arbejdsløshed.

Hovedparten af de unge arbejdsløse modtog bistandshjælp efter den nyindførte bistanndslov, som var udtænkt i en højkonjunktur og med et udgangspunkt i en økonomi med fuld beskæftigelse. Også arbejdsløsheden blandt de a-kasseforsikrede voksede, og i 1977 var situationen så alvorlig, at mange ledige havde udsigt til at miste dagpengeretten, idet forudsætningen for at bevare dagpengeretten var 26 ugers beskæftigelse inden for de seneste 4 år. I 1976 blev denne periode midlertidigt udvidet fra 3 til 4 år.

Arbejdsmarkedspolitikken var kun i begrænset omfang gearret til at håndtere udviklingen på arbejdsmarkedet. Arbejdsformidlingen, som var etableret i 1969, var indrettet på en højkonjunktursituation med vægt på registrering og jobformidling af ledige. Arbejdsformidlingen rådede over begrænsede redskaber og midler primært i kraft af § 97-a-bestemmelsen om beskæftigelsesprojekter i arbejdsløshedsloven, som gav mulighed for i meget begrænset omfang at iværksætte særlige offentlige beskæftigelsesforanstaltninger for ledige.

Kommunerne havde tilsvarende lige så begrænsede formelle og økonomiske muligheder for at dæmme op for den hurtigt voksende ungdomsarbejdsløshed.

Beskæftigelsesplanen i 1977

I 1978 og 1979 fik Anker Jørgensen-regeringen gennemført to lovkomplekser på arbejdsmarkedet, som afgørende ændrede grundlaget for dansk arbejdsmarkedspolitik, og som dybest set er afsættet og udgangspunktet for den arbejdsmarkedspolitik, vi opererer med i dag.

Man kan med rette karakterisere den danske arbejdsmarkedspolitik frem til sidste halvdel af 1970'erne som passiv og defensiv med vægt på formidling af de ledige job, arbejdsgiverne tilmeldte hos AF, samt administration af og udbetaling af arbejdsløshedsunderstøttelse.

Arbejdsmarkedspolitik som redskab i en målrettet strukturpolitik, understøttende den generelle økonomiske politik, var uprøvet i Danmark.

Næppe fordi man ikke var bekendt med de muligheder, der lå i en mere proaktiv og offensiv arbejdsmarkedspolitik. I Sverige havde man i en del år haft særdeles gode resultater med en langt mere aktiv, regional tilrettelagt arbejdsmarkedsindsats med det udførende ansvar placeret hos Länsarbetsmarknadsrådene, som rådede over betydelige økonomiske midler til at aktivere ledige tidligt i arbejdsløshedsperioden. Det var lykkedes for Sverige som et af de få OECD-lande at fastholde nogenlunde fuld beskæftigelse, men med meget betydelig ressourceanvendelse på en aktiv arbejdsmarkedspolitik, hvis overskrift var "sysselsättningspolitik för arbete åt alla" (SOU, 1979).

Meget tankevækkende er en af den nytiltrådte danske regerings hovedmålsætninger som bekendt her i 2002 "Alle i arbejde". Formuleringen er senere ændret til "Flere i arbejde".

I Danmark var det i 1970'erne meget vanskeligt at få accept blandt de toneangivende økonomer i Finansministeriets budgetdepartement, Økonomiministeriets økonomiske sekretariat og i Det Økonomiske Råds sekretariat for at integrere den aktive arbejdsmarkedspolitik i den generelle økonomiske politik.

Argumenter for en mere offensiv strukturpolitisk indsats havde meget vanskeligt ved at trænge igennem. Dette førte bl.a. til, at man ventede meget længe med at sætte ind med en mere målrettet arbejdsmarkeds-politisk indsats over for den stigende arbejdsløshed i Danmark.

Mange vil kunne bekræfte, at selv da regeringens arbejdsmarkedspolitiske reformforslag som led i den såkaldte "Beskæftigelsesplan" var vedtaget i Folketinget i 1977 og 1978 først og fremmest med sigte på den høje ungdomsarbejdsløshed og de langtidsledige – som risikerede at miste dag-pengeretten, var det med betydelig skepsis i de økonomiske ministerier.

De arbejdsmarkedspolitiske tiltag omfattede tre hovedområder:

- En forstærket indsats over for ungdomsarbejdsløsheden
- En særlig indsats over for de a-kasseforsikrede, som stod overfor at miste dagpengeretten
- Indførelsen af efterlønnen

Ungdomsarbejdsløshedsindsatsen

Ungdomsarbejdsløshedsindsatsen pålagde kommuner og amtskommuner at anvende et fast beløb pr. indbygger (kommuner 40 kr./indbygger, amtskommune 10 kr./indbygger) på særlige beskæftigelsesfremmende initiativer over for unge primært ikke-forsikrede ledige under 25 år. Initiativerne omfattede et bredt spektrum af relevante arbejdsmarkeds- og uddannelsespolitiske foranstaltninger. Lovgivningen – lov nr. 488 om ekstraordinære beskæftigelsesfremmende foranstaltninger i kommuner og amtskommuner, som trådte i kraft i januar 1978, dækkede Indenrigsministeriets, Arbejdsministeriets og Undervisningsministeriets områder og blev koordineret af et særligt rådgivende udvalg vedrørende ungdomsarbejdsløshed med repræsentanter fra arbejdsmarkedets parter, de kommunale organisationer samt de involverede ministerier, herunder også de økonomiske ministerier, med arbejdsdirektøren som formand.

Lovgivningen gav kommunerne særdeles frie muligheder for at tilrettelægge og udvikle nye arbejdsmarkeds- og uddannelsespolitiske initiativer.

Lovgivningen introducerede også nye virkemidler. Fx blev løntilskud ved ansættelse af ledige i private virksomheder introduceret, lige som produktionshøjskoler rettet mod de svageste unge blev etableret.

På lokalt niveau forudsattes et tæt samspil mellem kommuner, AF, uddannelsesinstitutioner og arbejdsmarkedets parter, men der blev ikke centralt fastlagt formelle rammer for tilrettelæggelsen af den lokale indsats. Ungdomsarbejdsløshedslovgivningen i 1978 blev udgangspunktet og grundlaget for kommunernes deltagelse og ansvar i arbejdsmarkedsindsatsen over for de ikke-forsikrede ledige. Et ansvar som frem til i dag er blevet stadig mere omfattende, og som i dag strækker sig til alle grupper af ikke-forsikrede ledige.

Lov om arbejdstilbud til langtidsledige

Som nævnt var antallet af ledige a-kasseforsikrede, som risikerede at miste dagpengeretten, i takt med den voksende arbejdsløshed gennem sidste halvdel af 1970'erne nu i 1978 meget højt (i 1974 var den registrerede arbejdsløshed på 52.000 personer svarende til 2,1 pct.'s ledighed; i 1978 var ledigheden vokset til 191.000 personer svarende til 7,3 pct.'s ledighed). I 1978 aftales den såkaldte moratorielovgivning, som sikrede, at ingen langtidsledige kunne miste dagpengeretten som følge af lang tids ledighed.

Samtidig forpligtede regeringen sig til i 1978 at finde en løsning for de mange langtidsledige, så de fik en mulighed for at vende tilbage i beskæftigelse og bevare dagpengeretten.

Lov om arbejdstilbud for ledige, som trådte i kraft i sidste kvartal af 1978, blev resultatet efter et meget kompliceret og intenst forhandlingsforløb, hvor regeringen både internt og i forhold til arbejdsmarkedets parter og (amts)kommunerne måtte afveje en lang række komplicerede økonomiske og arbejdsmarkedspolitiske hensyn.

Såfremt man ophævede moratorieordningen, ville en meget stor gruppe ledige miste dagpengeretten og blive en voldsom forsørgelsesbyrde for kommunerne, og samtidig ville mange miste den sidste rest af kontakt til arbejdsmarkedet. Det vakte naturligvis stor bekymring i kommunerne, men også hos a-kasserne, som havde udsigt til at miste et betydeligt antal medlemmer. Det er i den sammenhæng interessant at bemærke, at LO under forhandlingerne med arbejdsministeren mest var indstillet på at lade dem, som ikke kunne fastholde dagpengeretten, falde ud af a-kasseforsikringen under henvisning til, at denne gruppe ikke kunne anses for at tilhøre den egentlige arbejdsstyrke. Omvendt argumenterede DA for en løsning, der fortsat fastholdt de langtidsledige på arbejdsmarkedet

med den begrundelse, at det i en lavkonjunktursituation var betænkeligt at reducere arbejdsstyrken og det aktive arbejdskraftudbud.

At videreføre moratorieordningen og dermed gøre dagpengeretten tidsubegrænset ansås af mange grunde som økonomisk og arbejdsmarkedspolitisk uholdbart. Der var politisk enighed om, at de ledige, som reelt var til rådighed for arbejdsmarkedet, måtte sikres en mulighed for at bevare arbejdsevnen og kvalifikationerne samtidig med, at de, som ikke kunne leve op til rådighedskravene, måtte henvises til andre forsørgelsesformer.

Løsningen blev, at de langtidsledige skulle sikres beskæftigelse i form af såkaldte arbejdstilbud enten i private virksomheder med løntilskud eller på offentlige arbejdspladser i 9 måneder senest 3 måneder før dagpengerettens ophør. I praksis et arbejdstilbud senest efter 4 års ledighed.

De ledige, som gennemførte 9 måneders arbejdstilbud genoptjente samtidig retten til arbejdsløshedsforsikring og bevarede medlemskab af a-kassen. Der var generelt konsensus i Folketinget og med arbejdsmarkedets parter og de kommunale organisationer om denne lovgivning, som blev gennemført som en ny § 97-b i arbejdsløshedsloven, og som trådte i kraft i oktober 1978 med arbejdsformidlingen og de regionale arbejdsmarkedsnævn som ansvarlige for gennemførelsen.

Det tostrengede system etableres

Samtidig med at arbejdsformidlingen fik ansvaret for arbejdstilbudsordningen for langtidsledige, fik arbejdsformidlingen tilført en ny personalegruppe. I tilknytning til de AF-chefer, som havde ansvaret for sekretariatsbetjeningen af de 14 regionale arbejdsmarkedsnævn, blev der ansat såkaldte regionsøkonomer, som bl.a. fik til opgave at analysere og overvåge de regionale arbejdsmarkeder. Hensigten var at sikre en regional arbejdsmarkedspolitisk ramme for AF og arbejdsmarkedsnævnet, så AF's indsats og arbejdstilbud til de ledige i højere grad kunne rettes mod muligheder og behov på arbejdsmarkedet.

Denne nyskabelse viste sig siden af få væsentlig betydning for arbejdsformidlingen og arbejdsmarkedsnævnenes rolle som ansvarlige for overvågningen af det regionale arbejdsmarked.

Med arbejdstilbudsloven og lov nr. 488 var det tostrengede arbejdsmarkedssystem etableret. Den statslige arbejdsformidling og de regio-

nale arbejdsmarkedsnævn havde det forvaltningsmæssige ansvar for indsatsen over for de ledige a-kasseforsikrede, og kommunerne havde forvaltningsansvaret over for de ikke-forsikrede ledige.

Der var imidlertid forudsat et betydeligt samspil mellem AF og kommunerne om begge ledighedsgrupper, og indsatsen på begge områder kunne ikke gennemføres, hvis ikke dette samspil fungerede.

Som et sidste element i det arbejdsmarkedspolitiske reformarbejde blev efterlønsordningen indført. Alle a-kasseforsikrede over 60 år, som havde været medlem af en a-kasse i 10 år fik fra januar 1979 mulighed for at trække sig tilbage fra arbejdsmarkedet med en efterløn svarende til niveauet for dagpengeretten med en gradvis nedtrapning frem til det fyldte 67. år, dvs. folkepensionsalderen.

Det overordnede mål med indførelsen af efterlønsordningen var gennem en ekstraordinær reduktion i den ældre arbejdsstyrke at "skabe plads" til de unge på arbejdsmarkedet. Samtidig gav man en stor del af især den ældre ufaglærte arbejdsstyrke, som havde været på arbejdsmarkedet i op til 45 år, mulighed for at trække sig tilbage, før nedslidning reelt udstødte mange af dem fra arbejdsmarkedet. A-kasserne bevarede efterlønsmodtagerne som medlemmer og fik ansvaret for forvaltningen af efterlønsordningen.

Konsensus om dansk arbejdsmarkedspolitik

Betragter man mere overordnet det komplekse, som hermed var etableret på det arbejdsmarkedspolitiske område, er der – ud over etableringen af det tostrengede system – følgende forhold, som bør fremhæves.

Den generelle konsensus om arbejdsmarkedspolitikken bygger på en meget bred afbalancering af interesser blandt aktørerne på arbejdsmarkedet. Ud over de mange ledige og ældre på arbejdsmarkedet, som blev tilgodeset, var det oplagt, at a-kasserne og dermed de faglige organisationer fik styrket rekrutteringsgrundlaget ganske betragteligt gennem de åbenlyse fordele ved at være a-kasseforsikret, som hermed blev sikret og tilmed udbygget.

Dertil kom, at de lediges mulighed for at bevare dagpengeretten gennem arbejdstilbud og efterløn og de unge arbejdsløses mulighed for at

optjene dagpengere retten gennem deltagelse i ungdomsarbejdsløshedsforanstaltninger sikrede et fortsat skattegrundlag for kommunerne, idet staten reelt herved finansierede indtægtsgrundlaget for de mest udsatte grupper på arbejdsmarkedet.

Arbejdsgivernes interesse var primært, at arbejdskraftudbuddet blev fastholdt og kvalificeret. Regeringen og statens interesse var, at man fik løst det umiddelbare problem med de sociale konsekvenser af den høje og vedvarende arbejdsløshed samtidig med, at man stabiliserede lavkonjunktorens konsekvenser for efterspørgselsniveauet i økonomien. Konsekvenserne for statsbudgettet af den høje arbejdsløshed og arbejdsmarkedsordningerne var imidlertid meget tyngende og skabte en vis bekymring og betænkelighed i de økonomiske ministerier.

Stort set var det lykkedes at etablere en interessemæssig stabil balance i arbejdsmarkedspolitikken, og samtidig udvikledes de redskaber, man havde til rådighed løbende i forhold til de lediges og arbejdsmarkedets behov.

I 1980 gennemførtes i to regioner, Storstrøms og Århus amter, et forsøg med den såkaldte ungdomsgaranti, hvor alle unge under 25 år – såvel dagpengeforsikrede som ikke-forsikrede – senest efter 6 måneders ledighed skulle tilbydes et tilbud om uddannelse eller arbejde.

Det skete med henblik på at målrette arbejdsmarkedsindsatsen yderligere over for de unge, idet arbejdsløsheden fortsat voksede, og især de svageste unge ikke blev tilstrækkeligt opfanget af den generelle ungdomsarbejdsløshedsindsats.

Fortsat fald i beskæftigelsen og vækst i arbejdsløsheden

På trods af disse meget omfattende arbejdsmarkedstiltag – eller måske snarere sideløbende hermed – fortsatte den underliggende vækst i arbejdsløsheden i Danmark i perioden 1978-1982.

Det vil ikke være korrekt at sige, at der i Danmark var indført en aktiv arbejdsmarkedspolitik. Virkningen var vel først og fremmest at dæmme op for de mest negative konsekvenser af arbejdsløsheden, herunder i videst muligt omfang at vedligeholde arbejdsstyrkens kvalifikationer.

I en situation med fortsat faldende beskæftigelse som følge af vedvarende lavkonjunkturer er vilkårene for aktiv arbejdsmarkedspolitik meget vanskelige. Det kan ikke være og er ikke arbejdsmarkedspolitikens hovedopgave og – ansvar at sikre jobskabelsen i samfundet. Arbejdsmarkedspolitikken kan bidrage til, at mulighederne udnyttes optimalt i kraft af, at en velkvalificeret og velmotiveret arbejdsstyrke er til stede og aktiv til rådighed for de ledige job.

Men forudsætningen for en positiv beskæftigelsesudvikling er primært generelle gode afsætningsvilkår for virksomhederne baseret på en positiv produktions- og konjunkturudvikling.

Flaskehals- og strukturproblemer på arbejdsmarkedet Schlüter-regeringens dannelse i 1982 medførte et vist tilbageslag for den ny linie i arbejdsmarkedspolitikken, som i høj grad var præget af de to sektorministeriers (Arbejdsministeriet og Undervisningsministeriet) ønske om at angribe den strukturpolitiske problemstilling omkring den høje arbejdsløshed.

Især Arbejdsministeriets embedsmænd argumenterede for, at der underliggende bag den høje arbejdsløshed udviklede sig en stigende strukturel arbejdsløshed med risiko for udstødning af visse grupper på arbejdsmarkedet, og at denne udvikling ville forstærkes, såfremt man ikke fastholdt hovedlinierne i den arbejdsmarkedspolitiske linie.

Budgetdepartementets økonomer var meget lidt overbeviste om hensigtsmæssigheden af denne linie, og efter 1982 skete da også en opbremsning i de arbejdsmarkedspolitiske initiativer med mere fokus på arbejdsløshedsforsikringssystemet og rådighedsforvaltningen.

Det kortvarige økonomiske opsving med faldende arbejdsløshed i første halvdel af 1980'erne bekræftede arbejdsministeriets antagelser. Opsvinget fik synliggjort nogle særdeles alvorlige problemer ved arbejdsmarkedets funktionsmåde. Arbejdsløsheden faldt, men da arbejdsløshedsprocenten nåede ned på 7,5 pct., satte flaskehalsproblemer en bremse for opsvinget, som ebbede ud.

Det var den almindelige vurdering, at niveauet for den strukturelle arbejdsløshed var nået, og Arbejdsministeriet lancerede i 1986 en stort anlagt flaskehalskampagne, hvis hovedformål var at angribe de strukturelle barrierer på arbejdsmarkedet.

Midlerne var en mere regionalt fokuseret indsats, baseret på en professionel regional overvågning af arbejdsmarkedene i regionerne. Det skete gennem en udbygning af AF's analyse- og overvågningsindsats med henblik på at planlægge arbejdsmarkedsindsatsen regionalt i forhold til de særlige problemstillinger, som var årsagen til flaskehals- og arbejdsmarkedssituationen i den enkelte region (Arbejdsministeriet, 1986).

Begrebet offensiv arbejdsmarkedspolitik blev introduceret, og strategien blev formuleret i følgende hovedpunkter:

- En styrket overvågning af arbejdsmarkedet
- En mere effektiv arbejdsformidling
- En styrket vejledning, som understøtter beskæftigelsesrettede uddannelsesvalg
- En mere målrettet uddannelsesindsats, som løbende sikrer balance mellem arbejdsstyrkens kvalifikationer og arbejdsmarkedets behov
- En omlægning og modernisering af de arbejdsmarkedspolitiske foranstaltninger

AF regionaliseres i 1988

Arbejdsministeren fik tilslutning i regeringen, Folketinget og fra arbejdsmarkedets parter til denne strategi, og frem til 1988/89 tilpassedes arbejdsmarkedspolitikken til disse strategier med vægt på regionalisering og modernisering af AF, som i 1988 blev samlet i 14 AF-regioner med en ny regionsledelse og en styrkelse af arbejdsmarkedsnævnenes sekretariater.

Samtidig blev arbejdsmarkedsindsatsen tilpasset, idet arbejdstilbudsordningen for de forsikrede ledige blev udbygget med den såkaldte uddannelsestilbudsordning, og tilbudsintervallerne blev gjort mere intensive. Endvidere blev AMU-uddannelserne udbygget med henblik på at understøtte især de svagt uddannedes kvalifikationsniveau.

Hvad angår kommunernes indsats for de ikke-forsikrede øgedes indsatsen i første omgang gennem krav om anvendelse af et højere pligt-

beløb pr. indbygger, og ved at indsatsen udvidedes til at omfatte alle ledige kontanthjælpsmodtagere og ikke alene de unge under 25 år.

Kommunernes indsats bidrog til, at mange kontanthjælpsmodtagere kom ind på arbejdsmarkedet, men en meget stor del af de aktiverede kontanthjælpsmodtagere blev hjulpet over i det statsfinansierede a-kassesystem, hvor en betydelig del gennem arbejdstilbudslovgivningen kunne opretholde dagpengereetten i a-kassesystemet.

Kommunernes indsats må i praksis karakteriseres som decentral og atomiseret uden nævneværdig sammenhæng med de i arbejdsmarkedsnævnene udviklede mål og rammer for den regionale arbejdsmarkedspolitik.

Det bør vel i den forbindelse også nævnes, at medlemstilgangen til a-kasserne og de faglige organisationer op gennem 1980'erne voksede meget markant. Især de store forbund HK, SID og FOA oplevede en markant medlemstilgang.

Det lykkedes imidlertid ikke at vende arbejdsmarkedsudviklingen efter regionaliseringen i 1988.

Økonomien stagnerede, og arbejdsløsheden voksede betydeligt. Arbejdsmarkedspolitikken kunne ikke dæmme op for denne udvikling, og de arbejdsmarkedspolitiske foranstaltninger bidrog primært til at vedligeholde de lediges arbejdsevne og til at fastholde de langtidsløse i statslig forsørgelse via a-kasseforsikringen.

Det var samtidig oplagt, at arbejdsmarkedspolitikken var fastlåst i et meget regelstyret og mekanisk system, som på trods af regionaliseringen ikke levede muligheder for én målrettet, fleksibel og regional indsats baseret på de lediges og arbejdsmarkedets behov.

Det såkaldte "Zeuthen-udvalg", som regeringen nedsatte i 1991 med repræsentanter fra arbejdsmarkedets parter, de involverede ministerier og særligt sagkyndige præsenterede i 1993 et oplæg til en arbejdsmarkedsreform, som i langt højere grad gav mulighed for på regionalt niveau at tilrettelægge en målrettet, behovsbaseret arbejdsmarkedsindsats.

Nyrup-regeringen realiserede i 1993 grundlaget for Zeuthen-udvalgets arbejde i form af Arbejdsmarkedsreformen med bred opbakning fra Folketingets partier og arbejdsmarkedets parter.

Arbejdsmarkedsreformen betød etablering af 14 arbejdsmarkedsråd som erstatning for arbejdsmarkedsnævnene med stort set samme trepartsrepræsentation, men med en betydelig udvidet kompetence, hvad angår økonomi og indsats.

AF blev styrket yderligere administrativt med en ny regional ledelsesstruktur samt udvidede administrative og indsatsmæssige beføjelser.

Samtidig blev selve arbejdsmarkedslovgivningen ændret, så tilbuddene til de ledige i højere grad kunne tilpasses den enkelte og arbejdsmarkedets behov, både hvad angår aktiveringstidspunktet og aktiveringsindholdet.

Det har siden 1994, hvor Arbejdsmarkedsreformen trådte i kraft, adskillige gange været nødvendigt at justere arbejdsmarkedspolitikken.

Enstrengt arbejdsmarkedslovgivning men
tostrengt indsats

Arbejdsmarkedsreformen betød bl.a. også, at kommunerne og AF's indsatsmuligheder og forpligtelser over for de ledige blev samlet inden for en fælles lovgivningsramme med Arbejdsmarkedsrådene som den koordinerende instans. Principielt indførtes et mere enstrengt system, men med adskilt forvaltning og økonomisk ansvar, hvor AF fortsat med betydelig styring fra Arbejdsmarkedsrådet havde ansvar for de a-kasseforsikrede ledige, og hvor kommunerne uden egentlig formel reference til Arbejdsmarkedsrådene fortsat havde ansvaret for kontanthjælpsmodtagerne.

Det må vel konstateres, at det, som var tænkt som et mere enstrengt system, vedblev med at være todelt. Reelt blev det styret af det økonomiske ansvar, som stat og kommuner har for henholdsvis a-kasseforsikrede og kontanthjælpsmodtagerne med de incitamenter, der ligger bag.

I forlængelse af opdelingen af det økonomiske ansvar blev den kommunale del i lov om aktiv arbejdsmarkedspolitik udskilt i en særlig lov om aktiv socialpolitik uden direkte sammenhæng med arbejdsmarkedsadministrationen og Arbejdsmarkedsrådene.

Regionalisering og central samordning

Det har været hævdet, at regionaliseringen af arbejdsmarkedspolitikken med et udbygget mål- og rammestyringsystem, hvor de centrale rammer og retningslinier udstikkes centralt af arbejdsministeren og Landsarbejdsrådet og derefter inden for meget vide rammer bliver udfyldt af de regionale arbejdsmarkedsråd og AF, løbende er blevet udhulet væsentligt.

Der er sket betydelige ændringer og opstramninger i lovgivningen, hvad angår de lediges rettigheder og pligter. Ydelsesperioden, hvor de ledige kan oppebære dagpenge eller aktiveringsydelse i takt med den faldende arbejdsløshed, er gjort tidsbegrænset og gradvist afkortet. Der er fastlagt mere specifikke regler og retningslinier for, hvornår og i hvilket omfang de ledige skal aktiveres. Samtidigt er der lagt fastere og mere snævre rammer for aktiveringsøkonomien, herunder gennemsnitsprisen pr. aktiveringsperson. I dag finansieres alle omkostninger til aktiveringen af a-kasseforsikrede inden for en centralt given ramme af arbejdsmarkedsrådene.

Sideløbende er kravene fra centralt hold til fastlæggelse af mål og resultater samt resultatopfølgning løbende skærpet væsentligt.

Det vil imidlertid ikke være korrekt – som det er fremført af mange – at konkludere, at råderummet i den regionale arbejdsmarkedspolitik er svækket væsentligt. Den danske arbejdsmarkedspolitik reguleres i dag i et særdeles afstemt og balanceret samspil mellem det centrale og regionale niveau, som, hvis man vurderer resultaterne af indsatsen, virker stadig mere overbevisende.

I et partsstyret statsligt finansieret system som det danske arbejdsmarkedssystem er det nødvendigt at afveje mangesidede interesser og hensyn samtidig med, at hovedsigtet med indsatsen fastholdes: nemlig at optimere effekten af den arbejdsmarkedspolitiske indsats i regionerne inden for de mål og økonomiske rammer, der politisk er afsat af Folketinget.

Dette sker i dag i løbende dialog og samspil mellem det centrale niveau, beskæftigelsesminister, Arbejdsmarkedstyrelsen og Landsarbejdsrådet, og det regionale niveau, arbejdsmarkedsrådene og AF-regionerne. Centrale mål, interesser og hensyn bliver afstemt over

for regionale behov og indsatsmål, hvor arbejdsmarkedets parter, den statslige forvaltning og de lokale (amts)kommunale myndigheder inddrages i politikfastlæggelsen og den efterfølgende gennemførelse af indsatsen (Arbejdsmarkedsstyrelsen, 2002).

OECD-LEED (Local Economic and Employment Development), som bl.a. beskæftiger sig med forslag vedrørende optimering af lokale og regionale institutionelle rammer for lokal økonomisk- og beskæftigelsesudvikling, har i 1999 analyseret de danske arbejdsmarkedsråds rolle og funktion. Konklusionen er, at det i Danmark med de regionale arbejdsmarkedsråd og deres sammensætning og samspil med det centrale niveau er lykkedes at etablere en i OECD-sammenhæng særdeles velfungerende politisk institutionel ramme om den regionale arbejdsmarkedsindsats, som sikrer fælles retning og målsætning for aktørerne på det regionale arbejdsmarked (OECD, 2001).

At det regionale niveau indgår i en samlet national ramme må anses for en stor gevinst i forhold til mulighederne for at samordne arbejdsmarkedspolitikken med den generelle økonomiske politik.

Den politiske og økonomiske rammefastlæggelse af arbejdsmarkedspolitikken er de seneste år blevet suppleret med et administrativt ledelsessystem i et resultatkontraktkoncept, som årligt fastlægger sammenhængen mellem mål, resultater, indsats, ressourceanvendelse og produktivitet.

Denne kombination af et velfungerende og sammenhængende politisk styringssystem og et administrativt ledelsessystem bør ikke karakteriseres som centralisering i negativ forstand. Der er tale om en løbende professionalisering af styring og ledelse af en særdeles kompleks virksomhed, hvor arbejdsmarkedets parter interesser på centralt og regionalt niveau afvejes i forhold til regeringen og Folketingets overordnede mål og rammer for arbejdsmarkedspolitikken gennem et statsligt forvaltningsapparat med centrale (Arbejdsmarkedsstyrelsen) og regionale institutioner (AF), som betjener borgere og virksomheder på lokalt niveau.

Udfordringer til fremtidens arbejdsmarkedspolitik

Udfordringerne til fremtidens arbejdsmarkedspolitik må ses i sammenhæng med de problemstillinger, som tegner sig på arbejdsmarkedet de kommende år.

Den væsentligste problemstilling er arbejdsstyrkens udvikling og sammensætning i forhold til den forventede efterspørgsel efter arbejdskraft. De næste 10 år risikerer arbejdsstyrken direkte at falde, såfremt det nuværende tilbagetrækningsmønster og den generelle erhvervsfrekvens forbliver uændret. Det følger ganske simpelt af arbejdsstyrkens demografiske sammensætning.

Fokus må derfor rettes mod at reducere de ældres tilbagetrækning fra arbejdsmarkedet kombineret med at sikre grupper, som i mindre omfang har adgang til arbejdsmarkedet – først og fremmest indvandrergupperne og de svageste på arbejdsmarkedet, bedre beskæftigelsesmuligheder. Det skal ske samtidig med, at omstillingskravene til hele arbejdsstyrken skærpes stadig mere, hvilket forstærker de underliggende udstødningstendenser på arbejdsmarkedet.

Arbejdsmarkedspolitikken må udvikles, så udstødningstendenser modvirkes gennem initiativer, som i højere grad retter sig direkte mod den beskæftigede arbejdsstyrke bla. gennem øget uddannelses- og kompetenceudvikling. Denne indsats bør rettes meget direkte mod de enkelte regioners og virksomheders situation og behov, idet udviklingen i Danmark bliver fortsat mere differentieret, såvel geografisk som branchemæssigt.

Voksen- og efteruddannelsesindsatsen på regionalt og lokalt niveau vil få en fortsat stigende betydning for arbejdsstyrkens omstillingsevne.

Omstillingen på arbejdsmarkedet vil i stigende omfang finde sted gennem nedlæggelse af eksisterende job og oprettelse af nye. Det er interessant, at antallet af personer, som bliver berørt af ledighed, i løbet af et år ikke er faldet i takt med den generelle ledighed. Mange mister deres job, men får hurtigt arbejde igen i en anden virksomhed. Denne omstilling kan arbejdsmarkedspolitikken understøtte gennem en større grad af synliggørelse af jobåbningerne på arbejdsmarkedet.

I efteråret 2002 lancerer arbejdsformidlingen “Den digitale arbejdsformidling”, som via en offentlig job- og CV-bank på internettet vil styrke alle jobsøgere muligheder for jobsøgning og virksomhedernes muligheder for meget hurtigt at synliggøre ledige job.

Den digitale arbejdsformidling suppleret med en række mere eller mindre specialiserede private jobportaler vil uden tvivl blive et vigtigt redskab til at sikre den nødvendige styrkelse af jobomsætningen på det danske arbejdsmarked.

Tendensen til fald i arbejdsstyrken vil i sig selv forbedre mulighederne for de mere eller mindre marginaliserede gruppers mulighed på arbejdsmarkedet.

Integrationen af indvandrerne på arbejdsmarkedet har gode muligheder for at lykkes. Det forudsætter imidlertid en langt mere målrettet, arbejdsmarkedsrettet indsats, som både retter sig mod indvandrernes individuelle situation og kompetencer og mod arbejdsgiverne og kulturen på de danske virksomheder.

Tilsvarende gælder mulighederne for de øvrige marginaliserede grupper på det danske arbejdsmarked. Også her vil indsatsen skulle rettes både mod den enkelte persons situation og mod virksomhederne.

Har vi så i Danmark et arbejdsmarkedspolitisk beredskab og system, som er gearet til disse udfordringer?

Styringsmæssigt og organisatorisk har vi et godt udgangspunkt i det nationale arbejdsmarkedssystem under Beskæftigelsesministeriet med medvirken af parterne på såvel nationalt og regionalt niveau i henholdsvis Landsarbejdsrådet og De Regionale Arbejdsmarkedsråd.

AF-regionerne får via digitalisering af arbejdsformidlingen en bedre mulighed for at håndtere jobomsætningen på arbejdsmarkedet. Etableringen af et mere enstrengt arbejdsmarkedssystem, hvor arbejdsgivere og arbejdssøgende betjenes et sted, vil formentlig kunne effektivisere jobomsætningen yderligere.

Aktiveringsindsatsen over for de ledige, som ikke umiddelbart kan opnå ordinær beskæftigelse, kan utvivlsomt målrettes og effektiviseres yderligere.

Der bør udvikles en endnu mere selektiv og individuel aktiveringsindsats og en højere grad af målretning mod de faktiske jobmuligheder på arbejdsmarkedet. Også andre aktører, fx private konsulentvirksomheder, kan i højere grad inddrages på resultatlønsbasis med henblik på hurtigere og mere effektivt at få særlige målgrupper tilbage i ordinær beskæftigelse.

Selv om forskellene i arbejdsløsheden på de fleste betydende faktorer – regionalt, a-kasser, køn og alder – er indsnævret væsentligt, er det afgørende at fastholde den regionalt fokuserede og forankrede arbejdsmarkedspolitik, idet netop dette forhold er en af de væsentligste årsager til de positive effekter af den aktive arbejdsmarkedspolitik.

Den regionalt fokuserede arbejdsmarkedspolitik sætter rammen og målene for arbejdsmarkedsindsatsen for de arbejdsmarkedspolitiske regionale og lokale aktører i regionerne. Disse rammer og mål, som er afstemt med de nationale prioriteringer, udvikles i en dialog mellem arbejdsmarkedets parter og de lokale og regionale myndigheder i de regionale arbejdsmarkedsråd og er baseret på fælles indsigt og viden om situationen og udviklingstendenserne på det regionale arbejdsmarked frembragt primært af AF-regionernes arbejdsmarkedsanalysecentre.

Uden disse fælles mål og rammer for den regionale arbejdsmarkedsindsats vil det være meget vanskeligt at sikre et effektivt samspil mellem de mange regionale og lokale aktører i arbejdsmarkedsindsatsen. Det er derfor en forudsætning – af hensyn til den fortsatte udvikling af de gode resultater på det danske arbejdsmarked, at den regionale arbejdsmarkedspolitiske ramme om indsatsen opretholdes og udvikles i takt med, at stadig flere aktører inddrages i et sammenhængende netværk i arbejdsmarkedsindsatsen.

Samlet må det konkluderes, at der fortsat er gode udviklingsmuligheder i det regionalt forankrede arbejdsmarkedssystem i forhold til at håndtere de kommende års udfordringer på arbejdsmarkedet.

Litteratur

Arbejdsministeriet (1986)

Arbejdsmarkedet og arbejdsmarkedspolitikken. Arbejdsministeriet. København.

Arbejdsmarkedsstyrelsen 2002

Proces for udarbejdelse af AF's resultatkontrakt. Arbejdsmarkedsstyrelsen, notat 16/4 2002.

Det økonomiske Råd (2000)

Dansk Økonomi. Det økonomiske Råd. København.

Finansministeriet (1997)

Finansredegørelse 1997, kap. 6. Finansministeriet. København.

OECD (1997)

Employment Outlook. Paris: OECD.

OECD (2001)

Local Partnerships for better governance. Paris: OECD.

Socialforskningsinstituttet (1998)

Arbejdsmarkedsreformen og arbejdsmarkeder. Evaluering af Arbejdsmarkedsreformen III. København: Socialforskningsinstituttet 98:13.

SOU (1979)

Sysselsætningspolitik för arbete åt alla. Stockholm: Statens offentlige utredningar, Arbetsmarknadsdepartementet 1979.

HVAD KAN VI LÆRE AF 90'ERNES ARBEJDSMARKEDSPOLITIK?

AF PETER PLOUGMANN

Introduktion

00'erne bliver forskellige fra 90'erne

Formålet med denne artikel er at diskutere, hvad vi kan lære af 90'ernes arbejdsmarkedspolitik, når vi sætter disse erfaringer over for de behov, som fremtidens arbejdsmarked stiller til udformningen og implementeringen af en fremtidig arbejdsmarkeds- og beskæftigelsespolitik.

Det korte svar er, at der reelt ikke er meget at lære, som samtidig har relevans.

Årsagen er, at de udfordringer, som arbejdsmarkedet står overfor, er markant anderledes i 00'erne, end de var i 90'erne. Store dele af arbejdsmarkedspolitikens indsatsområder har nået grænsen for deres effekt og relevans. Samtidig presser nye problemer sig på, og nye muligheder kommer frem.

Det er artiklens hovedpåstand, at der er ved at ske et strategisk skift i arbejdsmarkeds- og beskæftigelsespolitikken, og at der er behov for et sådant skift.

Det er samtidig artiklens udgangspunkt, at der er en markant usikkerhed blandt alle interessenter om, hvilken ny strategi der vil være optimal, og hvordan den kan og skal realiseres i fremtiden.

Usikkerheden kan ikke mindst henføres til de aktuelle skift i arbejdsmarkedspolitikken institutionelle set-up og til ændringer i organisationen og politikken hos arbejdsmarkedets interessenter.

Der er således markante ændringer internt hos arbejdsmarkedets parter og ændringer i, hvilke interesser de skal varetage. Lønmodtagerorganisationerne og arbejdsgiverorganisationerne er alle under kraftigt pres for at restrukturere og regruppere, og vi kender endnu ikke resultatet af denne proces.

Der kan samtidig rejses spørgsmålstegn ved parternes evne til at gennemføre egne interesser i et ændret konsensusmiljø præget af en liberal markeds- og individorienteret regeringspolitik koblet med en stigende EU-indflydelse på arbejdsmarkedet.

Parterne virker på alle måde svækkede, samtidig med at statsmagten afvikler traditionelle politikområder og redefinerer virkemidlerne. Det er reelt den meget omtalte traditionelle danske model, der er under forandring.

Erfaringer med arbejdsmarkedspolitikken i 90'erne
Hvis der er noget at lære af 90'erne, så er det tre ting:

- For det første blev det bekræftet, at det tager tid at ændre politisk praksis.

Der var i 90'erne et ganske stort "ratsløb" i arbejdsmarkedspolitikken, dvs. at en effekt af et nyt politisk tiltag ofte kom på et for sent tidspunkt og derfor gav andre effekter og konflikter end forventet. Konkrete eksempler er omlægningen af efterlønnen og omlægningen af AMU-systemets økonomi væk fra en afhængighed af mange kurser til ledige. Dette "ratsløb" havde direkte negative virkninger på virksomhedernes rammebetingelser, idet det begrænsede udbuddet af arbejdskraft på et tidspunkt, hvor der var et stigende behov for et voksende udbud af arbejdstid. Disse dele af arbejdsmarkedspolitikken var dermed en trussel mod opsvinget i 90'erne. Det er endvidere værd at bemærke, at

netop ændringerne i efterløns- og orlovsordningerne tilsyneladende var væsentlige årsager til den forrige regerings valgnederlag. Der var skabt velfærdsforventninger hos store dele af befolkningen, som ikke var i samspil med arbejdsmarkedets behov og økonomiens muligheder.

- For det andet blev det tydeligt vist, at arbejdsmarkedspolitikken er en understøttende politik til en given økonomisk udvikling og i sig selv ikke kan skabe øget beskæftigelse.

Det er tydeligt, at selv om der kan argumenteres for arbejdsmarkedspolitikens succes i 90'erne, så var det ikke muligt at vise, at det var den, der skabte grundlaget for den stigende beskæftigelse. Den stigende beskæftigelse i 90'erne må klart henføres til udviklingen i efterspørgslen på arbejdskraft og ikke til den arbejdsmarkedspolitiske indsats i sig selv.

Der er på den anden side ikke grund til at benægte, at arbejdsmarkedspolitikken på visse delområder understøttede den positive beskæftigelsesudvikling. Der er mange ledige, som er kommet i beskæftigelse, og som derved har opfyldt virksomhedernes behov for arbejdskraft. Der er således mange gode intentioner og flere positive målbare resultater på delområder.

- For det tredje viste 90'erne, at der hurtigt kan opstå ændringer i arbejdsmarkedet, der kræver nye politiske tiltag. Det kræver, at politikken og dens praktiske implementering må være særdeles fleksibel.

Begivenhederne omkring "dot.com-boblens" bristen i 2000 og terrorangrebene den 11. september 2001 mere end understreger, at en økonomisk krise kan have mange forskellige årsager, og at en stigende arbejdsløshed kan komme hurtigt.

Der er ingen tvivl om, at en kommende økonomisk recession, der vil udspille sig under nye strukturelle økonomiske vilkår og ændrede institutionelle rammer, også vil kræve en arbejdsmarkedspolitik i "supporterrollen".

Det åbne spørgsmål er i denne sammenhæng, hvorledes man fremover kan udvikle en arbejdsmarkedspolitik, der på den ene side både kan tilpasses de nye vilkår i 00'erne, og som samtidig er så robust, at den kan

være virksom i forhold til en potentiel hurtig stigning i arbejdsløsheden som følge af en eventuel ny krise/recession i de kommende år.

Behov for nye strategiske sigtelinier

Der er slutteligt måske grund til at overveje, om regeringsskiftet i november 2001 med afskaffelsen af Arbejdsministeriet og oprettelsen af Beskæftigelsesministeriet med tilknyttede ressortændringer bevirker, at man må spørge, om det overhovedet giver mening at have et koncept for arbejdsmarkedspolitik.

Overflytningen af AMU-systemet til Undervisningsministeriet og bestræbelserne på at etablere en samordnet indsats over for såvel dagpengemodtagere som kontanthjælpsmodtagere samt oprettelsen af Integrationsministeriet er alle ressortændringer, som sætter markante spørgsmålstegn ved rationalerne i den gamle ressortfordeling. Ændringerne kræver en betydelig samordningsindsats, hvis der fortsat skal være tale om et sammenhængende arbejdsmarkedspolitisk paradigme.

Endvidere må man betragte de gennemførte ændringer i Økonomi-, Erhvervs- og Boligministeriernes ressortområder som ganske radikale ændringer i de politikområder, der tidligere spillede tæt sammen med Arbejdsministeriet, da de udgør centrale rammebetingelser for arbejdsmarkeds- og beskæftigelsespolitikken.

Jeg mener, at der netop i fremtiden som konsekvens af ressortopsplitningen og de uhyre sammensatte fremtidige udfordringer, som arbejdsmarkedet står overfor, er endnu mere grund til at have et sammenhængende koncept for arbejdsmarkedspolitikken, end der var tidligere. Der er endvidere behov for at have nogle præcise strategiske sigtepunkter for den fremtidige arbejdsmarkeds- og beskæftigelsespolitik.

Jeg vil i denne artikel forsøge at begrunde dette synspunkt og skitsere, hvilke strategiske sigtelinier der kan være relevante.

Var 90'ernes arbejdsmarkedspolitik egentlig en succes?

“Phillipskurvemysteriet”

90'ernes aktive danske arbejdsmarkedspolitik ses af mange som en succes (se bl.a. diverse artikler i denne antologi).

Denne positive vurdering skyldes ikke mindst, at der har været et markant fald i arbejdsløsheden til et niveau, der ligger under det, mange økonomer længe mente var og er det naturlige arbejdsløshedsniveau, uden at der har været den forventede inflationsudvikling. Arbejdsløshedsprocenten vedblev i 90'erne at falde, uden at der var en modsvarende stigning i den målte inflation. Phillipskurven er tilsyneladende ophørt med at fungere i 90'erne.

Spørgsmålet er selvfølgelig, om det er arbejdsmarkedspolitikken i Danmark, der kan tilskrives en positiv effekt, eller om der er mere komplicerede forhold på spil.

Denne situation er Danmark imidlertid ikke alene om at være i. USA viser fx en tilsvarende udvikling (Bluestone, 2000).

Man kan opnå en interessant indsigt i arbejdsmarkedspolitikken effekt ved at stille de to cases op mod hinanden.

Det interessante med udviklingen i 90'erne i det danske eksempel i modsætning til USA er, at det i Danmark er lykkedes at realisere en pæn reallønsvækst for de beskæftigede koblet med en mindre aftalt normal arbejdstid med plads til flere feriedage.

Det er faktisk den rigtig interessante del af historien fra 90'erne, som imidlertid ikke er diskuteret så meget, når vi ser på effekten af arbejdsmarkedspolitikken.

Situationen var modsat i USA. Her er det først i de to sidste år af Clinton-regeringens 2. periode, at lønudviklingen for hovedparten af lønmodtagere igen nåede det samme niveau, som det havde været på 20 år tidligere. I den mellemliggende periode var reallønsudviklingen faktisk negativ for store grupper af lønmodtagere (Economic Policy Institute, 2000).

Derudover har den amerikanske arbejdsstyrke generelt arbejdet mere og mere i de sidste 20-25 år. I perioden fra 1990 til 2000 steg udbuddet af arbejdstimer i USA med mere end det samlede realiserede arbejde i Frankrig i 2000 (ca. 37 mia. arbejdstimer) (Bluestone & Hamilton, 2002).

Selv om indvandring i USA, i modsætning til Danmark, spiller en betydelig rolle for arbejdsudbuddet (det forklarer to tredjedele af stigningen i USA), så kan ca. 20 pct. af tilvæksten i den udbudte arbejdstid føres tilbage til en stigende gennemsnitlig arbejdstid, andre 10 pct. til en øget beskæftigelse og 8 pct. til en stigende erhvervsfrekvens.

Det amerikanske eksempel viser således, at den uventede udvikling i Phillipskurven i 90'erne for USA's vedkommende primært kan føres tilbage til et markant stigende udbud af arbejdstimer. Arbejdsløshedsprocenten giver således ikke et retvisende billede af den faktiske kapacitet på arbejdsmarkedet. Tanken bag Phillipskurven er således stadig relevant, men det er anvendelsen af arbejdsløshedsprocenten, der skaber problemer. Der bør i stedet være fokus på kapacitetsudnyttelsen målt i arbejdstimer. Erfaringerne fra USA i 90'erne viser således, at der var et meget større spillerum, end udviklingen i den registrerede arbejdsløshed indikerede.

Det er derfor ikke nok, hvis vi i Danmark kun betragter faldet i arbejdsløshedsprocenten uden en stigende inflation som et sikkert tegn på en arbejdsmarkedspolitisk succes. Succes er her forstået som en effektiv formidling af ledig arbejdskraft, så man har kunnet forhindre løntryk.

Man kan selvfølgelig heller ikke slutte modsætningsvist, at arbejdsmarkedspolitikken ikke har haft nogen effekt i Danmark. Man kan imidlertid konkludere, at der er flere muligheder for at nå de samme makroøkonomiske resultater.

Ser vi på antal udbudte arbejdstimer, så er situationen i Danmark tilnærmelsesvis modsat af situationen i USA. Den realiserede mængde arbejde målt i timer har reelt været faldende det meste af de sidste 30 år, bortset fra de sidste 2-3 år af 90'erne. Den aftalte arbejdstid har været faldende pga. lavere ugentlig arbejdstid og mere ferie. Der er dog reelt en vis modifikation på denne tendens, idet der er flere og flere, der har overarbejde. Der er samtidig færre og færre (kvinder) på deltid, og deltidsfrekvensen er i Danmark på vej ned, mens den i resten af EU går op. Endelig er der en stigende andel af de beskæftigede, der har bibeskæftigelse (Oxford Insight A/S, 2001).

Imidlertid er der ikke meget i den første arbejdsmarkedspolitik i 90'erne, der har virket i retning af et øget udbud af arbejdstimer i

90'erne. Arbejdsmarkedspolitikken har i Danmark i 90'erne faktisk bidraget til det modsatte ved at reducere udbuddet af arbejdskraft via efterlønnen og diverse orlovsordninger.

Efterløns- og orlovsordningerne havde klare velfærdsværdier, der blev værdsat af de personer, der benyttede sig af tilbuddene. Det var derfor vanskeligt at ændre på ordningerne, da beskæftigelsen begyndte at stige, og problemerne omkring den fremtidige arbejdsstyrke blev erkendt i midten af 90'erne.

Der gik givetvis for længe, inden man i 90'erne politisk turde tage fat på efterlønsproblematikken og en begrænsning af orlovsordningerne. De blev først ændret eller bragt til ophør sent i 90'erne. Da man fra regeringens side endelig gjorde det, førte det til et massivt mistillidsproblem og konflikter med fagforeningerne. Et resultat af ændringerne er blevet en lettere udskudt tilbagetrækningsalder, men det er ikke markant, og det er ikke tilstrækkeligt, hvis arbejdsmarkedets kapacitet fremover skal øges tilstrækkeligt.

Dertil kommer, at ændringer til en lidt udskudt tilbagetrækningsalder ikke løser problemerne. Der er ganske mange mismatchproblemer. De ældre, som bliver på arbejdsmarkedet, besidder langt fra de kompetencer, der efterspørges i fremtiden. De store problemer, der fx forventes i næsten alle dele af den offentlige sektor med at fastholde og skaffe arbejdskraft til store dele af undervisnings-, sundheds- og socialsektoren i de kommende år, vil ikke kunne imødekommes alene ud fra stigningen i erhvervsfrekvensen, der er sket som følge af ændringerne af efterlønsordningen.

De bidrag til merbeskæftigelse, der kan tilskrives den aktive arbejdsmarkedspolitik, har selvfølgelig medvirket til at øge mængden af realiserede arbejdstimer. Totalt betragtet er det dog tvivlsomt, om man i Danmark kan tilskrive arbejdsmarkedspolitikken nogen nævneværdig rolle i forøgelse af leverede arbejdstimer – og da slet ikke i samme omfang som i USA.

Faktisk kan man nå til den konklusion, at fraværet af en egentlig kapacitetspolitik var farlig for den positive udvikling i 90'erne. Det var nok nærmere på trods af og ikke i kraft af arbejdsmarkedspolitikken, at udviklingen blev, som den blev i Danmark i 90'erne. Hvis denne politik

fortsættes, vil det skabe en betydelig vækstbarriere fremover. De seneste ændringer i lovgivningen (i 2002) omkring deltid kan principielt lede til både en reduktion af udbudt arbejdstid og en forøgelse, hvis personer uden for arbejdsstyrken vil indgå i arbejdsstyrken på deltid. Det er endnu for tidligt at vurdere nettoresultatet af denne lovændring.

Under alle omstændigheder er der et behov for at se på andre forklaringer på Phillipskurvemysteriet i Danmark end forøgelsen af arbejdstiden.

Moderate fagforeninger og stigende produktivitet

Man må antage, at globaliseringen har lagt en dæmper på prisudviklingen både i Danmark og i resten af verden inkl. USA. Vi må endda formode, at globaliseringen har haft en endnu større effekt på en lille åben økonomi som den danske, end den har haft på den amerikanske økonomi.

Mulighederne for uhæmmet at vælte omkostningsstigninger over på priserne har altså ikke været til stede i 90'erne. Det fik indflydelse på både virksomhedernes ledelser og fagforeningerne. De er ansvarlige for to andre faktorer, der har indflydelse på udviklingen af Phillipskurven: fagforeningers lønkrav og evne til at sætte dem igennem og produktivitets-/effektivitetsstigninger begrundet i ny teknologi mv.

De relativt svage fagforeninger i USA udgjorde ikke noget stort problem i form af høje lønkrav, jf. den dårlige reallønsudvikling i USA. Modsat er der mange indikationer på, at virksomhedernes store investeringer i ny teknologi har ført til stigende produktivitet i USA i 90'erne. Der er grund til at formode, at begge disse faktorer sammen med den store tilvækst i arbejdsmarkedets kapacitet målt i timer er de reelle forklaringer på udviklingen i Phillipskurven i USA.

Ser vi på de samme faktorer i Danmark, giver det en tænkelig forklaring på Phillipskurvens uventede udvikling i Danmark (LO, 2002a, 2002b).

“Det er vigtigere at fastholde en gunstig langsigtet økonomisk udvikling frem for at udnytte mulighederne til stigende realløn på kort sigt. LO går efter vellønnede job og høj indkomst, men ikke i en grad så der er risiko for inflation og økonomisk afmatning” (LO, 2002b: 6).

Det er tilsyneladende en kombination af en stigende produktivitet/effektivitet og den bevidste tilbageholdende reallønspolitik fra de faglige organisationers side, der har leveret grundbetingelserne for den positive beskæftigelsesudvikling i Danmark i 90'erne og dermed den mærkelige udvikling i Phillipskurven.

Det er imidlertid mere end tvivlsomt, om man kan tillade sig at tilskrive den aktive arbejdsmarkedspolitik nogen afgørende indflydelse på disse to forhold.

Man kan selvfølgelig argumentere for, at AMU's indsats har øget omstillingsevnen, fleksibiliteten og kapabiliteten hos den kortuddannede del af arbejdsstyrken, men det forklarer i hvert fald ikke hele produktivitetsudviklingen.

Faktisk kan man hævde, at ved at gøre AMU-systemet så målrettet og økonomisk afhængigt af indsatsen rettet imod de ledige har man arbejdsmarkedspolitisk formindsket AMU-systemets potentielle positive bidrag blandt de beskæftigede lønmodtagere. Ved ikke at prioritere AMU-indsatsen over for de nye servicearbejdsfunktioner og de funktioner, der klart bidrager til en bred spredning af nye teknologier og mere effektive arbejdsorganisationsformer, har AMU-systemet ikke været tunet korrekt ind på de forhold, der ville have fremmet en endnu bedre udvikling end den, der blev realiseret i 90'erne.

Det skal dog retfærdigvis nævnes, at der har været en del aktiviteter rettet imod de behov, som informations- og kommunikationsteknologiudviklingen (IKT) stiller. En nærmere analyse af indholdet i de kurser, der er blevet udbudt fx inden for handels- og kontorområdet, viser imidlertid, at det i al overvejende grad var grundlæggende og simple kompetencer, der blev formidlet (Carma & Oxford Insight A/S, 2001).

Måske er det muligt at argumentere for, at den danske models tradition for social dialog og konsensus har været afgørende for de faglige organisationers lønpolitik i 90'erne. Det falder dog uden for rammerne i denne artikel at undersøge dette. Men det er i hvert fald interessant, at det trods en stigende decentralisering af lønforholdene er lykkedes at holde reallønsudviklingen på linie med produktivitet- og effektivitetsudviklingen. Spredning af nye lønsystemer og nye ledelsesformer har været undersøgt, og der er forskellige vurderinger af gennemslag

og effekt, men der er ingen, der hævder, at det er dominerende på det danske arbejdsmarked (Christensen & Ibsen, 2001).

Der har været enkelte arbejdsmarkeds- og erhvervspolitiske initiativer i 90'erne, der sigtede på at forøge udbredelsen af nye ledelses- og organisationsformer for at forøge virksomhedernes konkurrenceevne og øge effektiviteten. Fælles for disse initiativer var, at det var puljer, der var tidsbegrænsede og havde et relativt lille budget. Evalueringer af selv succesfulde puljer viser, at det ikke er sandsynligt, at effekten på det samlede danske arbejdsmarked har været særlig stor (Oxford Insight A/S, 2000).

Det forekommer at være rimeligt at betragte den realiserede produktivtets- og effektivitetsudvikling på arbejdspladsniveau samt danske virksomheders generelle evne til at udnytte mulighederne i den ny økonomi som en af de afgørende faktorer for den danske succeshistorie i 90'erne. Pointen er imidlertid, at det ikke er meget, arbejdsmarkedspolitikken har bidraget med i denne sammenhæng.

Det er altså småt med gode indikatorer på, at arbejdsmarkedspolitikken reelt har været succesfuld i 90'erne, når vi ser på de store linier og situationen for de beskæftigede og virksomhederne.

Tilbage er så spørgsmålet, om arbejdsmarkedspolitikken var succesfuld for de ledige og især de langtidsarbejdsløse.

Arbejdsmarkedspolitisk succes i indsatsen over for de ledige

Aktiveringsindsatsen over for de ledige har i 90'erne haft betinget succes. Indsatsen over for de ledige var i 90'erne præget af erfaringerne fra de forudgående 15-20 år, og det har generelt været vanskeligt at dokumentere enkle og entydige sammenhænge mellem indsatsformer og efterfølgende arbejdsmarkedssucces for ledige i form af varig beskæftigelse.

Der har dog tilsyneladende været ganske gode langtidseffekter for visse grupper af ledige, men marginaliseringsprocessen er langt fra blevet brudt. Der er især gode resultater i form af en markant reduktion i den registrerede langtidsledighed. Mange langtidsledige er imidlertid ikke kommet i arbejde, men er overført til gruppen uden for arbejdsmarkedet.

Der er heller ingen tvivl om, at der fortsat er en gruppe af ledige, der sidder fast i aktiveringssystemet, jf. diverse artikler i denne antologi.

Der er således fortsat uløste problemer med relation til de ledige på arbejdsmarkedet. Der er først og fremmest fortsat store marginaliseringsproblemer, dvs. for mange ledige kontanthjælpsmodtagere og en hård gruppe af langtidsledige dagpengemodtagere. Det er disse grupper, der udgør et arbejdsmarkedspolitisk restproblem.

Indsatsen over for de unge er et af de områder, hvor ændringer i arbejdsmarkedspolitikken i 90'erne tydeligst har båret frugt (Kongshøj Madsen, 1999). Danmark har i dag et af de mindste ungdomsledighedsproblemer internationalt set.

De ændringer i "ret-og-pligt"-princippet, der med en vis succes blev introduceret, havde en overraskende hurtig effekt. Der er ingen tvivl om, at mange af de praktikere, der i de forudgående år havde arbejdet med bekæmpelsen af ungdomsarbejdsløsheden, blev overrasket over effekten.

Det er imidlertid langt fra sikkert, at en udvidelse af princippet fra ungeindsatsen til andre grupper af ledige (herunder personer op til 30 år og indvandrere/flygtninge) vil give den samme effekt i fremtiden. Der er tale om grupper med vidt forskellige levevilkår og sociale betingelser, end der var gældende for de unge under 25 år i midten af 90'erne.

AF's og a-kassernes indsats over for de ledige blev klart professionaliseret i 90'erne, men det er alligevel karakteristisk, at det har været mere end vanskeligt for systemet at leve op til egne resultatmål. Fx har LAR's (Landsarbejdsrådets) udmeldinger om forventede resultater nok givet anledning til megen aktivitet, men de offentliggjorte effektivitetstal mere end antyder, at der har været organisatoriske og ledelsesmæssige problemer med at levere resultater. En del af forklaringen skal nok søges i de institutioner, der siden 1970'ernes begyndelse blev gjort ansvarlige for aktiveringsindsatsen. Der er tendenser til, at der har udviklet sig en "arbejdsløshedsindustri" med sin egen logik, virksomhedskultur og interesser, der ikke altid har været fremmende for nyudvikling og tilpasning til en situation med mindre arbejdsløshed.

Regionaliseringsbestrebelse og det øgede ansvar for den tilpassede regionale indsats, som blev overdraget til arbejdsmarkedets parter, kan ikke siges at have givet de resultater, som mange håbede på. Der er givetvis mange forskellige årsager til dette, og andre artikler i denne antologi beskæftiger sig med dette forhold, se bl.a. artiklerne af Anders Rosdahl, Jan Hendeliowitz og Henning Jørgensen m.fl.

Umiddelbart er det dog væsentligt at se på den institutionelle udvikling som en, der var mere præget af modsætninger end af samarbejde. Da parterne i 90'erne fik et større ansvar for den aktive arbejdsmarkedspolitik via RAR (De Regionale Arbejdsmarkedsråd) og regionaliseringen, blev der samtidig skabt en situation, hvor der opstod en løbende styrkeprøve mellem de centrale arbejdsmarkedsmyndigheder og de regionale interesser, hvor staten trak mere og mere i land. De spændinger, der opstod, kostede megen energi og skabte dysfunktionelle vilkår for en optimering af indsatsen over for de ledige.

Opsamlende vil jeg om resultaterne af AF's og a-kassernes indsats mene, at det er rimeligt at hævde, at trods en meget betydelig resourceindsats med bl.a. personlige handlingsplaner og forsøg med en tidlig målrettet indsats, så viser udviklingen i aktiveringspolitikken, at der var klare grænser for, hvilke resultater der kommer af kun at fokusere på arbejdsmarkedets udbudsside.

Opsamling – moderat succes

Ud fra den forudgående diskussion kan jeg altså opsummere, at hvis man skal vurdere effekten af arbejdsmarkedspolitikken i 90'erne, så er det begrænset, hvor stor en succes den egentlig har været, hvis man ser på dens betydning for de beskæftigede og virksomhederne.

Det er nærmere moderate fagforeninger og en målrettet indsats på at forøge virksomhedernes effektivitet og fleksibilitet, der har modificeret Phillipskurven i et hidtidigt ukendt omfang.

Det er tilsvarende vanskeligt at hævde, at produktivitetsudviklingen og de faglige organisationers moderate reallønsstrategi kan tilskrives den aktive arbejdsmarkedspolitik.

Man kan faktisk argumentere modsat: At arbejdsmarkedspolitikken forsøg på at reducere arbejdsmarkedets kapacitet faktisk trak den forkerte vej i forhold til udviklingen i Phillipskurven.

Ser man på indsatsen over for de ledige, så er det tydeligt, at faldet i den målte arbejdsløshed primært kan tilskrives en faldende langtidsledighed og en effektiv indsats over for de unge under 25 år.

Faldet i langtidsledigheden er imidlertid ikke kun et udtryk for, at AF har udnyttet mulig hederne i den stigende beskæftigelse. Det er også et udtryk for en stor og voksende gruppe på faste overførselsindkomster. Marginaliseringsprocessen er ikke blevet brudt i 90'erne.

I det omfang man overhovedet kan tale om en succesfuld arbejdsmarkedspolitik i 90'erne, er det derfor kun en moderat succes.

Ser vi fremad, så er det tvivlsomt, om såvel 90'ernes politik som de eksisterende institutioner er velegnet til at tackle fremtidens arbejdsmarkedsproblemer. Den konsekvente fokusering på bekæmpelse af arbejdsløsheden, der blev grundlagt i 70'erne, har skabt en skævvridning af såvel arbejdsmarkedspolitikken som dens institutioner væk fra det, der oprindeligt var arbejdsmarkedspolitikken mission.

Jeg vil i afsnit 3 diskutere konsekvenserne af denne skævvridning og i afsnit 4 skitsere nogle sigtelinier for den fremtidige arbejdsmarkeds- og beskæftigelsespolitik.

Skævvridningen af arbejdsmarkedspolitikken

Arbejdsmarkedspolitikken traditionelle søjler
Arbejdsmarkedspolitikken har historisk hvilet på fire søjler: arbejdsformidling, efteruddannelse i AMU-systemets regi, dagpengesystemet forankret i de faglige organisationers a-kasser og det offentlige arbejdstilsyn/arbejdsmiljøregulering.

Den logik, der historisk har været styrende for sammenhængen mellem de fire søjler, er præget af et ønske om, at man politisk kan understøtte udviklingen af et effektivt og fleksibelt arbejdsmarked, der samtidig skaber den fornødne tryghed ved forandring og sikkerhed mod socialt uacceptable arbejdsvilkår.

Det er væsentligt at erindre, at de rationaler, der har været styrende for arbejdsmarkedspolitikken, fra starten var fokuseret på arbejdsmarkedets funktionsmåde som helhed og ikke på at forebygge sociale problemer hos potentielle langtidsledige.

De forskellige søjler har på hver sin måde været igennem ganske omfattende forandringsprocesser, ikke mindst i forbindelse med de dele af udviklingen, der er relateret til aktiverings- og beskæftigelsesindsatsen. I forhold til diskussionen af Arbejdsmarkedsreformen er det ændringerne i de tre første søjler, der er relevante for den videre diskussion.

Det er typisk, at den arbejdsmarkedspolitiske indsats omkring de tre søjler i snart 30 år har været domineret af interesserne omkring bekæmpelsen af arbejdsløsheden.

En konsekvens af dette har været, at arbejdsmarkedspolitikkenes aktører og institutioner på flere måder er blevet forvredet i deres indsats over for de almindelige og ordinære opgaver, der er knyttet til de beskæftigedes og de korttidslediges interesser.

Det er min påstand, at der i de sidste 30 år konsekvent, men ikke som en politisk bevidst strategi, er sket en udhulning af det, der oprindeligt var arbejdsmarkedspolitikkenes mission. I en situation som den, der gælder for arbejdsmarkedet først i 00'erne med høj beskæftigelse, får det negative følger for det arbejdsmarkedspolitiske systems evne til at skabe resultater på de rigtige områder.

Skævvridningen har haft meget markante effekter på forvaltningskulturen og har skabt problemer for effektiviteten af indsatsen til skade for de beskæftigedes og virksomhedernes mere langsigtede arbejdsmarkedsinteresser.

Jeg vil kort give nogle eksempler på, hvordan skævvridningen af arbejdsmarkedsindsatsen har efterladt de arbejdsmarkedspolitiske institutioner i en situation, der kræver ganske betydelige ændringer i det institutionelle set-up og indsatsformer, hvis arbejdsmarkedspolitikken skal kunne tackle behovene på fremtidens arbejdsmarked hos de beskæftigede og virksomhederne.

Arbejdsformidlingen

AF skal grundlæggende sikre en effektiv allokering af kvalificeret arbejdskraft til ledige job hurtigst muligt. Få ubesatte ledige job og ingen eller kun korte perioder med ledighed i en jobskiftesituation har været og er stadig de centrale succesmål for AF.

I den sammenhæng er det et åbent spørgsmål, hvor stor en andel af den ordinære formidling via en offentlig arbejdsformidling skal have af samtlige jobskift på arbejdsmarkedet.

Hovedsynspunktet har politisk været, at AF primært skal forholde sig til delarbejdsmarkeder, hvor markedskræfterne ikke selv klarer allokeringen. Historisk er der ingen tvivl om, at AF siden slutningen af 1960'erne i al overvejende grad har været fokuseret på nogle udvalgte faglige områder primært på det manuelle delarbejdsmarked.

De delarbejdsmarkeder, der er domineret af en efterspørgsel på højt kvalificeret arbejdskraft, har AF aldrig haft nogen reel markedsandel af. Tilsvarende gælder på mange delarbejdsmarkeder for højt specialiseret arbejdskraft. Denne markedsposition gør AF mindre interessant i en periode, hvor det netop er denne form for arbejdskraft, der efterspørges.

De undersøgelser, der i årenes løb har været foretaget af AF's markedsandele, og af hvilke typer job man via AF formidler til, har givet et indtryk af AF som et af Danmarks største vikarbureauer. Andelen af job af tidsbegrænset varighed har altid været stort. Arbejdsmarkedsstyrelsens egen oversigt over regionernes resultater i 2001 viser, at AF medvirkede til at besætte ca. 32 pct. (i alt lidt over 250.000) af de registrerede eksterne jobåbninger på det danske arbejdsmarked. Heraf er det dog væsentligt at bemærke, at knap to tredjedele af disse jobåbninger var såkaldte åbne ordrer, hvor AF reelt blot henviser til private stillingsopslag. Det er samtidig markant, at ca. 55 pct. af de resterende

“ægte” AF-ordrer er ansættelsesforhold af mindre end fem dages varighed (Arbejdsmarkedsstyrelsen, 2002). Det typiske er, at det kun er inden for visse dele af arbejdsmarkedet for timelønnede, at AF spiller en vis rolle for arbejdsmarkedets samlede allokering af arbejdskraft.

AF er endvidere langt fra den væsentligste kilde til rekruttering på det manuelle, ufaglærte delarbejdsmarked. De sociale relationer i form af personlige netværk er fortsat afgørende for at komme tæt på jobåbninger. Blandt virksomheder i den private sektor med mere end 20 ansatte er det den væsentligste kilde til personale rekruttering, og kun 17 pct. af de private virksomheder angiver, at de anvender arbejdsformidlinger ved rekruttering af timelønnede (Centre for Labour Market Studies, 2000: 22, tabel 9).

Denne svage markedsposition har gjort det meget vanskeligt for AF at leve op til de allokeringsmæssige forpligtelser, som i de sidste 30 år har ligget i beskæftigelsesindsatsen over for de ledige.

Talrige analyser og evalueringer har vist, at sammenkoblingen mellem AF's ordinære formidlingsindsats og den særlige indsats over for især langtidslidende har skabt problemer. Denne dobbeltrolle har gjort det vanskeligt for AF at udvide sin markedsposition og blive betragtet som en af de primære kilder for virksomhedernes rekruttering. Det er ikke en situation, som den offentlige arbejdsformidling i Danmark er alene om at sidde i. Lande som Sverige og Tyskland, der også har en historie med en mere eller mindre aktiv arbejdsmarkedspolitik, har på forskellig vis gjort de samme triste erfaringer.

Der er heller ikke meget, der tyder på, at AF i fremtiden vil komme til at stå bedre.

I de senere år har udviklingen af nye formidlingsformer ikke mindst via Internettet, hvor der er opstået mange private alternativer til både avisernes annoncer og AF's serviceydelser, skabt nye betingelser for AF's virke.

Det samme gælder de tendenser, der medfører, at de forskellige faglige organisationer, som en integreret side af deres serviceydelser til deres medlemmer, nu tilbyder karriere- og efteruddannelsesafklaring bl.a. via webbaserede serviceydelser.

Beslutningen om at implementere et Internetbaseret selvservice-koncept ud fra svensk forbillede skal ses som AF's svar på denne udfordring.

Ambitionen om at sætte de generelle standarder for fri og gratis information mellem arbejdsgiver og arbejdssøgende i direkte konkurrence på private, kommercielle udbydere som fx "Stepstone", vikarbureauer og outplacement konsulentvirksomheder kan fortolkes som et forsøg på at tilkæmpe sig nye markedsandele. Det kan give anledning til fremtidige konflikter mellem offentlig og privat arbejdsformidling, selv om regeringen i foråret 2002 har lagt op til et samarbejde med alle aktører om at sikre allokeringen af arbejdskraft.

Det bliver derfor interessant at se, om AF kan og vil udvikle partnerskabsmodeller med fx de faglige organisationer eller private udbydere af parallelle formidlingsserviceydelser.

Initiativet med øget vægt på selvservice bør kunne give anledning til en effektivisering af AF, så der bliver mere tid og flere ressourcer til rådighed for de måske 35-40 pct. af de arbejdssøgende, som, man ikke forventer, vil eller kan anvende det nye selvservicekoncept.

Samlet må man konstatere, at i en tid hvor ledigheden er lav, hvor der er stadig større behov for en effektiv allokering på delarbejdsmarkeder, hvor AF ikke har nogen væsentlige markedsandele, og hvor nye formidlingsformer og nye private aktører på kommercielle vilkår tilkæmper sig store markedsandele, så er der behov for at have nogle klare sigtelinier for fremtidens AF. Disse sigtelinier må nødvendigvis være anderledes end dem, der var gældende i 90'erne. De er endnu ikke formuleret, og der er ikke meget at lære fra 90'ernes arbejdsmarkedspolitiske indsats.

Situationen bliver ikke meget bedre, hvis man ser på den anden centrale arbejdsmarkedspolitiske søjle: efteruddannelsesindsatsen.

Efteruddannelsessystemet/AMU-systemet

Kvalificeringen af den eksisterende arbejdsstyrke (især de ufaglærte og kortuddannede grupper på arbejdsmarkedet), så den lever op til de krav, som arbejdsmarkedet stiller, har i de sidste mere end 40 år været et stadig mere centralt instrument i arbejdsmarkeds-politikken. Der er markante tegn på, at denne rolle er ved at skifte karakter.

AMU-systemet var et barn af industrialiseringen af Danmark i slutningen af 1950'erne og begyndelsen af 1960'erne. Der hersker ikke den store uenighed om, at AMU-systemet med sin målrettede og stigende professionelle indsats over for kvalificeringen af ufaglærte og kortuddannede grupper skabte et internationalt set unikt grundlag for udviklingen af først industriens og siden servicesektorens effektivitet og produktivitet.

I kølvandet på 70'ernes aktiverings- og beskæftigelsesindsats blev AMU-systemet inddraget mere og mere i udviklingen af kurser for ledige med det overordnede formål at udvikle de lediges færdigheder og formelle kvalifikationer, så de stod mål med de ændrede efterspørgselskrav. AMU-systemet blev, især i slutningen af 80'erne og begyndelsen af 90'erne, så afhængigt af at levere kursusudbydere til ledige, at det gav anledning til store omstillingsproblemer, da den gunstige beskæftigelsesudvikling i slutningen af 90'erne begrænsede AMU's aktiviteter for ledige.

Samtidig har den massive erhvervsstrukturelle ændring i Danmark siden 60'erne, kombineret med en generel hurtig teknologisk udvikling, givet anledning til omfattende ændringer i udbuddet af kurser. Fra at det var næsten ensidigt industriens behov, der skulle imødekommes, er situationen i dag, at behovet for målrettet efteruddannelse fra både den private og i stigende grad den offentlige servicesektor er stort og voksende. Det har skabt et stigende konkurrencepres mellem de forskellige arbejdsmarkedsparter.

Der er ikke den store tvivl om, at kombinationen af en stigende afhængighed af at levere kurser til ledige i en tid med stigende beskæftigelse og faldende ledighed, kombineret med den intensiverede konkurrence om ressourcer mellem forskellige parter, har været to afgørende drivkræfter for de institutionelle og økonomiske problemer, der ramte AMU-systemet i slutningen af 1990'erne.

De institutionelle og ledelsesmæssige strukturer, der prægede AMU-systemet i 90'erne, har vist sig at være for tunge til at kunne håndtere de omstillingskrav, der ramte systemet (Carma & Oxford Insight A/S, 2001).

Kombineres disse ledelsesvanskeligheder med de ofte politisk begrundede ændringer i de økonomiske rammebetingelser for AMU-systemet

met i slutningen af 1990'erne, er det ikke vanskeligt at forstå nødvendigheden af et nyt koncept for AMU-systemet.

Det forekommer derfor relevant at forbedre koordination og leverancer med andre parallelle offentlige efteruddannelsessystemer, som det er søgt gjort i Undervisningsministeriet siden overførelsen af AMU-systemet hertil omkring årsskiftet 2001/2002.

Det bliver endvidere helt afgørende for AMU-systemet, at det lykkes at udvikle nye serviceydelser, der formår, bedre end det er sket hidtil, at indtænke virksomhedernes stadig større fokus på praksisnær kompetenceudvikling.

Endelig må det nok forventes, at udbuddet af private efteruddannelses-tilbud, nye former for e-læring og en stigende interesse fra de beskæftigede i selv at have indflydelse på deres egen kompetenceudvikling radikalt vil ændre på både muligheder og krav til det nye AMU.

Den helt store udfordring for det nye AMU-system bliver, hvordan man kan fastholde sin oprindelige arbejdsmarkedspolitiske mission i nogle institutionelle og styringsmæssige rammer, der er domineret af rationaler, der udspringer af erhvervsuddannelsessystemet.

Den anden søjle i den traditionelle arbejdsmarkedspolitik er altså ikke alene overført til et ressortområde uden for Beskæftigelsesministeriet, den er også udsat for ganske omfattende nye betingelser. Den økonomiske og ledelsesmæssige krise, der udsprang af kravene om omstrukturering i slutningen af 90'erne og først i 00'erne, viser helt entydigt, at der ikke er meget af det erfaringsgrundlag, der blev skabt i kølvandet på Arbejdsmarkedsreformen, der kan anvendes i fremtiden.

Ser vi på arbejdsmarkedspolitikens tredje søjle, dagpengesystemet, er der også ændrede vilkår og stigende vanskeligheder forude.

Dagpengesystemet

Dagpengesystemets primære funktion er som bekendt, at det skal sikre de ledige en vis rimelig indkomstkompensation i tilfælde af ledighed.

Hovedrationalet i dagpengesystemet er, at det for en periode skal give ledige arbejdssøgende en indkomst, der på den ene side sikrer, at de

ledige kan fastholde et nogenlunde normalt dagligliv, og som på den anden side fortsat fastholder et incitament til, at de ledige er aktivt jobsøgende.

Der har været et hav af forskellige justeringer af kompensationsgrad, rådighedskriterier, varighed og overgangsbestemmelser i de sidste 30 år. Bortset fra ændringerne for de unge under 25 år i midten af 90'erne, så har der ikke været noget egentligt brud med et hovedsynspunkt om, at det er bedre at bevare ledige i a-kassesystemet, end at de kommer over i kontanthjælpssystemet. Der ligger såvel kassetænkning som vellykket interessevaretagelse fra de faglige organisationers side bag denne situation. Der er trods justeringer ingen tvivl om, at det danske dagpengesystem fortsat er blandt de allerbedste i EU-landene. Den største ændring er reelt, at den gennemsnitlige kompensationsgrad har været faldende i takt med den positive beskæftigelses- og real-lønsudvikling i 90'erne. Det skaber potentielt problemer for mange korttidsledige, der har tilbagevendende ledighedsperioder.

Da det danske arbejdsmarkedssystem generelt ikke er nær så reguleret som hovedparten af systemerne i de øvrige europæiske lande, når det drejer sig om ansættelses- og afskedigelsessituationer, så har et højt dagpengeniveau været afgørende for den unikke høje danske numeriske fleksibilitet. Denne logik er bredt anerkendt hos alle parter på arbejdsmarkedet.

Dagpengesystemets karakter af et privat forsikringsystem med offentlig finansiel deltagelse og en privat forvaltning via faglige a-kasser med en offentlig tilsynsmyndighed har sine historiske forklaringer, som jeg ikke skal komme ind på i denne artikel. Det er imidlertid værd at huske på den tætte relation, som der siden starten af det forrige århundrede har været til arbejdsmarkedets parter. Statens rolle har i Danmark været meget mindre end i andre europæiske lande. Arbejdsmarkedets parter og deres organisationer har således historisk haft en fælles interesse i at få dagpengesystemet til at balancere mellem de to interesse-mæssige yderpoler og en fælles interesse i at bevare et fleksibelt arbejdsmarked på et højt beskæftigelsesniveau.

Det er klart, at i en periode med høj beskæftigelse og en relativt lav risiko for langtids-arbejdsløshed for hovedparten af arbejdsstyrken er der mange a-kasemedlemmer, der stiller sig selv spørgsmålet, om det stadig er relevant at være medlem af en a-kasse. Der kan allerede

konstateres visse reservationer hos unge og yngre, både når det gælder et medlemskab af en a-kasse, lyst til at tilmelde sig efterlønsordningen, og når det gælder et medlemskab af en faglig organisation.

Spørgsmålet om medlemskab aktualiseres endvidere af høje omkostninger. Trods den faldende ledighed er der fortsat et højt omkostningsniveau i administrationen af a-kasse-systemet. Ændringerne af indbetalingerne til efterlønsordningen har bidraget til at skærpe situationen. Det sætter dagpengesystemet i et kritisk lys.

Stadig flere faglige organisationer og a-kasser har indset, at det ikke længere er muligt at skrue a-kassebidragene i vejret. Fremover skal a-kasseadministrationen effektiviseres løbende. Det er i denne situation, at forslag om statslige og tværfaglige a-kasser yderligere sætter relationerne mellem a-kasserne og de faglige organisationer under pres. Samtidig har en lille, men voksende gruppe af mere individualistisk indstillede medlemmer en potentiel interesse i en højere kompensationsgrad for en kortere periode. Differentierede satser og differentierede bidrag er sat på dagsordenen. Der er dermed lagt op til en debat om solidaritetsprincippet i dagpengesystemet.

Dagpengesystemet, som vi har kendt det siden begyndelse af 70'erne, er altså fra flere sider underlagt et pres for forandring. Tidligere bestræbelser på at privatisere dagpengesystemet via ordinære private forsikringssystemer har vist sig at være uprofitable og synes derfor ikke at være relevante for det store flertal på arbejdsmarkedet i fremtiden. De justeringer og debatter, der var i 90'erne, giver ingen retningslinier for, hvordan fremtidens dagpengesystem skal se ud, bortset fra at det fortsat nok skal være en kombineret privat-offentlig konstruktion.

Opsamling

Det forekommer indlysende ud fra ovenstående gennemgang, at der er et tydeligt behov for at ændre de strategiske sigt punkter for fremtidens arbejdsmarkedspolitik.

Ikke nok med at der kan stilles spørgsmålstejn ved, hvor succesfuld arbejdsmarkedspolitikken har været i 90'erne, men de væsentligste rationaler, som arbejdsmarkedspolitikken forskellige søjler hviler på, er alle sat til debat.

Der er derfor behov for at overveje et sæt af nye sigtepunkter på fremtidens arbejdsmarkedspolitik, som samtidig erkender, at de traditionelle søjler i den form, de har haft i 25-30 år, har udspillet deres rolle, og at der er behov for at medtænke et bredere sæt af politikker og arbejde med flere aktører. Der er behov for en koordineret arbejdsmarkeds- og beskæftigelsespolitik. Der er behov for et strategiskifte.

Sigtepunkter for fremtidens arbejdsmarkedspolitik

Den hidtidige argumentation har vist, at det er væsentligt at have øje for sammenhængen mellem de forskellige indsatsområder. Jeg vil i det følgende forsøge at skitsere nogle mere principielle sigtepunkter for sammenhængen i den fremtidige arbejdsmarkeds- og beskæftigelsespolitik. Det er relevant at betragte tre sigtepunkter. De er:

- Arbejdsmarkedets (potentielle) kapacitet(s-udnyttelse)
- Arbejdsmarkedets kapabilitet
- Kvaliteten af de vilkår, der skabes for arbejdsstyrken

Kapaciteten er vigtig som sigtepunkt, fordi den angiver, hvor god en nation er til at udnytte den samlede kapacitet af potentielt udbudte arbejde inden for landets grænser. Det er altså ikke nok at betragte den realiserede kapacitet. Det er kombinationen af en høj erhvervsfrekvens, en høj beskæftigelsesfrekvens, et stort udbud af arbejdstimer pr. person i arbejdsstyrken, der er interessant for en nations fremtidige økonomiske udvikling. Derfor giver et simpelt mål som arbejdsløshedsprocenten et helt forkert indtryk af kapacitetsudnyttelsen.

Kapabiliteten er et væsentligt sigtepunkt, fordi det understreger vigtigheden af at udruste arbejdsstyrken bedst muligt med relevante kompetencer, fleksibilitet og motivation. Det drejer sig om at udvikle læringsmiljøer, der fremmer den bedst mulige udnyttelse af det potentielle udbudte arbejde på vilkår, der er konkurrencedygtige. Der skal samtidig skabes rammer og vilkår, der bidrager til de beskæftigedes løbende kompetenceudvikling.

Arbejdsvilkårenes kvalitet er et afgørende sigtepunkt, fordi det gælder om at give arbejdsstyrken de bedst tænkelige vilkår, når det gælder relativ løn (udvikling), arbejdsmiljø, sikkerhed for indkomst, medind-

Figur 1
Arbejdsmarkedspolitikens prioriteringsdilemma.

flydelse på eget arbejde og den generelle livskvalitet i såvel arbejdslivet som i resten af livet.

Der er klare maksimeringsinteresser og prioriteringsdilemmaer (trade-offs) knyttet til den samtidige realisering af disse tre sigtepunkter.

Det er selvfølgelig politisk opportunt at forsøge at maksimere på alle tre områder på én gang. De historiske erfaringer viser imidlertid, at der er klare interessekonflikter forbundet med en samtidig realisering af de tre sigtepunkter.

Det er min påstand, at en fremtidig arbejdsmarkeds- og beskæftigelsespolitik må forholde sig til disse trade-offs og samtidig forsøge at maksimere udbyttet af sin indsats i forhold til alle tre sigtepunkter samtidigt.

Jeg vil i den sidste del af denne artikel skitsere nogle elementer i en koordineret arbejdsmarkeds- og beskæftigelsespolitik baseret på disse retningslinier. Det er klart, at der inden for rammerne af denne artikel ikke kan foretages en dybdegående diskussion af de enkelte elementer i en fremtidig arbejdsmarkeds- og beskæftigelsespolitik, og det følgende er blot tænkt som en ansats til debat.

Jeg vil først tage udgangspunkt i, hvad jeg ser som nogle af de væsentligste arbejdsmarkeds-problemer i fremtiden og dernæst antyde, hvorledes jeg mener, at man kan udvikle en strategi, der kan forholde sig til disse problemer og samtidig forholde sig til de beskrevne sigtelinier.

Hvad er de fremtidige arbejdsmarkedspolitiske udfordringer?

Tre centrale udfordringer

Tre meget centrale udfordringer for en fremtidig arbejdsmarkeds- og beskæftigelsespolitik er koblet til sigtepunkterne om kapacitet, kapacitet og arbejdsvilkår:

1. *Kapacitetsproblemet* knytter sig til den kommende udbudskrise på arbejdsmarkedet. Udbudskrisen udspringer af den demografiske udvikling, hvor kombinationen af en skærpet aldersprofil (færre unge, flere 45+-årige og en for tidlig afgang fra arbejdsmarkedet) og en etnisk balance skaber allokeringproblemer og diskrimination. Derudover er der meget, der peger på, at holdningerne til arbejdslivet hos de nye generationer er væsentligt anderledes end tidligere generationers. Lægges dertil den alt for lille arbejdskraftreserve, så er der skabt et grundlag for en potentiel udbudskrise inden for de kommende 5-10 år (Oxford Insight A/S, 2001). Den fremtidige arbejdsmarkeds- og beskæftigelsespolitik må forebygge denne potentielle udbudskrise ved at udvikle politiske initiativer, der åbner for en maksimal udnyttelse af den potentielle kapacitet i Danmark.

2. *Kapabilitetsproblematikken* udspringer af de krav, der stilles til arbejdsmarkedet i takt med Danmarks fremtidige placering i den nye internationale arbejdsdeling præget af elementer af den ny økonomi (Arbejdsministeriet, 2001), dvs. effekten af globaliseringen kombineret med tertiæreringen af økonomien og den ny teknologi, der stiller krav om øget fleksibilitet og en effektiv udnyttelse af arbejdsstyrkens samlede kompetence. De danske virksomheders udlægning af manuelle industrielle produktionsjob til udlandet og tertiæreringen af økonomien generelt stiller store krav til udnyttelsen af arbejdsstyrkens samlede funktionelle fleksibilitet. Problemet er, at arbejdsmarkedet også i de næste 10-15 år vil bestå af store grupper uden nogen formel erhvervsuddannelse (mere end 1 million i 2010). Dertil kommer potentielle flaskehalsproblemer på nøgleområder i både den

offentlige og private sektor i forbindelse med de store generationers tidlige afgang fra arbejdsmarkedet. Kompetencestrategien er og bliver en stadig mere nødvendig del af en fremtidig arbejdsmarkeds- og beskæftigelsespolitik. Det kræver en tættere koordinering mellem Beskæftigelses- og Undervisningsministeriets indsats, primært over for de beskæftigede.

3. Udviklingen i *kvaliteten af arbejdsvilkårene* er præget af modsætninger. På den ene side er der fortsat mange velfærdsønsker fra befolkningen, der skal tages hensyn til, fx forventning til en udvikling med fuld-beskæftigelse, beskæftigessikkerhed, bedre job, højere indkomst, mere ferie og kortere arbejdstid. På den anden side er der behov for et større udbud af (kvalificeret) arbejdskraft, større fleksibilitet i arbejdstidens tilrettelæggelse og styring af omkostningerne i forhold til produktiviteten, så virksomhedernes internationale konkurrenceevne bevares. Dertil kommer de potentielle generationskonflikter foranlediget af forskydningerne i den fremtidige forsørgerbyrde og af det eksisterende pensionssystem. Der er således ganske betydelige modsætninger mellem befolkningens velfærdsønsker og mange af realiteterne på det danske arbejdsmarked.

Strategi for en koordineret arbejdsmarkeds- og beskæftigelsespolitik

Der er, baseret på ovenstående forståelse af de centrale udfordringer på arbejdsmarkedet i de kommende år, behov for at udvikle en strategi, der koordineret kan forholde sig til de udfordringer, der sættes af den demografiske realitet, kravene fra den ny økonomi og befolkningens velfærdsønsker.

En sådan strategi må indeholde tre delpolitikker:

- En kapacitetspolitik
- En kapabilitetspolitik
- En arbejdsvilkårs- og velfærdspolitik

Forslaget til en koordineret strategi for fremtidens arbejdsmarkeds- og beskæftigelsespolitik kan illustreres, som det er gjort i figur 2. I de følgende afsnit vil jeg kort diskutere indholdet i de enkelte politikforslag.

1) *En kapacitetspolitik* må sikre, at den samlede udnyttede arbejdsvo-
lumen øges trods de kendte begrænsninger og øgede modsætninger.
Den potentielle udbudskrise er et strategisk arbejdsmarkedspolitisk
problem, der ikke blev tacklet fornuftigt i 1990'erne. Stor afgang,
begrænset tilgang og små arbejdskraftreserver viser, at arbejdsstyrkens
fremtidige størrelse er et stort og presserende problem. Det er påpeget
af både den tidligere socialdemokratiske og den nuværende liberale
regering.

Der er behov for en flerleddet indsats:

- Det allervæsentligste politiske indsatsområde i en fremtidig dansk kapacitets-politik er en hurtig og omfattende integration af indvandrere/flygtninge og en forøgelse af indvandringen (af kvalificeret arbejdskraft).

Der er aktuelt en politisk delt holdning til initiativer på dette område. En relativt ny analyse dokumenterer de oplagte muligheder, der ligger i at få integreret gruppen af indvandrere og deres efterkommere.¹ Der har været en tilbøjelighed til i debatten om indvandrere og flygtninge at fokusere på det, som ikke lykkes. Selv om der er problemer med den lave erhvervsfrekvens, er der meget gode erfaringer at hente fra de mange allerede beskæftigede nydanskere. De beskæftigede nydanskere adskiller sig ikke væsentligt fra danske lønmodtagere, når det drejer sig om holdninger til, hvad der skal ske på en arbejdsplads. Gruppen af nydanskere er generelt indstillet på at lade sig integrere på arbejdspladsen. Undersøgelsen viser endvidere, at det ikke er urealistiske krav til jobbet, der forhindrer de ikke-beskæftigede indvandrere i at tage beskæftigelse. De ledige har mindre krav og forventninger end de beskæftigede.

1. Catiné og LO, november 2000. Gennem telefonbaserede interview med knap 2.000 beskæftigede og ikke-beskæftigede indvandrere og efterkommere, er det lykkedes at kaste nyt lys over nydanskernes erfaringer med og holdninger til arbejde, kolleger og ledelse.

Der er på den anden side ingen tvivl om, at der fortsat eksisterer en række barrierer, der skal overvindes, hvis det skal lykkes i højere grad at øge flygtnings/indvandreres erhvervsdeltagelse og beskæftigelse. Således er utilstrækkelige sprogkunderskaber og indvandreres/flygtnings vanskeligheder med at komme tæt på virksomhedernes traditionelle brug af netværk i deres rekrutteringspraksis fortsat væsentlige barrierer.

Holdninger og direkte diskrimination blandt etniske danskere over for indvandrere og flygtninge samt traditionelle kønsrollemønstre hos mange indvandrergupper, der holder kvinderne ude fra arbejdsmarkedet, er andre barrierer for integration på arbejdspladserne. Det er væsentligt, at disse holdningsmæssige barrierer overvindes, hvis en fremadrettet kapacitetspolitik skal blive succesfuld.

- En arbejdsmiljøindsats, der nedsætter det aktuelt for høje sygefravær, og som forbedrer det psykiske arbejdsmiljø og forebygger udbrændthed, er en anden helt central del af en koordineret indsats i en kapacitetspolitik.

Siden 1993 har sygefraværet fra arbejdsmarkedet været stigende. Beregninger fra Arbejdsministeriet (2000a) viser, at det samlede sygefravær er steget fra godt 105.000 fuldtidspersoner i 1993 til 120.000 fuldtidspersoner i 1999. Siden 1993 er det samlede sygefravær steget med 14 pct., hvor det samlede sygefravær i 1999 svarer til 6 pct. af den samlede beskæftigelse.

Der er væsentlige forskelle i sygefraværet blandt forskellige faggrupper (DA, 1999). På de private virksomheder er det således karakteristisk, at sygefraværet er mere end dobbelt så højt blandt arbejdere i forhold til funktionærer. Dertil kommer, at desto længere nedad man bevæger sig i stillingshierarkiet, desto større er sygdomsfraværet. Opgjort på hovedarbejdsfunktioner er sygefraværet lavest for ledelsesarbejde på højt niveau og arbejde på højt kvalifikationsniveau, mens sygefraværet er højest inden for proces- og maskinoperatørarbejde og salgs- og servicearbejde.

Der er efterhånden opnået en stigende erkendelse af, at de mest presserende arbejdsmiljøproblemer ligger inden for det psykiske område. I takt med at de fysiske arbejdsmiljøproblemer i højere

og højere grad erstattes af psykiske arbejdsmiljøproblemer, må den fremtidige arbejdsmiljøindsats rettes mod at forbedre det psykiske arbejdsmiljø.

Beregninger fra Arbejdsministeriet (2000b) viser yderligere, at ledigheden faktisk er mindre end sygefraværet, hvis man korrigerer ledigheden for ferie, ledighed ved skifte fra gammelt til nyt job mm. Det konstateres videre, at en halvering af sygefraværet vil forøge arbejdsstyrken med ca. 60.000 mandeår.

I lyset af den aktuelle situation på arbejdsmarkedet, og at der på 10-15-års sigt kan forventes et demografisk betinget fald i arbejdsstyrken på godt 80.000 personer, er der således væsentlige potentialer i at nedbringe det samlede sygefravær. At der derudover vil være en række menneskelige, virksomhedsøkonomiske og samfundsmæssige gevinster at hente gennem et reduceret sygefravær, er kun med til yderligere at øge behovet for en særlig indsats.

- Der er behov for et opbrud i arbejdstidsmønsteret, så der bliver udbudt flere arbejdstimer i alt inden for rammerne af en fleksibel arbejdstidspolitik. Øget overarbejde, flere beskæftigede med bijob og færre, der arbejder på deltid, er allerede et faktum (Oxford Insight A/S, 2001), men der er efterhånden klare grænser for, hvor store reserver, der kan mobiliseres yderligere på den måde blandt de allerede beskæftigede.

Det må endvidere sikres, at en udvidelse af arbejdstidsfleksibiliteten ikke leder til en forøgelse af nedslidningen, mere udbrændthed og flere psykiske arbejdsmiljøproblemer. Hvis det ikke sikres, vil det blot resultere i en øget sygelighed og et øget fravær, hvorved hele ideen i forhold til et øget arbejdsudbud modarbejdes. Der skabes potentielt en ond cirkel, som det må være en arbejdsmarkedspolitisk opgave at forebygge. Der er i forhold til tilbagetrækningen fra arbejdsmarkedet allerede en bred erkendelse af vigtigheden af en større udbredelse af fleksibel tilbagetrækning fra arbejdsmarkedet. Der skal udvikles initiativer, der begrænser førtidig afgang fra arbejdsmarkedet, bl.a. ved at skabe fleksible beskæftigelsesmuligheder fx i form af deltid og bedre vilkår for selvbeskæftigede ældre.

Figur 2

Koordineret strategi for fremtidens arbejdsmarkeds- og beskæftigelsespolitik.

Det er vigtigt at understrege, at en succesfuld politik på dette område kan dække visse dele af manglen på tilgang til arbejdsstyrken, men det vil ikke være tilstrækkeligt i forhold til det forventede behov. Derudover vil der være ganske betydelige mismatchproblemer.

Det vil kræve mere fleksibel arbejdsorganisation i virksomhederne og et større udbud af deltidsarbejde (især for mænd). Endelig vil det kræve ændringer i pensionssystemer, der på sin side vil stille krav til aftalesystemet. Forsøg med nye arbejdsmønstre fx 3- eller 4-dages arbejdsuger inden for et system af en 9-dages uge,² der dermed bryder med det traditionelle system med 5 arbejdsdage og weekendfri, kan være en del af svaret, men der er endnu ikke taget noget initiativ til skabe en offentlig debat om en opløsning af normalarbejdsugen. Det bør være en del af en koordineret arbejdsmarkeds- og beskæftigelsespolitik.

- Der bør nok primært af politiske grunde gøres et forsøg på at mobilisere de eksisterende arbejdskraftreserver – “den stille reserve”. Der er en ganske omfattende debat om den store gruppe i den arbejdsduelige alder 16-64 år, der er mere eller mindre fast på overførelsesindkomst. Det er ofte blevet hævdet, at der er en betydelig arbejdskraftreserve gemt, men at incitamenterne er forkerte. En analyse (Oxford Insight A/S, 2001) viser imidlertid, at trods ca. 800.000 personer på overførelsesindkomster, så er den “stille reserve”, dvs. personer der både kan og vil søge arbejde, ganske begrænset. Den “stille reserve” omfatter alt i alt ca. 36.000 personer. De fordeler sig på følgende måde:
 - 5.000 personer er arbejdsløse
 - 14.000 personer er ude af erhverv i øvrigt
 - 15.000 personer er på førtidspension eller revalidering
 - 2.000 personer er på alderspension eller efterløn

2. Det diskuteres meget i USA, og der er forsøg i Sverige i den offentlige sektor; enkelte danske kommuner har tilsvarende forsøg.

Der er ikke nogen grund til at betragte de uddannelsessøgende som en del af den "stille reserve", snarere tværtimod. Vi ved, at de beskæftigede uddannelsessøgende spiller en afgørende rolle for arbejdsmarkedets fleksibilitet. Ifølge den registerbaserede arbejdsstyrkestatistik (Danmarks Statistik, 1998) har mere end 65 pct. af de uddannelsessøgende over 15 år (i alt mere end 325.000 personer) en eller anden form for beskæftigelse ved siden af uddannelsen. De uddannelsessøgende udfylder en betydelig del af virksomhedernes fleksibilitetsbehov via deltid, forskudt arbejdstid og tidsbegrænset ansættelse. Der er endvidere meget, der tyder på, at mange unge, der endnu ikke har forladt uddannelsessystemet, spiller en interessant rolle i skabelsen af de nye vækstindustrier, fx inden for IKT og de nye medier, underholdning og kultur samt i de private, personlige serviceerhverv (Oxford Insight A/S, 2001.

Det er den nuværende regerings intention at få de uddannelsessøgende hurtigere igennem uddannelsessystemet og ud på arbejdsmarkedet. Det er i sig selv fornuftigt. Det vil, hvis det lykkes, alt andet lige forøge udbuddet af kvalificeret arbejdskraft. Det vil imidlertid også skabe nogle jobåbninger på visse delarbejdsmarkeder, der ikke anses for traditionelle til voksne arbejdssøgende, der ønsker fuldtids- og normale ansættelsesvilkår. Der er således en potentiel mismatchsituation i sigte, som man arbejdsmarkedspolitisk bør forholde sig til.

2) *En kapabilitetspolitik* baseret på en national kompetencestrategi, der sikrer udviklingen af en ny faglighed og en øget funktionel fleksibilitet på det danske arbejdsmarked, er en afgørende del af den sammenhængende arbejdsmarkeds- og beskæftigelsesstrategi.

Betingelserne herfor er bl.a., at der arbejdes med kompetenceudvikling på alle niveauer, og at der arbejdes med holdningsskift hos både arbejdsgivere og faglige organisationer.

Der er skrevet, argumenteret og eksperimenteret meget med kompetencestrategier i de sidste 5-8 år, og det er begrænset, hvad der behøves tilføjet i denne artikel. Der er imidlertid et par erfaringer fra 90'erne, der er værd at arbejde videre med. Det første er, at en reel anvendelse af empowermentkoncepter på arbejdspladserne tydeligt har vist sig at være afgørende for de beskæftigedes muligheder og motivation for livslang læring og praksisbaseret kompetenceudvikling.

I denne sammenhæng er det væsentligt, at der arbejdes med en udvikling af værdibaseret ledelse, der ser empowerment som en nødvendighed og en forudsætning for, at danske virksomheder kan udnytte mulighederne i den ny økonomi. Analyser viser, at der er relativt mange af de store og større industri- og servicevirksomheder, der har indset, at værdibaseret ledelse på disse vilkår er central for den fremtidige konkurrenceevne (Dansk Industri, 2000).

Omvendt er der fortsat mange mindre og små virksomheder i de traditionelle brancher, der hverken kan eller vil forlige sig med disse ledelsesformer.

Endelig er der tegn på, at der inden for en del operationelle serviceerhverv er ved at udvikle sig ledelsesformer, der nærmest må betegnes som neo-tayloristiske. De erfaringer, der er fra 90'ernes erhvervspolitik med en indsats på ledelsesområdet i retning af værdibaseret ledelse, giver en ide om, hvilke politikinitiativer der kan iværksættes, men der er fortsat behov for et betydeligt udviklingsarbejde på tværs af diverse ressortområder.

Der bør for det andet skabes en bred accept af, at alle i arbejdsstyrken har et ansvar for egen læring. En række undersøgelser (HK-Danmark, 1999) viser, at der er en relativt stor gruppe af de faglige organisationers medlemmer, der ikke er motiveret eller har de rette vilkår for at påtage sig et ansvar for egen læring. Inden for fx HK var der 5 pct., der overhovedet ikke var aktive på dette område, og næsten 25 pct. havde i praksis stor reservation over for at indgå i mere eller mindre formaliserede forhold, der skal sikre deres løbende kompetenceudvikling. De 30 pct. af HK-medlemmerne, der står dårligst rustet til at imødekomme kravene på arbejdsmarkedet:

- er mindre villige til at efteruddanne sig
- er mindre villige til at påtage sig nye arbejdsopgaver
- er mindre villige til at indgå i nye organisatoriske sammenhænge
- ser det i mindre omfang som værende vigtigt at have indflydelse på egen arbejdsituation
- anser det i mindre omfang som afgørende at have et varierende job
- ser det i mindre omfang som afgørende, at de har karrieremuligheder

Billedet er helt entydigt. De svageste grupper har det meget vanskeligt med de krav, som helt entydigt følger af den stigende anvendelse af funktionel fleksibilitet med fokus på nye arbejdsorganisationsformer og krav til kompetenceudvikling, holdninger og personlig adfærd.

Det er fra denne gruppe, at fremtidens langtidsledige vil blive rekrutteret, og det er derfor en central arbejdsmarkedspolitisk opgave at udvikle incitament og forhold på virksomhederne, der fremmer mulighederne for, at de ansatte kan påtage sig et stigende ansvar for deres egen læring. Begrebet praksisnær kompetenceudvikling anvendes i stigende grad for at beskrive denne situation.

Der er imidlertid fortsat ganske store dele af den danske arbejdsstyrke, der har beskæftigelse i job, der ikke umiddelbart skaber muligheder for en praksisnær kompetenceudvikling. Der er endnu ikke foretaget nogen dækkende empirisk analyse af praksisnær kompetenceudvikling,³ men enkelte undersøgelser viser, at det kan antages, at 20-25 pct. af de beskæftigede har muligheder for praksisnær kompetenceudvikling; resten har problemer på dette område.

Der er en del faglige organisationer, der som en del af moderniseringen af deres serviceydelser over for medlemmerne bestræber sig på at udvikle nye medlemsydelser, der skal sikre, at medlemmerne har en tilstrækkelig motivation til at påtage sig et ansvar for egen læring.

Der er behov for en fælles indsats fra arbejdsmarkedets parter side. Spørgsmålet er bare, hvorledes Beskæftigelsesministeriet ser sig selv som aktør i denne proces. Umiddelbart er det Undervisningsministeriet, Økonomi- og Erhvervsministeriet samt Ministeriet for Videnskab, Teknologi og Udvikling, der har ansvaret for en sammenhængende indsats bl.a. via de betingelser og krav, der bliver sat til det nye AMU-system, og via de initiativer, som rettes mod uddannelse af nye ledere, samt de initiativer, der kan forøge virksomhedernes interesse i at udvikle en værdibaseret ledelse, der fremmer en kompetencestrategi på arbejdspladsniveau. Dette faktum understreger blot behovet for en koordineret arbejdsmarkeds- og beskæftigelsespolitik.

3. Oxford Insight er på vegne af Industriens uddannelsessekretariat ved at analysere udbredelse af praksislæring i industrien, og et af projekterne i Learning Lab konsortiet forsker i praksislæring. Begge projekter forventes at publicere resultater først i 2003.

En væsentlig forudsætning for udviklingen af “den nye faglighed” er, at der sker et reelt holdningsskift i de faglige organisationers måde at forholde sig til skiftende kompetencer og organisationsret på. Faggrænseproblemer og strid om medlemmer er et gammelkendt fænomen, som der er mange interne aftalesystemer, der kan håndtere. Der er en tendens til, at der hurtigt opstår nye jobbeskrivelser og nye faggrupper, der går på tværs af de kendte faggrupper. Det giver ofte anledning til nye aftaler mellem de faglige organisationer om organisationsret mv., men der er en tendens til flere konflikter og stigende usikkerhed om relevante afgrænsninger. Der er derfor grund til, at de faglige organisationer løbende justerer samarbejdsfladerne, og der er allerede nu en bred intern debat i gang i mange faglige organisationer om sammenlægninger og nye afgrænsninger af interessevaretagelsen.

Der er en parallel proces i gang internt hos arbejdsgiverorganisationerne. Det er især inden for serviceerhvervene (erhvervsservice og turisme) og de nye branche-områder (IKT og BioTek), at der er en omfattende konkurrence mellem forskellige arbejdsgiverorganisationer.

Udfaldet af den aktuelle regruppering er endnu ikke klart. Uanset hvordan udfaldet af regrupperingerne bliver, så vil det stille den traditionelle danske arbejdsmarkedsmodel i en ny situation. Det bliver nogle andre arbejdsmarkedsparter, som Beskæftigelsesministeriet skal kunne samarbejde med i fremtiden.

Det er formodentlig fuldstændigt umuligt at forestille sig et aftalesystem, der også omfatter beskæftigelsespolitikken, når det drejer sig om at etablere de nye faglige rammer for den fremtidige interesseorganisering. Trods dette faktum hersker der ikke nogen tvivl om, at en koordineret arbejdsmarkeds- og beskæftigelsespolitik vil være meget afhængig af udfaldet af de igangværende regrupperinger blandt arbejdsmarkedets parter.

Der er derfor, som en del af en koordineret arbejdsmarkeds- og beskæftigelsespolitik, god grund til, at Beskæftigelsesministeriet i samarbejde med andre nøgleministerier forholder sig aktivt til udviklingen af nye samarbejdsfora, der matcher parterne på arbejdsmarkedet. Det er ikke mindst relevant, når de forskellige trade-offs i forhold til en fremtidig arbejdsvilkårs- og velfærdspolitik skal aftales.

3) Det tredje politikområde, der skal aktiveres for at realisere en koordineret *arbejdsmarkeds- og beskæftigelsespolitik*, er en arbejdsvilkårs- og velfærdspolitik, der baseres på en ny konsensusdialog på to områder:

- For det første skal der skabes rammer for en konsensusdialog mellem virksomhedernes ledelse og de beskæftigede på virksomhedsniveau for at sikre en gnidningsfri overgang til ny faglighed.
- For det andet skal der etableres nye former for dialog og holdningsbearbejdning af relationerne på arbejdspladserne mellem generationerne med det eksplicite formål at formindske fremtidige potentielle generationskonflikter, der udspringer af forskellige situationer og modsatte interesser.

Vi er igen i et relativt uopdyrket politisk territorium og de følgende overvejelser er helt foreløbige, men skal tjene til at understrege, at det er på virksomhedsniveau og i forholdet mellem generationerne, at der skal skabes nye sociale mekanismer, der gør det muligt for så mange som muligt at blive trygge ved forandring og derfor bidrager positivt til forandringsprocessen i stedet for mere eller mindre aktivt at modsætte sig forandring.

Det er først og fremmest væsentligt at erkende, at udgangspunktet for denne konsensusdialog må være, at den sker på virksomhedsniveau og i de lokale civilsamfund. Det er ikke tilstrækkeligt, at arbejdsmarkedets parter, forstået som organisationerne, bliver enige i et traditionelt tre- eller firepartsorgan. Det vil i sig selv stille arbejdsmarkeds- og beskæftigelsespolitikken over for helt nye institutionelle udfordringer.

Vi er dog ikke helt overladt til at bygge alt op fra grunden af. Der er inden for den traditionelle opfattelse af den danske samarbejdsmodel heldigvis en udbredt praksis omkring social dialog. Der er etableret mange SU-fora i de store og større virksomheder, men det kniber i de små og mellemstore virksomheder. Der er større eller mindre tilid til disse fora, og generelt må man nok konstatere, at der alt for sjældent er fokus på betingelserne for en ny social dialog om betingelserne for nyudvikling på virksomheden, som præger dagsordenen på SU-møderne på de danske arbejdspladser. Der er tværtimod megen traditionel interessevaretagelse.

Hvis en række af de øvrige politiske målsætninger om fx nye arbejdsformsformer, mangfoldighedsledelse og empowerment som en del af en succesfuld kompetencestrategi skal realiseres, så må der i praksis udvikles nye samarbejds- og beslutningsformer, der er fri for diskrimination, snævre egeninteresser og ad hoc-prægede beslutninger.

Hvis der fremover skal tages hånd om de holdningsskift, der er nødvendige for at modernisere det danske virksomhedssystem, så er det uomgængeligt, at de virksomheder, der baserer sig på en holistisk værdibaseret ledelsesform, må favoriseres på bekostning af virksomheder, der ønsker at udvikle sig i retning af neo-tayloristiske organisationsformer og som anvender "hyr- og fyr"-principper i deres personalestrategi.

Tilsvarende er det nødvendigt, at de strukturtilpasninger, der aktuelt er i gang hos både arbejdsgivere og lønmodtagere, gennemføres helt i bund. Her er der aktuelt nok størst problemer hos fagforeningerne, der har vanskeligt ved at tackle de mange omstillingsprocesser på arbejdspladserne, der skaber intensiveret konkurrence mellem forskellige former for arbejdskraft. Konkurrence mellem forskellige former for arbejdskraft er en direkte følge af de muligheder, som nye arbejdsorganisationsformer og ny teknologi giver for udviklingen af nye arbejdsdelingsformer og for en effektivisering af arbejdslivet. En markant konsekvens er en tendens til opløsning af traditionelle faggrænser i det praktiske arbejdsliv. Denne tendens gør det vanskeligt at fastholde institutionelle og overenskomstbestemte faggrænser. Det er samtidig en tendens, der kan iagttages med stadig større styrke. Den åbner for nye karrieremuligheder for nogle faggrupper og indeholder risikoen for dequalificering og marginalisering af andre faggrupper. Fra en situation hvor faglighed afsætter sig i klare overenskomstafstemte faggrænser, så bevæger arbejdsmarkedet sig på alle delarbejdsmarkeder imod en situation, hvor samarbejdet mellem forskellige faggrupper bliver væsentligere end faggrænser. Kravet om øget effektivitet og større vægt på funktionel fleksibilitet udhuler på denne måde det objektive grundlag for stadig flere institutionelt fastlagte faggrænser.

For at tackle denne situation er det ikke tilstrækkeligt, at fx en afdelingsledelse i en fagforening har en pensionisttankegang á la "bare det holder min tid ud". Der er behov for en ny generation af tillidsrepræsentanter og en ny generation af virksomhedsledere (både top- og mellemledere), der forstår at udvikle tillid på de enkelte

arbejdspladser. Hvis der ikke udvikles tillid, som gør, at alle grupper af ansatte er nogenlunde trygge ved forandringsprocesser, vil nok så megen modernisering af arbejdsmarkeds- og beskæftigelsespolitikken ikke have den ønskede effekt.

Konkret kan der på virksomhedsniveau gøres meget for en bedre og mere fremadrettet udnyttelse af de sociale kapitler, der allerede eksisterer i overenskomsterne, så fx mangfoldighedsledelse reelt kan gennemføres.

Et yderligere forslag vil være at udvikle gensidigt anerkendende procedurer, der giver alle ansatte mulighed for at få en genkendelig merit af deres realkompetence uafhængigt af det eksisterende uddannelsessystem. Der er gode forbilleder for denne tankegang i Norge.

Det vil skabe tryghed ved jobskift, og det vil samtidig øge såvel de ansattes som virksomhedsledningernes interesse for en kompetencebaseret personalepolitik. En politik på virksomhedsniveau, der fokuserer på realkompetencen, kan understøttes af virksomhedsnære kompetenceaftaler mellem hver enkelt ansat og virksomheden. Der bør iværksættes initiativer, der fremmer denne tankegang på virksomhedsniveau.

Ser vi dernæst på *generationsproblematikken*, så er der flere dimensioner, der må medtænkes i arbejdsmarkeds- og beskæftigelsespolitikken som en del af en ny konsensusdialog.

For det første er der ingen tvivl om, at aldersgrupperne har forskellige interesser, når det gælder forhold som arbejdstid, ny løn, dagpengekom-pensation, efteruddannelsesmuligheder, orlovsordninger og pension.

De unge børnefamilier vil fx uden tvivl være interesseret i fleksibilitet på arbejdsmarkedet, hvis det sker ud fra børnenes og familiens overordnede interesser. Den seneste udvikling i antallet af telehjemmearbejdspladser illustrerer på sin vis såvel problematik som løsningsformer.

De ældre lønmodtagere er generelt tilbøjelige til at være de mindst fleksible og mindst mobile, og der er forholdsvis flere ældre end unge, der tænker kortsigtet i forhold til kompetenceudvikling. Deres adfærd styres af "pensionisttænkning". I det omfang de unges fremtidige beskæf-

tigelsesmuligheder og -vilkår er afhængige af virksomhedernes evner til at omsætte de nye muligheder i de moderne organisationsformer til praksis, vil en alt for stor gruppe ældres modstand mod forandring være et problem. Igen er det et spørgsmål om at skabe tillid til forandring på den enkelte arbejdsplads, og der må skabes initiativer, der fremmer en social dialog mellem unge og ældre på arbejdspladserne.

Relativt store grupper af unge vil fortsat ikke opnå en erhvervskompetencegivende uddannelse. Det oplever de dog ofte ikke umiddelbart som et problem. Deres forventninger til spændende, vellønnede og individuelt udviklende job er store, og de løber i stigende grad ind i "praksischock", når de søger beskæftigelse. De skifter derfor ofte job og uddannelse og har mellemliggende ledighedsperioder, som alt andet lige nedslider deres arbejdsmarkedsværdi og deres muligheder for at tilegne sig de nødvendige kompetencer, som erhverves gennem beskæftigelse. Deres adfærd og deres holdninger kan let komme til at udgøre et fremtidigt arbejdsmarkedsproblem. Det er derfor op til de ældre og de etablerede på arbejdsmarkedet at skabe rammer og en dialog på arbejdspladser, der dæmper op for denne tendens. Det er samtidig en ledelsesmæssig udfordring at forene de unge og de øvrige ansattes forventninger til fordelingen af udfordrende og vel-lønnede job og andre goder. Igen kommer vi tilbage til behovet for en arbejdsmarkeds- og beskæftigelsespolitik, der fremmer en holistisk mangfoldighedsledelse på virksomhederne.

Både de unge og de ældre har markante ønsker om nedsat arbejdstid, som strider imod de overordnede ønsker om at udvide arbejdsvolumenet som en del af kapacitetspolitikken. Der er derfor behov for, at der arbejdsmarkeds- og beskæftigelsespolitisk udvikles mange forskellige alternative forestillinger om fleksible arbejdstids-former, der på den ene side skaber incitament til, at tilstrækkeligt mange lønmodtagere over et arbejdsliv har lyst og evner til at udbyde en maksimal arbejdsindsats, og at det samtidig gøres så fleksibelt, at det kan imødekomme både de unge børnefamiliers behov for tid med familien og de ældres ønske om fleksible arbejdstider, hvis de skal fortsætte ud over det, der pt. anses for at være den traditionelle pensionsalder. Der vil være behov for mange forskellige løsninger tilpasset arbejdspladsernes forskellighed.

Derudover er der ganske markante adfærdsmæssige forskelligheder, ligesom der er forskellige muligheder for aldersgrupperne på

arbejdsmarkedet. Arbejdsgivernes intensiverede konkurrence om de velkvalificerede unge på den ene side og de ældre lønmodtageres (50+) vanskeligheder ved at finde beskæftigelse, hvis de bliver frisat, illustrerer tydeligt de forskellige vilkår, som fremtidens arbejdsmarkeds- og beskæftigelsespolitik må forholde sig offensivt til.

Der er formodentligt mange flere områder, hvor der er forskellige vilkår og interesser generationerne imellem, men det er for omfattende at komme ind på dem i denne artikel. Formålet med de gjorte overvejelser har primært været at illustrere, at arbejdsmarkeds- og beskæftigelsespolitikens arena har ændret sig, og at det er en afgørende betingelse for en fremtidig succesfuld arbejdsmarkeds- og beskæftigelsespolitik, at den kan udvikle incitament, der har resonans på arbejdspladsniveau og blandt de beskæftigede. En fornyelse af de velkendte elementer fra den danske models sociale dialog er en forudsætning for succes. Fornyelsen må tage udgangspunkt i behovet for at skabe rammer og vilkår, der gør lønmodtagerne trygge ved forandring. Det skabes bedst via konsensus om social dialog på arbejdspladserne. Tiden er løbet fra de store bureaukratiske lovgivningsformer. Når det så er sagt, er der selvfølgelig også behov for at bibeholde centrale dele af den kendte arbejdsmarkedspolitik. Herom handler det sidste afsnit.

Krav til den traditionelle arbejdsmarkedspolitik

Ud over de tre centrale udfordringer, der er behandlet i de forrige afsnit, vil der selvfølgelig også i fremtiden være arbejdsløshed, og det er selvfølgelig en del af en fremtidig arbejdsmarkeds- og beskæftigelsespolitik at forhindre en stigning i langtidsarbejdsløsheden. Derudover er der grund til at se nærmere på mulighederne for at begrænse de negative effekter af et fleksibelt arbejdsmarked, der fortsat skaber situationer med mange korttidsledige.

Betragter man først *langtidsarbejdsløshedsproblemet*, så er det klart, at det store uløste problem fra 90'erne er, at marginaliseringsprocessen ikke er brudt.

Det er i løbet af de seneste år blevet stadig mere klart, at der er en sammenhæng mellem bekæmpelsen af langtidsledigheden og så de politikområder, der satser på en bred kompetenceudvikling, en effektiv arbejdsmiljøpolitik, der reducerer sygefraværet, og en målrettet

integrationsindsats over for nydanskere. De to første indsatser vil forebygge, at der løbende kommer nye langtidsløse, og den sidste vil både øge kapaciteten og formindske de sociale udgifter.

Samspelet med kommunerne bør i fremtiden skelne klarere mellem de grupper af kontanthjælpsmodtagere, der kun har ledighed som et problem, og de grupper, der har en række personlige og sociale problemer ud over at være arbejdsløse. Der er behov for en større opmærksomhed omkring visitationsprocessen og en mere konsekvent skelnen mellem arbejdsmarkedspolitiske og socialpolitiske virkemidler.

Ser vi dernæst på *korttidsarbejdsløsheden*, så tyder alt på, at der fortsat vil være en betydelig mængde personer, der berøres af ledighed i korte perioder. Et arbejdsmarked med en høj numerisk fleksibilitet vil generere korttidsledighed. Korttidsledigheden er imidlertid fortsat for stor, og de negative effekter på lønmodtagernes indkomstfordeling er problematisk. Der er derfor behov for nye initiativer, der begrænser korttidsledighedens omfang, og som reducerer de negative sociale og økonomiske konsekvenser heraf.

Der er således hele tiden grund til at være opmærksom på allokeringen af arbejdskraft på udvalgte delarbejdsmarkeder, og på hvor gennemsligt arbejdsmarkedet generelt er på både udbuds- og efterspørgselsiden. Effektivisering af formidlingsindsatsen, som der bl.a. er lagt op til med selvbetjeningskonceptet, vil, hvis der udvikles de rette partnerskaber, kunne bidrage til at formindske søgeperioder for korttidsledige. Fremtidens AF vil sikkert kunne finde en plads i den arbejdsdeling, der vil være mellem offentlige og private formidlingskanaler. Om ikke andet så som referencegrundlag for informationsstandarder for ledige job.

Det er imidlertid ikke tilstrækkeligt at forøge AF's effektivitet. Det er nødvendigt at gentænke nogle af principperne bag dagpengesystemet. Det eksisterende dag-pengesystem giver en vis form for økonomisk tryghed til de lønmodtagere, som i kortere tid bliver berørt af ledighed. Arbejdsløshed er dog fortsat den største ulighedsskabende faktor, når det gælder indkomst fordelt over arbejdslivet. I takt med stigende indkomster og omlægningerne af dagpengekompensationen er det kun en meget lille gruppe af dagpengeforsikrede lønmodtagere, der opnår en høj kompensationsgrad ved ledighed.

Fremtidens dagpengesystem bør indrettes således, at det på den ene side fortsat sikrer en høj numerisk fleksibilitet og på den anden side giver en større grad af individuel kompensation, hvis de enkelte a-kasemedlemmer ønsker det.

Det er ikke nok kun at betragte udbudssiden på arbejdsmarkedet, når det gælder dagpengesystemet og korttidsledigheden. Der bør også foretages en begrænsning af nogle virksomheders uhensigtsmæssige anvendelse af “hyr- og fyr-”strategi.

Der er flere måder at gøre det på:

- En vigtig forudsætning vil fremover være, at stadig flere virksomheder ser en egeninteresse i at udvikle en fremadrettet personalepolitik, der bl.a. sigter på at realisere en intern kompetenceudvikling. Det vil begrænse nogle virksomheders kortsigtede interesser i at udnytte “hyr- og fyr”-strategien. Der er således en klar positiv sammenhæng mellem en kapabilitetspolitik og en modernisering af dagpengesystemet.
- Derudover bør der også arbejdes med incitament, der øger virksomhedernes omkostninger ved tilfældige, kortvarige fyringer. Det er især virksomheder, der for ofte har en praksis med at “dagpengetænke”, der her bør være fokus på.

Sluttelig må arbejdsmarkedspolitikken indrette sig på at møde en anden form for arbejdsløse. Ledigheden har skiftet karakter i løbet af 90'erne, og i de næste 10 år vil den i større udstrækning være præget af seniorproblemer og indvandrer/flygtningeproblemer.

Det betyder, at en anti-diskriminationsindsats (ældre og flygtninge/indvandrere) vil være en betydningsfuld del af arbejdsmarkeds- og beskæftigelsespolitikken. Der er her en række EU-initiativer under udvikling, som det vil være relevant at forholde sig til, ikke mindst som en del af socialfondsindsatsen.

AF vil også møde en ny gruppe af ledige, der er blevet ledige, fordi de er ramt af en nedslidning foranlediget af udbrændthed og psykiske arbejdsmiljøproblemer. Disse ledige vil ikke umiddelbart have gavn af en kompetencestrategi – det er andre politikker, der skal bringes i anvendelse.

Den satsning, der har været på at skabe det såkaldte “rummelige arbejdsmarked” dvs. ved af frivillighedens vej at øge virksomhedernes ansvar over for personer, der ikke har fuld arbejdsevne og effektivitet, vil formentlig ikke give meget større resultat end det, der allerede kan ses. Der er derfor grund til at overveje andre supplerende initiativer.

Det er karakteristisk, at mange af de nævnte grupper af ledige er “anderledes” end “normal-arbejdskraften”, og forsøgene på at behandle dem hver for sig med hvert sit initiativ er ikke særligt udsigtsfulde. Der er derimod mange gode erfaringer fra USA, hvor man i snart 40 år har arbejdet med “mangfoldighedsledelse”. Sådanne initiativer, der spiller positivt sammen med virksomhedernes egne interesser, har formentlig også effekt i en dansk sammenhæng. Initiativer, der sigter på at fremme “mangfoldighedsledelse”, vil bedst kunne udvikles som et koordineret politikinitiativ mellem Beskæftigelses- og Økonomi- og Erhvervsministeriet.

Konklusion

Samlet vil jeg hævde, at den strategi for en koordineret arbejdsmarkeds- og beskæftigelsespolitik, der er skitseret i afsnit 5, er et bud på en relevant udvikling af de politikområder og de tilknyttede institutioner, der falder inden for Beskæftigelsesministeriets område.

Den adskiller sig på mange områder ikke fra det, der i dag efterhånden betragtes som “mainstreamtænkning”, men der er dog et par steder, hvor jeg vil hævde, at der er forskel.

Det er først og fremmest, fordi jeg understreger behovet for et bevidst skift i fokus væk fra ledighedsbekæmpelse til fokus på de beskæftigede, de eksisterende arbejdspladser og de sociale relationer, der er mellem mennesker på arbejdspladserne. Det eksisterende institutionelle set-up fungerer ikke effektivt nok længere.

”Tillid” og “mangfoldighed” er nøgleord for fremtidens arbejdsmarkeds- og beskæftigelsespolitik.

Det er endvidere et bud på en indsats, der omfatter flere ministerområder, som medtænker incitamentet, der vil fungere i forhold til de nye organisatoriske rammer, som de forskellige parter på arbejdsmarkedet er ved at skabe, og som endvidere udnytter internationale erfaringer

fra USA og EU. Det er simpelthen nødvendigt at hente inspiration udefra og at tænke politik på tværs af ressortområder samt skabe rum for nye fora, der kan levere social dialog og konsensus.

Det er forhåbentlig samtidig blevet klart for læseren, at det er begrænset, hvad vi kan genbruge fra 90'ernes arbejdsmarkedspolitik, hvis de trade-offs, som er nødvendige i fremtiden, skal maksimere såvel kapacitet som kapabilitet og velfærd på arbejdsmarkedet.

Litteratur

Arbejdsmarkedsstyrelsen (2002)

Målesystemet til brug for tilrettelæggelsen af indsatsen for året 2003, med regionernes resultater 2001. Marts 2002.

Arbejdsministeriet (2000a)

Sygefraværet i Danmark. Notat, Arbejdsministeriet oktober 2000.

Arbejdsministeriet (2000b)

Arbejdsministeriets nyhedsbrev nr. 5, maj 2000.

Arbejdsministeriet (2001)

Den ny økonomi og det danske arbejdsmarked, omfattende internt udredningsarbejde.

Bluestone, B. (2000)

Mainstreet versus WallStreet. New York.

Bluestone, B. & Hamilton, B. (2002)

A Note on Measuring Hours of work. Northeastern University, Boston.

CARMA & Oxford Insight A/S (2001)

Fald, fodfeste og forandring. Rapport til Uddannelsesrådet, Arbejdsmarkedsstyrelsen, København.

Centre for Labour Market Studies (2000)

CLS rapport 00-01. Århus Universitet.

Christensen, J.F. & Ibsen, F. (2001)

Løn som fortjent. Jurist og Økonom forbundets forlag, København.

Danmarks Statistik (1998)

Arbejdsstyrkestatistikken 1998:21.

Dansk Arbejdsgiverforening (1999)

Lønstatistik. Fraværsstatistik.

Dansk Industri (2000)

Industrien og den ny økonomi. Rapport til Industriens dag, 2000.

Economic Policy Institute (2000)

The State of Working America. Washington D.C.

HK-Danmark (1999)

HK-arbejdsmarkedet under forandring. Rapport og scenarieoplæg til HK-kongressen 1999, Teknologisk Institut, Erhvervsanalyser.

LO (2002a)

Udfordringer og muligheder på arbejdsmarkedet. Del 1: Analyse, dokumentation og debat. København.

LO (2002b)

Udfordringer og muligheder på arbejdsmarkedet. Del 2: Debatoplæg til fremtidens indsatsområder. København.

Madsen, P. Kongshøj (1999)

Denmark: Flexibility, security and labour market success. Employment and Training Papers No. 53, ILO, Geneva.

Oxford Insight A/S (2000)

Evalueringen af Puljen til bedre arbejdsliv og øget vækst. Rapport til Arbejdsmarkedsstyrelsen, København.

Oxford Insight A/S (2001)

Er arbejdsmarkedets reserver ved at være udtømt. Rapport til Arbejdsministeriets Forskningsprogram.

Oxford Insight A/S (2000-2001)

European Observatory – Business Practices in Skills-based Management. Rapport til DA og MEDEF.

LEDIGES UNDERSTØTTELSESPERIODE

AF ANDERS ROSDAHL

Indledning

Hvis alle, der blev ledige, hver dag havde samme chance for at komme i beskæftigelse, ville nogle ledige tilfældigvis blive langtidsarbejdsløse. Men antallet ville være betydeligt mindre end det antal, der faktisk observeres, og det ville arbejdsmarkedspolitisk være forholdsvis let at afskaffe langtidsledighed via den ordinære formidling, hvis rolle ville være at hjælpe de uheldige. Men ledige har ikke samme beskæftigelseschancer, hvilket bevirker, at der altid findes et større eller mindre antal personer, der har været ledige i lang tid. Der vil selvsagt være særlig mange, når den samlede ledighed er høj, og jo længere tid dette har været tilfældet. Ligesom ledighed er et tilbagevendende fænomen i en markedsøkonomi, således er også langvarig ledighed en indbygget egenskab, navnlig når løn- og arbejdsvilkår er reguleret i form af minimumsstandarder, der i vidt omfang forhindrer, at ledige kan underbyde hinanden.

Arbejdsmarkedspolitikken i relation til (langtids)ledige omfatter bl.a. udbetaling af understøttelse, som i denne artikel omfatter både "passive" dagpenge og ydelser under aktiveringstilbud. Betingelserne for at modtage understøttelse er fastlagt i lovgivningen og kan vedrøre personens alder, forudgående beskæftigelse eller uddannelse, deltagelse i aktive foranstaltninger, opfyldelse af visse rådighedskrav og længden af den periode, i hvilken man hidtil har modtaget understøttelse.

Hovedemnet i denne artikel er sidstnævnte aspekt. Længden af understøttelsesperioden er et væsentligt træk, som har stor velfærdsmæssig betydning og mange implikationer for arbejdsmarkedets funktionsmåde. Danmark fremhæves ofte som et land med et generøst dagpenge-system, herunder en lang understøttelsesperiode. Men hvorfor er det sådan? Og hvilke forhold har betydning for variationer i understøttelsesperiodens længde? Det berøres i det følgende med udgangspunkt i et blik på lovgivningen inden for de sidste knapt 100 år.¹

Artiklen drejer sig alene om forsikrede ledige, idet understøttelsesperioden for ikke-forsikrede (kontanthjælpsmodtagere) i Danmark er uendelig lang – frem til evt. pension. For de forsikrede er understøttelse i princippet en midlertidig ydelse. Det er dog ingenlunde trivielt at definere begrebet “midlertidig” i denne sammenhæng, jf. artiklens gennemgang, som er kronologisk til og med afsnittet om “Arbejdsmarkedsreformer i 1990’erne”. I afsnittet derefter diskuteres drivkræfter bag fastsættelse af understøttelsesperiodens længde. I sidste afsnit følger en konklusion.

Understøttelsesår og -dage

I den første lov om anerkendte arbejdsløhedskasser fra 1907 var der to typer begrænsninger på varigheden af arbejdsløhedsunderstøttelsen. For det første kunne der højst udbetales dagpenge i et vist antal dage pr. år. Det var de enkelte arbejdsløhedskasser, der fastsatte dette antal, der efter loven mindst skulle være 70, hvilket svarede til antallet af understøttelsesdage på daværende tidspunkt inden for fagforbundet for jernindustrien. I bemærkningerne til 1907-lovforslaget nævnes, at man inden for dette forbund “i almindelighed har været tilfreds med denne bestemmelse”. Baggrunden for, at loven fastsatte et mindste antal dage, var, at understøttelsen skulle udgøre “mere

1. Det bør her bemærkes, at artiklens emneområde er ganske komplekst, og at synsvinklen ikke er juridisk. Sigtet har været at fremhæve og drøfte nogle hovedtendenser i udviklingen. Artiklen gør hverken krav på at give en udtømmende, tilstrækkelig dybtgående eller fuldstændig præcis behandling af emnet. Den bør snarere ses som et forstudie til en egentlig historisk undersøgelse, som der er alt for få af på arbejdsmarkedsområdet i Danmark.

end en ren ubetydelighed”, som det udtrykkes i bemærkningerne til lovforslaget. Den anden varighedsbegrænsning bestod i, at man højst kunne modtage den maksimale årlige understøttelse i 3 på hinanden følgende år. Hvis man havde opbrugt sin understøttelsesret, krævedes en pause på et år med almindelig kontingentbetaling, før man igen kunne modtage understøttelse.

I bemærkningerne til 1907-lovforslaget er der ingen specifikke kommentarer til perioden på de 3 år, men for så vidt angår det maksimale antal understøttelsesdage inden for et år henvises til, at et tilsvarende princip fandtes i loven om anerkendte sygekasser fra 1892, hvor antallet af dage var fastsat ud fra erfaringer vedrørende varigheden af de almindeligt forekommende sygdomme. Analoge overvejelser synes at have gjort sig gældende, for så vidt angår varighedsbegrænsningerne i loven fra 1907 om anerkendte arbejdsløsheds-kasser. Når det maksimale antal understøttelsesår blev fastsat til 3, kan det måske fortolkes som udtryk for, at arbejdsdygtige og arbejdsvillige personer på grund af erhvervsforholdene kunne formodes at risikere at være uforskyldt ledige (i mindst det maksimale dage pr. år) i op til 3 år. Princippet om et maksimalt antal understøttelsesdage pr. år kan eventuelt også ses på baggrund af de sæsonsvingninger i ledigheden, der altid har karakteriseret det danske arbejdsmarked, og som tidligere var mere omfattende end i dag.

Man ser heraf, at varighedsbegrænsningen i arbejdsløshedsunderstøttelsen kan hænge sammen med *strukturelle* forhold på arbejdsmarkedet, herunder arbejdsmarkedets opdeling i faglige og geografiske delmarkeder. Systemet med et stort antal arbejdsløsheds-kasser virker ikke umiddelbart befordrende på den faglige mobilitet, hvilket betyder, at ledighedens varighed for arbejdsdygtige og arbejdsvillige personer alt andet lige forøges. Man kan derfor formode, at faglige og geografiske mobilitetsbarrierer fører til fastsættelse af en længere dagpengeperiode.

I henhold til 1907-loven blev antallet af understøttelsesdage pr. år fastsat af arbejdsløsheds-kassen inden for lovgivningens rammer. Dette princip blev fastholdt frem til den lov, der trådte i kraft 1.4.1967, hvor antallet af understøttelsesdage pr. år blev gjort ens i alle arbejdsløsheds-kasser (270 dage). I øvrigt er udviklingen fra 1907 til sidst i 1960'erne kendetegnet ved en forøgelse af det antal dage inden for et

år, i hvilket man kunne modtage understøttelse.² Et blik på perioden viser, at antallet af understøttelsesdage pr. år gennemgående også blev (ekstraordinært) forøget under særlig dårlige konjunkturf forhold, herunder i 1930'erne.

Som nævnt var det maksimale antal understøttelsesår 3 i 1907-loven. Ved lovrevisionen i 1919 blev det bestemt, at arbejdsløshedskassen kunne fastsætte det maksimale antal år til 3 eller 4. Baggrunden for denne ændring synes at have været en forværret beskæftigelsessituation. Dette var også baggrunden for, at det maksimale antal understøttelsesår i 1932 blev foreslået forøget til 5 år, idet "man ellers tvinges til at udelukke medlemmer, om hvis arbejdsvilje der ikke er grund til at nære tvivl" (jf. bemærkninger til forslaget til 1932-loven). Forøgelsen til 5 år kom imidlertid først i 1937-loven. Et maksimalt antal understøttelsesår på 5 kunne dog kun fastsættes af arbejdsløshedskassen, såfremt socialministeren godkendte, at særlige omstændigheder talte for det. Muligheden for 5 understøttelsesår eksisterede frem til 1967-loven, hvor antallet af understøttelsesår blev fastsat til 4, dvs. ens for samtlige arbejdsløshedskasser. Det typiske antal understøttelsesår lå således i hele perioden 1907-1970 på 3-4 år.

Fra og med 1970 bortfaldt begreberne understøttelsesår og understøttelsesdage pr. år, jf. ovenfor. Varighedsbegrænsningen bestod fra 1.4.1970 alene i arbejdskravet, den såkaldte 26-ugers regel efter hvilken man for at modtage dagpenge skulle have haft arbejde i mindst 26 uger inden for de seneste 3 år før hver dagpengeudbetaling.

Arbejdskravet frem til 1970

I 1907-loven fandtes ikke noget arbejdskrav. Det kom først i 1919-loven, efter hvilken man skulle have haft 10 måneders arbejde inden for de sidste 2 år for at kunne påbegynde modtagelse af dagpenge i en ledighedsperiode (10-måneders reglen). Der var dog dispensations-

2. Af bemærkningerne til forslaget til 1937-loven fremgår fx, at det maksimale antal understøttelsesdage pr. år i hovedforsikringen var 100 i gennemsnit i arbejdsløhedskasserne. Hvis det antages, at antallet af dage var det samme i fortsættelseskasserne, kommer man op på omkring 200 understøttelsesdage pr. år i gennemsnit (7 dage pr. uge) på dette tidspunkt.

mulighed, idet indenrigsministeren kunne tillade, at bestemmelsen midlertidigt blev sat ud af kraft, såfremt der på et givet tidspunkt herskede ekstraordinær stor arbejdsløshed inden for et fag.

Med 1919-loven blev gennemført en række stramninger, der skulle begrænse adgangen til arbejdsløshedsforsikring og øge mulighederne for, at arbejdsløshedskasserne kunne skille sig af med "ikke arbejdsøgende og arbejdssky personer" (Vater, 1932: 45). Baggrunden var (Vater, 1932), at midlertidige love som følge af en forværret beskæftigelsessituation i årene forinden havde lettet adgangen til arbejdsløshedskasserne, som på grundlag af bestemmelserne i 1919-loven herefter foretog "en kraftig udrensning af medlemmer" (Vater, 1932: 45). Arbejdskravet blev indført for at kunne standse understøttelse til medlemmer, der ikke "henhørte til den kreds ... for hvilken kassen var bestemt", og som ikke kunne udelukkes fra arbejdsløshedsforsikringen på anden måde (Vater, 1932: 45-46). Indførelsen af arbejdskravet var således "et led i bestræbelserne for at holde de arbejdssky borte fra kasserne", som det blev udtrykt i bemærkningerne til lovforslaget.

Ved 1924-loven blev arbejdskravet strammet, idet man herefter skulle have haft 10 måneders arbejde inden for de sidste 2 år før hver dagpengeudbetaling. Samtidig øgedes dispensationsmulighederne imidlertid, således at der også kunne ses bort fra bestemmelsen, hvis der inden for et fag havde foreligget ekstraordinær stor arbejdsløshed i 12 måneder i de sidste 2 år (Vater, 1932). Dispansationsmulighederne udvidedes yderligere i 1932-loven under indtryk af den høje arbejdsløshed. I 1937 havde næsten alle arbejdsløshedskasser opnået dispensation, og 10-måneders reglen udgik af loven.

Imidlertid var der i 1932-loven blevet indføjet et nyt arbejdskrav, fra hvilket der ikke kunne dispenseres. Dette arbejdskrav blev formuleret som 26 ugers arbejde inden for 3 år eller 39 ugers arbejde inden for 4 år, afhængigt af det maksimale antal år med understøttelse, som arbejdsløshedskassen havde fastsat, jf. ovenfor. Efter bortfald af understøttelse var forudsætningen for fornyet ret til understøttelse 26 ugers arbejde inden for 12 måneder. I bemærkningerne til lovforslaget begrundes dette nye arbejdskrav på følgende måde: "Der bør imidlertid selv i tider med ekstraordinær arbejdsløshed stilles visse krav om, at villigheden til arbejde skal have fundet udtryk i præsteret arbejde gennem et vist tidsrum ..." Mere står der stort set ikke, hvilket

måske tyder på, at der var konsensus omkring det nye arbejdskrav. Det var heller ikke i bemærkningerne til lovforslaget angivet, hvor de 26 og 39 uger inden for henholdsvis 3 og 4 år kom fra.

Under indtryk af den meget høje arbejdsløshed i 1930'erne blev arbejdskravet på ny ændret med 1937-loven. Det generelle arbejdskrav var fortsat 26 henholdsvis 39 uger inden for 3 henholdsvis 4 år, men loven fastsatte yderligere, at "når særlige omstændigheder taler derfor, kan socialministeren godkende, at førnævnte arbejdsperiode i vedtægten forlænges til 52 uger inden for et tidsrum af 5 år, ligesom socialministeren under særlige forhold kan give midlertidig dispensation til nedsættelse af de angivne ugefrister, dog ikke til under halvdelen". Genoptjening af dagpenget forudsatte 26, 39 eller 52 ugers arbejde inden for henholdsvis 12, 18 eller 24 måneder. Ifølge loven kunne arbejdsløsheds-kasserne selv vælge mellem de tre nævnte arbejdskrav (dog således at 52 uger inden for 5 år skulle godkendes af socialministeren) uafhængigt af det fastsatte maksimale antal understøttelsesår, jf. ovenfor.³

1937-lovens formulering af arbejdskravet blev fastholdt næsten uændret i hele perioden frem til 1967 (lov af 22.2.1967).⁴ I 1967 blev arbejdskravet fastsat til 39 uger inden for 4 år, dvs. ens for alle arbejdsløsheds-kasser, og dispensationsmulighederne blev ophævet, hvilket selvsagt skal ses på baggrund af den gode beskæftigelsessituation i 1960'erne. Genoptjeningskravet var 39 ugers arbejde inden for 18 måneder. 1967-loven blev gennemført på baggrund af en foreløbig betænkning fra det udvalg om arbejdsløshedsforsikringen, der blev nedsat den 9.4.1964. I bemærkningerne til 1967-lovforslaget anføres, at 1967-lovens ændringer vedrørende dagpengeperiodens længde mest var udtryk for tekniske ændringer nødvendiggjort af øvrige ændringer i loven. Man

3. Den tidligere sammenkædning mellem det maksimale antal understøttelsesår og arbejdskravet bortfaldt dermed.

4. I 1942 blev arbejdskravet skærpet for under 22-årige ikke-forsøgere. De skulle nu have 26 ugers arbejde inden for 18 måneder før hver dagpengeudbetaling. Genoptjeningskravet var 26 ugers arbejde inden for 12 måneder. Sigtet var, sammen med andre lovændringer, at hindre, at unge, navnlig de ugifte, skulle foretrække at modtage understøttelse frem for at tage arbejde. I 1970 udvidedes det skærpede arbejdskrav til også at omfatte under 22-årige forsøgere. På baggrund af den forværrede beskæftigelsessituation efter 1973 blev det særlige arbejdskrav for unge imidlertid afskaffet i 1975.

anfører således i bemærkningerne, at der endnu ikke er taget stilling til, om reglerne vedrørende dagpengeydelsens varighed, "som blev gennemført under forhold med betydelig ledighed, kan anses for at være hensigtsmæssige under den nuværende beskæftigelsessituation, men spørgsmålet vil indgå i de overvejelser, der forestår i forbindelse med en gennemgribende teknisk revision af arbejdsløshedsloven".

Denne revision fandt sted i 1970 (loven af 24.3.1970), hvor arbejdskravet ændres til 26 uger inden for 3 år. Genoptjening kunne finde sted i kraft af arbejde i 26 uger inden for 18 måneder. Begrundelsen for ændringen fra 39 uger/4 år til 26 uger/3 år var ifølge bemærkningerne til lovforslaget primært, at det gældende krav om 39 ugers arbejde inden for 4 år var "administrativt besværligt". Men i øvrigt ville ændringen "accentuere formålet med arbejdskravet", og det blev tilkendegivet, at "det nu gældende arbejdskrav i gennemsnit virker noget lempeligere for medlemmerne" end den nye 26-ugers regel. Formålet med arbejdskravet var at sikre, at dagpengene alene ydes til "den kreds af regelmæssigt arbejdende, for hvilke kassen er bestemt", og "således ikke udbetales til personer, som ikke har en rimelig tilknytning til arbejdsmarkedet", jf. bemærkningerne til lovforslaget.

I den udvalgsbetænkning (Forslag om revision af arbejdsløshedsforsikringen, 1970), som lå til grund for lovforslaget, peges på, at den forbedrede beskæftigelsessituation i 1960'erne eventuelt kunne motivere en generel skærpelse af reglerne om varigheden af dagpengene, herunder arbejdskravet, som blev udformet i 1930'erne, jf. ovenfor. Udvalget afstår dog fra at foreslå dette, fordi dette hovedsageligt "ville gå ud over medlemmer, hvis ledighed (ledighedsrisiko) beror på tekniske og/ eller erhvervsstrukturelle ændringer, eller som er bosat i beskæftigelsesmæssigt tilbagestående dele af landet". Og "tiden til en materiel stramning.." kommer først, når "samfundet gennem en længerevarende effektiv indsats med hensyn til uddannelse og omskoling, gennem egnsudvikling og gennem fremme af sådanne mobilitetsfremmende foranstaltninger, som har vundet almindelig forståelse i befolkningen, har sikret sig beskæftigelsesmuligheder for den reserve af arbejdskraft, som efter manges mening er til stede. Som forholdene er nu, og bl.a. under hensyn til, at det nye arbejdsformidlingssystem endnu ikke har virket et år, finder udvalget at måtte indskrænke sine ændringsforslag til, hvad en ren rationalisering eller justering måtte kræve" (Forslag om revision af arbejdsløshedsforsikringen, 1970: 14-15).

På linie med, hvad der blev anført ovenfor, ser man af dette citat, at arbejdsmarkedets opdeling i delmarkeder samt faglige og geografiske mobilitetsbarrierer synes at begrunde en forholdsvis lang dagpengeperiode på 2 år og 6 måneder i en situation med (næsten) fuld beskæftigelse. Måske kan man hævde, at der i 1970 var en tendens til, at dagpengeperiodens længde var tilpasset delmarkeder med den højeste arbejdsløshed.

I forlængelse heraf kan man formode, at fravær af et magtfuldt offentligt formidlingssystem, alt andet lige, forlænger ledighedsperioderne og dermed bidrager til fastsættelse af en længere dagpengeperiode. På den anden side kan det forhold, at det i hele perioden op til 1.4.1969 var arbejdsløhedskasserne, der primært formidlede job til de forsikrede ledige, have virket i modsat retning, idet der i et eller andet omfang kan have været en tendens til, at arbejdsløhedskasserne i deres formidlingspraksis gav prioritet til langtidsledige, jf. Den danske arbejdsanvisnings struktur... (1964: 57), hvor prioriteringen af langtidsledige nævnes som en "ofte fremhævet kritik" af arbejdsløhedskasserne.

Ud over disse strukturelle forhold viser ovennævnte gennemgang, at også konjunktursituationen har stor betydning for fastsættelsen af understøttelsesperiodens varighed. Dagpengeperiodens længde stiger, når ledigheden stiger. Et efterfølgende ledighedsfald medfører en kortere dagpengeperiode, men dagpengeperioden synes ikke helt at blive reduceret til det tidligere niveau. Ved indgangen til 1930'erne var arbejdskravet 10 måneder inden for 2 år. Det blev meget lempeligere i løbet af 1930'erne, men i begyndelsen af 1970'erne efter en del år med (næsten) fuld beskæftigelse var arbejdskravet 26 uger inden for 3 år.

Ovenfor blev nævnt, at dagpengeperiodens længde må formodes at hænge sammen med, hvor længe arbejdsvillige og arbejdsduelige personer kan risikere at være ledige, eller med andre ord hvor længe en ledig person under normale forhold højst er om at finde et nyt arbejde. Denne "normalvarighed" afhænger imidlertid i sig selv af dagpengeperiodens længde. En lang (kort) dagpengeperiode vil forøge (formindske) normalvarigheden. Den dagpengeperiode, der fastsættes på et givet tidspunkt, må derfor formodes i sig selv at påvirke dagpengeperiodens længde i efterfølgende perioder. Der eksisterer sandsynligvis en form for historie-afhængighed.

Gennemgangen synes alt i alt indtil videre at pege på, at der ved fastsættelse af dagpengeperiodens længde indgår to hensyn. Det første er, at *alle uforskyldt og arbejdsdygtige langtidsledige bør modtage understøttelse*. Dette hensyn bidrager fx til at forklare, at dagpengeperioden forlænges under en nedgangskonjunktur. En sådan regelændring kan således egentlig ikke betragtes som et politikskift. Det basale sigte – forsørgelse af uforskyldt og arbejdsdygtige ledige – er uændret, men omstændighederne bevirker, at reglerne ændres. Hvis det anførte hensyn var det eneste, der spillede en rolle, kunne dagpengeperioden i princippet være uendelig lang. Det andet hensyn er imidlertid, at *alle, der modtager dagpenge, skal være uforskyldt (langtids-) ledige og arbejdsdygtige*. Hvis en person har været ledig i meget længere tid end “normalt”, kan der opstå den mistanke, at personen måske ikke kan eller vil arbejde. Derfor sættes der en grænse for dagpengeperiodens længde.

Det første hensyn sigter mod at *inkludere berettigede* blandt dagpenge-modtagerne; det andet hensyn sigter mod at *ekskludere uberettigede*, hvor “berettigede” er uforskyldt og arbejdsdygtige langtidsledige, mens “uberettigede” er øvrige langtidsledige. Der er en form for trade-off mellem disse to hensyn, der taler for henholdsvis en forlængelse og en forkortelse af dagpengeperioden.

Forlængelse af dagpengeperioden i 1970'erne

Under 2 år efter at arbejdsløsheden i starten af 1974 var begyndt at stige ekstraordinært, fremsatte Kristeligt Folkeparti i november 1975 et lovforslag om, at man af hensyn til de arbejdsløse burde kunne dispensere fra 26-ugers reglen. Forslaget fik en positiv modtagelse, men blev henvist til et af arbejdsministeren nedsat udvalg (Trier-udvalget), der bl.a. overvejede arbejdsløshedsforsikring for selvstændige. I maj 1976 fremsatte arbejdsministeren et lovforslag på baggrund af en (foreløbig) redegørelse fra Trier-udvalget. Forslaget, der blev vedtaget, indeholdt også et forslag om midlertidigt (indtil 1.1.1978) at ændre 26-ugers reglen til et krav om 26 ugers arbejde inden for 4 (i stedet for 3) år. Genoptjeningskravet blev ikke ændret. Loven trådte i kraft 1.7.1976.

Sigtet med ændringen blev i bemærkningerne til lovforslaget formuleret som “længst muligt at bevare de pågældendes (de langtidslediges) tilknytning til arbejdsmarkedet”. Yderligere hedder det i bemærknin-

gerne: "Under normale beskæftigelsesforhold må man fortsat anse 26 ugers beskæftigelse inden for de sidste 3 år for en passende målestok for ..." tilknytningen til arbejdsmarkedet, "men det gælder ikke i samme grad under disse års ekstraordinært høje ledighed". Det er interessant, at de 26 ugers arbejde inden for 3 år således her knyttes sammen med "normale beskæftigelsesforhold", mens denne udgave af arbejdskravet tidligere nærmest var anset som tilpasset et arbejdsmarked med høj arbejdsløshed, jf. ovenfor. Ifølge lovforslaget blev det skønnet, at 2.000 personer ville falde for den hidtidige 26-ugers regel i tiden indtil 1.1.1978.

Det fremgår af behandlingen af lovforslaget, at arbejdsmarkedsudvalget lagde stor vægt på udtalelser i redegørelsen fra Trier-udvalget om, at lempelsen af 26-ugers reglen må være "sekundær i forhold til en forbedring af beskæftigelsesmulighederne". I forlængelse heraf blev det anført, at arbejdsministeren vil "søge yderligere midler til beskæftigelsesarbejder, og at han på ny vil indskærpe arbejdsformidlingskontorerne og arbejdsmarkedsnævnene, at der skal gives langvarigt ledige fortrin ved anvisning af arbejde, specielt når det drejer sig om beskæftigelsesarbejder med statstilskud". Med andre ord: Det passive tiltag, som forlængelse af dagpengeretten er udtryk for, indføres i en vis forstand nødtvungent. Man mener ikke, at det er muligt at gøre det, som er bedst, dvs. at skaffe arbejde til de langtidsledige; derfor gør man det, som er næstbedst – giver understøttelse.

På sin vis er dette analogt til den i 1907 angivne begrundelse for overhovedet at indføre offentlig støttet arbejdsløshedsforsikring. I bemærkningerne til 1907-lovforslaget om anerkendte arbejdsløshedskasser hedder det, at "arbejdsløsheden kommer over arbejderens som ulykkestilfældet ..." "Den bedste måde at støtte en arbejdsløs på er at skaffe ham arbejde", anføres det videre, men "man kan ikke udrydde arbejdsløsheden af vort nuværende samfund, lige så lidt som man kan udrydde ulykkestilfælde ..." Arbejdsløshed i et vist omfang er altså uundgåelig, og "ligeså magtesløs står ... stat og kommune, når arbejdsløsheden allerede er indtrådt ..." Med sidste sætning henvistes til angiveligt ringe muligheder for ved hjælp af offentlige beskæftigelsesforanstaltninger ("nødhjælpsarbejder") at bringe arbejdsløse i arbejde. "Kan man således ikke hjælpe en arbejdsløs ad anden vej, står der kun tilbage for det offentlige at understøtte ham på en eller anden måde, når han uden egen skyld er kommet i nød".

Det var også dette synspunkt, der var begrundelsen for at forlænge 26-ugers reglen. Der var dog i Folketingets borgerlige partier ikke umiddelbart tilslutning til forlængelsen. Ordføreren fra Venstre henviste til Trier-udvalgets rapport, hvor det bl.a. hedder: "Udvalget finder det ikke samfundsmæssigt eller menneskeligt acceptabelt, at en ledighedsperiode ... kan strække sig over flere år i træk, og at det må betegnes som urimeligt og uhensigtsmæssigt, at så lang en periode kan hengå inden for forsikringsystemets rammer". Ordførerens synspunkt var, at de personer, der var kommet i klemme på grund af 26-ugers reglen "... ikke har haft arbejde selv i den tid, da vi havde fuld beskæftigelse". Ifølge ordføreren var problemet, at en række personer, der "af en eller anden grund ikke er fuldt på højde med andre" på grund af det "stive lønsystem", bliver ringere stillet i konkurrencen om jobbene. Mange af de omtalte personer, fortsatte ordføreren, er formodentlig "fejlplaceret i vort samfund". Ordføreren fra Det Konservative Folkeparti var inde på samme tanker. Om 26-ugers reglen og andre tilsvarende regler bemærkede den konservative ordfører, at disse regler jo er "indført, fordi man mener, at de personer, det drejer sig om, i hvert fald i visse undtagelsestilfælde er sociale tilfælde. Det er formentlig stadig rigtigt, og det kan modvirke resocialiseringsforsøg, at man beholder disse undtagelsestilfælde under ledighedssystemet og ikke lader dem glide over i det nye enstrengede sociale system. Hvorfor skulle vi ellers have bistanstloven?"

Synspunktet hos de to borgerlige ordførere var altså, at i hvert fald nogle af de langtidsledige var sociale tilfælde, dvs. hvis man havde været ledig i meget lang tid (2½ år), så kunne det i sig selv være tegn på, at man enten ikke var arbejdsdygtig eller arbejdsvillig. Hos venstrefløjten – SF, DKP og VS – var synspunktet, at 26-ugers reglen helt burde afskaffes. De ledige burde kunne modtage dagpenge i ubegrænset lang tid.

Som nævnt var forlængelsen af 26-ugers reglen midlertidig. "Der ligger jo dog nogen optimisme i dette ... det har vi bl.a. gjort i troen på, at vi får bedre beskæftigelsesvilkår, når vi kommer ind i 1977", sagde arbejdsministeren i maj 1976 under folketingsdebatten. I løbet af 1977 viste det sig imidlertid, at antallet af langtidsledige ikke faldt – tværtimod. I november fremsatte den socialdemokratiske regering derfor et forslag om at forlænge 4-års reglen til 1.1.1981 (fra 1.1.1978). Forslaget blev vedtaget med stort flertal. Lovændringen

indebar også, at ingen ledige kunne miste dagpengeretten i 1978, fordi de ikke opfyldte 4-årsreglen (moratorieordningen), samt at ledige, der var faldet for 26-ugers reglen i perioden 15.11-31.12.1977, skulle genindtræde i dagpengeretten 1.1.1978. Ledige, der havde mistet dagpengeretten på grund af 4-årsreglen før 15.11.1977, var ikke omfattet (ca. 1.000 personer).

Forlængelsen af 4-års reglen blev begrundet med de tidligere nævnte sociale hensyn. Igen var forlængelsen midlertidig, og regeringen var "ikke tilhænger af at udvide reglen til 26 ugers arbejde inden for 5 år. Arbejdsløshedsdagpenge er en arbejdsmarkedsydelse, og det er nødvendigt, at der stilles krav om tilknytning til arbejdsmarkedet, for at den kan udbetales."

Den forlængede dagpengeperiode var også her angivet som den næstbedste løsning. Det bedste var at iværksætte aktive foranstaltninger. Regeringens hensigt med loven var at vinde tid til at forberede en indsats "specielt rettet mod langtidsledighedens problemer", som arbejdsministeren sagde ved forelæggelsen. Hovedelementerne i den påtænkte indsats var skitseret i bemærkningerne til lovforslaget. Det var regeringens hensigt "først og fremmest at søge de langvarigt lediges problemer løst gennem en aktiv beskæftigelsespolitik og øgede uddannelses tilbud", hedder det i bemærkningerne til lovforslaget, hvor det også anføres, at den yderligere indsats vil repræsentere en fortsættelse og udbygning af den indsats, der igennem nogen tid allerede har været gjort imod arbejdsløsheden.

Hovedelementerne i den yderligere indsats var "uddannelse, beskæftigelsesforanstaltninger og yderligere intensiveret arbejdsformidling. Foranstaltningerne skal begynde hurtigst muligt efter ledighedens indtræden og skal i princippet være et tilbud til alle ledige ... De nævnte hovedelementer indgår i et samspil, således at der kan bygges forskellige forløb op for de ledige. Det kan fx tænkes, at et kursus efterfølges af beskæftigelsesarbejde, eller af anden uddannelse som fx et almindeligt specialarbejderkursus. Andre ledige vil måske ikke have behov for uddannelsen, men kan gå direkte på beskæftigelsesarbejde eller lignende." Ideen om en fleksibel behovsorienteret aktiv arbejdsmarkedspolitisk indsats, som præger arbejdsmarkedsreformerne i 1990'erne, skitseres således i bemærkningerne til nævnte lovforslag fra november 1977.

I betænkningen fra arbejdsmarkedsudvalget anføres, at der med de påtænkte videre foranstaltninger skabes et "virkeligt tilbud til de langtidsarbejdsløse om at vende tilbage til arbejdsmarkedet. For at disse tilbud skal få nogen virkning, kræver det imidlertid, at de ledige i videst muligt omfang gør brug af de forskellige muligheder ... Den ledige har pligt til at udfolde alle bestræbelser på at komme i arbejde, og undladelsen heraf vil kunne få betydning for dagpengeretten ... Afslag på tilbud om deltagelse i disse foranstaltninger vil derfor sammen med en i øvrigt negativ holdning kunne få betydning for, om den ledige er til rådighed for arbejdsmarkedet og dermed for retten til dagpenge".

Det er således næsten "ret-og-pligt"-aktivering, der beskrives her. Tanken om, at de arbejdsløse skal efterkomme påbud om "aktivering" for at modtage understøttelse, er imidlertid endnu ældre. I 1919-loven blev fx al udbetaling af arbejdsløshedsunderstøttelse gjort afhængig af, at den arbejdsløse ikke kunne få beskæftigelse ved nødhjælpsarbejde (Vater, 1932: 117). Muligheden for at iværksætte nødhjælpsarbejder med offentlig støtte til at imødegå arbejdsløsheden blev indført i 1919-loven. Nødhjælpsarbejde skulle være mere attraktivt end passiv understøttelse, men mindre attraktivt end arbejde på det almindelige arbejdsmarked. Arbejde på nødhjælpsarbejde skulle således ske til "nedsat løn" eller på "nedsat tid". Sidstnævnte principper blev genoplivet i arbejdsmarkedspolitikken i 1990'erne.

Arbejdstilbudsordningen

Mens dagpengeperioden blev forlænget i midten af 1970'erne, betød indførelsen af arbejdstilbudsordningen i 1978, at understøttelsesperioden i princippet blev ubegrænset lang. Arbejdstilbudsordningen, der primært var rettet mod langtidsledige under 60 år, var et led i en samlet indsats mod langtidsledigheden, der også omfattede indførelsen af efterlønsordningen for de 60-66-årige pr. 1.1.1979. Efter 1978-loven skulle arbejdstilbudsordningen være midlertidig (frem til 1.1.1981), men arbejdsministeren bemærkede ved fremlæggelsen af lovforslaget, at man ville være positiv over for en forlængelse, såfremt der skulle vise sig behov herfor. Ordningen blev vedtaget med et bredt flertal i Folketinget i juni 1978, ligesom LO og DA i en fælles udtalelse bakkede ordningen op. Den trådte i kraft 1.10.1978.

Hovedprincippet i loven var, at “ingen langtidsledig, der kan og vil arbejde, skal miste dagpengeretten uden at have fået chancen for at få et job”. Forsikrede langtidsledige fik ret til et rimeligt tilbud om arbejde i 9 måneder, hvilket bevirkede, at man efterfølgende på ny ville blive dagpengeberettiget i 2½ år. Tilbudet skulle gives i “god tid, inden retten til dagpenge ophører” – i bemærkningerne præciseret til 3 måneder før, og målgruppen var personer hørende til arbejdsmarkedets faste kerne, der uden skyld var blevet langtidsledige. For årene 1979-80 blev skønnet (jf. bemærkningerne til lovforslaget), at 48.000 personer skulle have et jobtilbud. Når man siden hen vendte tilbage til den oprindelige 26-ugers regel, ville endnu flere få ret til et tilbud.

Der var tale om et “tilbud” om arbejde, ikke om anvisning i lovens forstand, men de ledige måtte selvsagt se i øjnene, at hvis de ikke tog imod tilbudet, ville de inden for ret kort tid miste dagpengeretten, såfremt de ikke selv fandt et job. I og med at tilbudet skulle gives relativt sent i ledighedsforløbet, var der ingen grund til at knytte vægringsmæssige konsekvenser til et afslag fra den langtidsledige.

Ved ansættelse af langtidsledige ville arbejdsgiveren modtage et løntilskud (pr. arbejdstime), en såkaldt genoptræningsydelse. Denne blev begrundet med, at de lediges erhvervsevne for en stor dels vedkommende måtte formodes at være nedsat. Der var derfor behov for genoptræning af de langtidsledige. Eftersom det var staten, der hidtil havde finansieret arbejdsmarkedsuddannelser, var det ifølge bemærkningerne til lovforslaget også staten, der skulle finansiere genoptræningen af de langtidsledige. Forudsætningen for at modtage genoptræningsydelsen var, at ansættelsen af den langtidsledige repræsenterede en udvidelse af beskæftigelsen på arbejdspladsen.

I bemærkningerne til lovforslaget anførtes endelig, at der i et jobtilbud er tale om normalt arbejde på overenskomstmæssige vilkår på almindelige arbejdspladser – der er altså ikke tale om beskæftigelsesarbejde. Det tilføjes, at der er tale om nyttigt arbejde, der bl.a. kunne bidrage til at forbedre den offentlige service.

Med arbejdstilbudsordningen fik alle ledige således ret til “aktivering” efter en ledighedsperiode af en vis varighed. Længden af den passive periode blev fastsat med udgangspunkt i 26-ugers reglen. Desuden spillede mulighederne for at tilvejebringe det fornødne antal arbejds-

tilbud ind. I udgangspunktet blev længden af den passive periode fastsat til 27 måneder – den aktive periode til 9 måneder – altså var forholdet aktiv/passiv 1:3. I dag er forholdet nærmere 3:1, jf. længden af dagpenge- og aktivperiode på henholdsvis 1 og 3 år.⁵ Desuden blev understøttelsesperioden som nævnt gjort ubegrænset lang. Dette aspekt blev dog ikke særlig debatteret i forbindelse med vedtagelse af ordningen. Tilsyneladende havde ingen rigtig tænkt på, hvad der ville ske, hvis arbejdstilbudene ikke hjalp de langtidsledige nævneværdigt med at komme i arbejde.

I perioden frem til og med 1984 blev der gennemført mindre ændringer og justeringer af arbejdstilbudsordningen, der fik sin egen lov i 1981. Omkring 2 år efter vedtagelsen af ordningen blev den forlænget til 31.12.1983. Siden hen blev den yderligere forlænget, og det blev bestemt, at den skulle tages op til revision i folketingsåret 1984-85.

Med virkning fra foråret 1980 blev det administrativt fastsat, at arbejdstilbudet skulle gives 9 måneder før ophør af dagpengeretten, dvs. efter 21 måneders ledighed (mod tidligere 27 måneder). I 1981 blev det bestemt, at de under 25-årige skulle have et arbejdstilbud efter kun 1 års ledighed. Når man havde set, hvordan denne yderligere fremrykning for de unge fungerede, kunne det (jf. bemærkningerne til lovforslaget) komme på tale at udvide den til også at gælde for de over 25-årige. Fremrykningen betød i øvrigt, at evt. afslag på arbejdstilbud nu skulle tages i betragtning ved vurdering af, om den (langtids)ledige stod til rådighed for arbejdsmarkedet.

Loven om arbejdstilbud til ledige fra 1981 indførte en mulighed for, at arbejdsministeren kunne nedsætte genoptræningsperiodens længde, hvilket, for så vidt angår offentlige arbejdstilbud, skete i efteråret 1982 (fra 9 til 7 mdr.). Pr. 1.7.1982 blev der givet mulighed for, at der kunne indgå op til 2 måneders uddannelse i arbejdstilbudsperioden, og som led i den borgerlige regerings bekæmpelse af ungdomsarbejdsløshed blev der pr. 1.8.1984 indført mulighed for, at unge under 25 år i stedet for et arbejdstilbud kunne vælge at deltage i en uddannelse med uddannelsesydelse. Uddannelsen skulle normalt have en

5. Dette er dog selvsagt en forenkling, bl.a. fordi der ikke er ret/pligt til vedvarende fuldtidsaktivering i hele aktivperioden.

varighed på mindst 1 år, og uddannelsesydelser, der var på halvdelen af dagpengenes højeste beløb, kunne fås i op til 2 år. Målgruppen var navnlig unge med begrænset uddannelse eller uden uddannelse. Ordningen var en forsøgsordning, som skulle tages op til revision i Folketingsåret 1984-85 sammen med den planlagte revision af hele arbejdstilbudsordningen, jf. ovenfor.

Uddannelses- og iværksætterydelse

I december 1984 foreslog den borgerlige regering, der var kommet til magten i 1982, nogle drastiske ændringer af arbejdstilbudsordningen for de 25-54-årige. Lovændringerne blev vedtaget i juni 1985 og trådte i kraft 1.7.1985. De indebar, at langtidsledige i stedet for 2. arbejdstilbud kunne vælge at gennemføre en uddannelse med en uddannelsesydelse (svarende til dagpengene) i op til 1½ år (evt. 2 år) eller begynde som selvstændige med en iværksætterydelse svarende til 50 pct. af højeste dagpenge i op til 3½ år. Uddannelsesydelser skulle kunne fås inden for den periode, hvor den ledige var dagpengeberettiget efter arbejdstilbudet i henhold til 26-ugers reglen. Efter 1. arbejdstilbud kunne man således modtage dagpenge/uddannelsesydelse i max 2½ år. Herudover tilkendegav arbejdsministeren, at det var planen at give 1. arbejdstilbud til de over 25-årige efter 1½ års ledighed. Denne fremrykning ville ske administrativt lidt efter lidt. 2½ år efter 1. arbejdstilbud ville man efter lovændringen være berettiget til 12 måneder med dagpenge på 70 pct. af maksimumsatsen, herefter på 55 pct. af maksimumsatsen (de såkaldte forlængede dagpenge).

Med lovændringen pr. 1.7.1985 blev understøttelsesperioden (med normale dagpenge) således i princippet tidsbegrænset igen. Inden 1. arbejdstilbud ville man kunne få dagpenge i mindst 1½ år, arbejdstilbudet ville vare mindst 7 måneder, og efter arbejdstilbudet ville man kunne modtage (normale) dagpenge i 2½ år. Det giver en samlet understøttelsesperiode på mindst 4 år og 7 måneder for 25-52-årige.⁶

6. Ledige, der var fyldt 55 år ved ophør af et tidligere arbejdstilbud, havde efter loven ret til et nyt arbejdstilbud. Det betyder, at en person, der blev ledig som 53-årig, ville kunne fortsætte på understøttelse frem til 60 års alderen.

Det primære argument for lovændringen, der medførte voldsomme protester fra bl.a. fagbevægelsen, og som Socialdemokratiet stemte imod i Folketinget, var, at den hidtidige jobtilbudsordning ikke fungerede, idet op mod halvdelen af de langtidsledige på ny blev (langtids)ledige efter deres arbejdstilbud og derfor blev berettigede til et nyt arbejdstilbud. Af bemærkningerne til lovforslaget fremgår, at 8.500 ledige blev placeret i et arbejdstilbud for 2. gang i 1983. De havde altså været ledige i godt 4 år. I 1984 skulle omkring 15.000 personer have et arbejdstilbud for 2. gang og ca. 500 skulle have deres 3. arbejdstilbud, svarende til at de havde haft en understøttelsesperiode på i hvert fald 6 år.

Det viste sig således, at den arbejdstilbudsordning, som de borgerlige partier var med til at indføre i 1978, i praksis havde udviklet sig til en arbejdsløshedsforsikring med ubegrænset varighed af understøttelsen, idet et stort antal langtidsledige fortsatte med at være ledige på trods af ordningen. Det er interessant, at begrænsningen af understøttelsesperioden blev foreslået i december 1984 – omkring et halvt år efter, at ledigheden var begyndt at falde. Ledigheden toppede i 1983, men faldt i perioden 1983- 1986.

Protesterne mod loven gik på mange aspekter, men især på de forlængede eller “nedsatte” dagpenge, som de også blev kaldt. Det er formentlig en væsentlig årsag til, at der efterfølgende blev gennemført nogle lovændringer, der betød, at kun meget få personer nogensinde overgik til de forlængede dagpenge. I loven var det blevet bestemt, at den skulle tages op til revision i folketingsåret 1986-87, dvs. før det tidspunkt (januar 1988), hvor de første ledige kunne komme på forlængede dagpenge. En lovændring i maj 1987 sikrede med tilbagevirkende kraft, at ej heller de såkaldte overgangspersoner (personer der havde afsluttet seneste arbejdstilbud før 1.7.1985) kunne komme på forlængede dagpenge før 1.1.1988. En politisk aftale mellem regeringen og de radikale i foråret 1987 indebar endvidere, at revisionen af arbejdstilbudsordningen blev udskudt til folketingsåret 1987-88 med den begrundelse, at den skulle forberedes grundigt. Aftalen mellem de radikale og regeringen blev som konsekvens heraf udmøntet i en yderligere lovændring i juni 1987, der indebar, at ledige, som havde gennemført arbejdstilbud af normal varighed, først kunne komme på forlængede dagpenge 1.1.1989 eller senere.

Den borgerlige regerings opfattelse af ordningen med uddannelses- og iværksætterydelse var, at den var god for dem, som havde udnyttet tilbudene. Problemet var, at kun få havde benyttet ordningerne. I den forbindelse rettede arbejdsministeren bebrejdelser mod oppositionen for at knytte en sammenhæng mellem "uddannelse" og forlængede/nedsatte dagpenge. Ifølge regeringen var en af forklaringerne på den ringe udnyttelse af ordningen de kampagner, som modstanderne af ordningen havde iværksat. Sikringen af, at ingen ledige ville komme på forlængede dagpenge, før revisionen var gennemført, var derfor ifølge arbejdsministeren etableret for at skabe godt diskussionsklima i forbindelse med lovrevisionen.

Lovrevisionen pr. 1.1.1989

I forbindelse med finansloven for 1988 indgik regeringen og Socialdemokratiet en aftale om arbejdstilbudsordningen, som i foråret 1988 bl.a. blev udmøntet i en lovændring, der indebar, at de forlængede dagpenge skulle afskaffes pr. 1.1.1989.⁷ Aftalen indebar også, at der skulle ske en forstærket informations- og vejledningsindsats på et tidligt tidspunkt i ledighedsforløbet, og at "regeringen fremlægger sit forslag til revision af arbejdstilbudsloven med henblik på at forbedre ordningerne med arbejdstilbud og uddannelsesmulighederne med uddannelsesydelse. Sigtet er at øge den genoptræningsmæssige effekt, så de lediges fortsatte tilknytning til arbejdsmarkedet sikres." Endelig fastslog aftalen, at før regeringen forelægger sit forslag til lovrevision, vil forslaget blive forhandlet med arbejdsmarkedets parter.

I april 1988 fremsatte regeringen lovforslaget vedrørende revisionen af arbejdstilbudsordningen. Det nåede ikke at blive behandlet i Folketinget, inden der blev udskrevet valg. I juni 1988 fremlagde regeringen en redegørelse vedrørende en forstærket indsats mod langvarig ledighed. Redegørelsens indhold svarede i vidt omfang til indholdet af det fremsatte lovforslag. Socialdemokratiet var meget kritisk over

7. Endvidere indebar lovændringen, at ingen ledige måtte komme på forlængede dagpenge inden den 1.1.1989. Loven indebar derfor også, at ledige, som i løbet af seneste arbejdstilbud ikke havde optjent timer nok til at opfylde 26-ugers reglen, skulle have et nyt arbejdstilbud, således at de ikke kom på forlængede dagpenge (i 1987 udgjorde denne gruppe 100 personer). Aftalen i foråret 1987 med De Radikale havde alene vedrørt ledige, som havde været i et arbejdstilbud af normal varighed.

for redegørelsen, men i løbet af sommeren 1988 forhandlede regeringen og socialdemokratiet sig til enighed om en revision af arbejdstilbudsordningen. Lovforslaget herom blev fremsat i oktober 1988, og lovrevisionen blev vedtaget i december 1988 med ikrafttræden 1.1.1989. Det blev i loven bestemt, at den skulle tages op til revision i folketingsåret 1991-1992. Det blev senere udskudt til 1992-1993.

Hovedindholdet i revisionen var for det første, at der skete en fremrykning af tilbudene. Iværksætterydelse var nu en rettinghed efter 5 måneders ledighed, også for de under 25-årige, og ledige uden kompetencegivende uddannelse fik ret til uddannelsestilbud af op til 2½ års varighed før 1. arbejdstilbud. Retten til et uddannelsestilbud var betinget af mindst 12 måneders ledighed. For det andet var der efter 1. arbejdstilbud en ret til uddannelsestilbud af op til 2 års varighed. For det tredje blev der indført ret til 2. arbejdstilbud for ledige, som efter 1. arbejdstilbud havde gennemført et uddannelsestilbud, for ledige, der var holdt op med at modtage iværksætterydelse, og for ledige uden kompetencegivende uddannelse, som efter en konkret vurdering ikke skønnedes at kunne gennemføre en uddannelse. For det fjerde var der for ledige på 50 år og derover ret til fortsatte arbejdstilbud. Endvidere var der tale om en udvidelse af uddannelsesmulighederne med uddannelsesydelse for ledige under 25 år. Og endelig var det blevet bestemt, at seneste arbejdstilbud før lovens ikrafttræden altid skulle betragtes som 1. arbejdstilbud. Det gjaldt også for de arbejdstilbud, som blev givet efter lovens ikrafttræden, undtagen de arbejdstilbud, som blev givet efter bestemmelserne om 2. arbejdstilbud i loven.

Sidstnævnte ændringer betød, at understøttelsesperioden for en række ledige i realiteten blev forlænget, og ser man under et på lovgivningen i hele perioden fra omkring 1975 til 1989, må man sige, at understøttelsesperioden med fulde dagpenge for langt de fleste i realiteten var uendelig lang.

Pr. 1.1.1989 kunne understøttelsesperioden typisk være: 21 måneder med dagpenge/uddannelsestilbud før første arbejdstilbud, 7 måneders arbejdstilbud, 21 måneder med dagpenge/uddannelsestilbud efter 1. arbejdstilbud, 7 måneder i 2. arbejdstilbud og herefter 30 måneders dagpenge, dvs. i alt godt 7 år. Som nævnt ovenfor blev der i 1985 fastsat en understøttelsesperiode på 4 år og 7 måneder. Sidstnævnte periode kom dog aldrig til at virke som forudsat (på grund

af dispensationer mv., jf. ovenfor). Det er interessant, at forlængelsen af understøttelsesperioden i 1987-1988 og pr. 1.1.1989 kom i en situation med høj og stigende ledighed. Som nævnt faldt ledigheden i 1983-1986. Den stagnerede fra 1986 til 1987, men steg herefter hvert år frem til og med 1993.

I forhold til den tidligere lov, hvor tilbud om uddannelse var en *mulighed*, som den ledige kunne forsøge at udnytte, betød den nye lov, der trådte i kraft i 1989, at der blev indført en *ret til uddannelse* efter 12 måneders ledighed for ledige uden kompetencegivende uddannelse. Denne ændring kan vel bl.a. bedst forstås ud fra erfaringerne med den tidligere ordning, hvor kun meget få havde udnyttet muligheden for uddannelse. Den manglende udnyttelse blev af Socialdemokratiet set som udtryk for, at der ikke var tilvejebragt de nødvendige og relevante uddannelsespladser. Ved at gøre uddannelse til en ret forudsatte man, at systemet havde pligt til at fremskaffe uddannelsespladser.

Efter 1988-lovrevisionen synes der i de følgende par år at være relativt stille omkring arbejdstilbudsordningen på den lovgivningsmæssige scene. Den 17. maj 1991 indgik Socialdemokratiet, Det Konservative Folkeparti, Venstre og Det Radikale Venstre en aftale om uddannelse og aktivering, som bl.a. betød oprettelse af ekstra uddannelsespladser, dvs. en styrkelse af uddannelseselementet i arbejdsmarkedspolitikken generelt og i forbindelse med arbejdstilbudsordningen.

Arbejdsmarkedsreformer i 1990'erne

Den 26.11.1992 blev der indgået en politisk aftale om finanslov 1993 og beskæftigelsesfremmende initiativer mv. mellem Det Konservative Folkeparti, Venstre, Det Radikale Venstre, Centrum Demokraterne, Kristeligt Folkeparti og Socialdemokratiet. Aftalen indebar bl.a., at arbejdstilbudsordningen blev forlænget indtil udgangen af 1993, og at ordningen skulle justeres på visse punkter, hvilket skete ved nogle lovændringer i december 1992. De indebar for det første, at retten til et uddannelsesstilbud efter første arbejdstilbud blev ophævet. Samtidig bortfaldt kravet om gennemførelse af uddannelsesstilbud som betingelse for andet arbejdstilbud. Dvs. at ledige, der havde gennemført første arbejdstilbud, nu ville have ret til andet arbejdstilbud uden betingelser. For det andet blev der skabt muligheder for (via besparelsen som følge af den netop nævnte ændring), at der kunne etableres

forsøg med behovsorienteret aktivering i en region i overensstemmelse med de tanker, som Zeuthen-udvalget havde fremsat (Udredningsudvalget, 1992).

Et halvt år senere (i juni 1993) blev Arbejdsmarkedsreformen, herunder lov om aktiv arbejdsmarkedspolitik, vedtaget. Denne lov samlede og reviderede de hidtidige regler i flere love, herunder arbejdstilbudsloven. Et af hovedprincipperne var, at aktiveringsindsatsen skulle *fremrykkes*, og der skulle gives prioritet til ledige med særlig risiko for langtidsledighed. Efter de hidtidige regler blev tilbud som oftest først givet efter ca. 2 års ledighed. Et af formålene med den nye lov var, at tilbud skulle kunne gives efter 12-15 måneders ledighed. På grundlag af objektive kriterier skulle målgruppen for en tidlig indsats udpeges. Tilbuddene skulle tage hensyn til både den lediges ønsker og arbejdsmarkedets behov. Inden for de første 4 års ledighed (den såkaldte delperiode 1) fik den ledige nogle såkaldte minimumsrettigheder gående ud på ret til tilbud om arbejds- og/eller uddannelsesforløb i sammenlagt 1 år. Dette forløb skulle i gang senest efter 2 års ledighed. I bemærkningerne til lovforslaget hedder det, at den ledige har "ret og pligt til 12 måneders minimumsrettigheder". Dvs. den ledige kunne ikke sige nej til minimumsrettighederne uden at risikere at miste retten til dagpenge på grund af manglende rådighed. I delperiode 2 (3 år) garanteres den ledige et ydelsesniveau svarende til højeste dagpenge. Dette kunne fx ske ved tilbud om arbejde/uddannelse. I modsætning til den tidligere arbejdstilbudsordning blev der indført det princip, at støttet beskæftigelse ikke kunne tælle som arbejde i relation til 26-ugers reglen.

Heraf ses, at understøttelsesperioden pr. 1.1.1994 nu blev fastsat til 7 år, hvilket var stort set det samme som efter lovrevisionen i 1988, jf. ovenfor. Ved overgangen til den nye ordning skulle alle ledige indplaceres i forhold til de nye delperioder 1 og 2. Generelt indebar overgangsordningerne, så vidt det kan ses ud fra lovforslag og bemærkninger, at ingen ledige fik en kortere resterende understøttelsesperiode efter de nye regler end efter de hidtil gældende – ingen ledige blev altså i denne henseende ringere stillet, og en del af de personer, som havde været længst ledige, fik en forlænget understøttelsesperiode. Ledige, som havde gennemført 2. arbejdstilbud, fik forlænget deres resterende understøttelsesperiode med 1½ år. Disse personer ville så sammenlagt have ret til en mulig understøttelsesperiode på omkring 8½ år.

Hertil kommer, at de samtidigt vedtagne orlovsordninger muliggjorde en forlængelse af understøttelsesperioden. Der var således åbnet op for, at der kunne gives orlov til uddannelse i 1 år i både delperiode 1 og delperiode 2. Den samlede understøttelsesperiode kunne herved komme op på 9 år. I realiteten var der derfor ved Arbejdsmarkedsreformen nærmest tale om, at den samlede understøttelsesperiode blev forlænget. Igen er det interessant, at det skete på et tidspunkt med ekstraordinær høj og stigende arbejdsløshed i årene op til og med 1993.

Herudover bestod ændringerne i forbindelse med Arbejdsmarkedsreformen bl.a. i, at aktiveringstilbudene nu skulle kunne gives mere fleksibelt, dvs. i højere grad afspejle den lediges situation og ønsker samt arbejdsmarkedets behov. Desuden blev der indført et nyt aktiveringsinstrument "særlig tilrettelagt jobtræning" (senere ændret til "individuel jobtræning"), som var målrettet de mest udsatte ledige, som vanskeligt kunne opnå beskæftigelse på normale vilkår. Det blev dog på grund af modstand fra fagbevægelsen kun brugt i yderst begrænset omfang. Endvidere blev på baggrund af bl.a. de evalueringer, der havde været gennemført af den tidligere indsats, begrebet "individuel handlingsplan" indført som led i en forstærket vejledningsindsats over for de ledige. I forbindelse med arbejdskravet (26-ugers reglen) blev endvidere den konsekvensændring indført, at det nu kun skulle være opfyldt ved starten af en ledighedsperiode.

I de følgende år fra 1994 til (medio) 2002 blev der gennemført en række yderligere justeringer/ ændringer af Arbejdsmarkedsreformen på baggrund af den faldende ledighed og de hidtidige erfaringer med reformen. De vigtigste ændringer, som vedrører længden af understøttelsesperioden, omtales i det følgende.

Pr. 1.1.1995 blev indført ret og pligt til tilbud på fuld tid i delperiode 2, hvor der hidtil havde været tale om en indkomstgaranti, jf. ovenfor. Det betød bl.a., at afslag på at deltage i tilbud ville medføre bortfald af retten til dagpenge. Indkomsten under tilbud ville svare til de maksimale dagpenge. Timelønnen i jobtræning ville være overenskomstmæssig bortset fra evt. i offentlig jobtræning, hvor der siden 1.1.1992 havde været fastsat en maksimal timeløn. Hvis indtægten i jobtræning herved kom op over maksimale dagpenge, ville arbejdstiden blive nedsat, så den samlede indtægt svarede til maksimale dagpenge.

I december 1995 vedtog Folketinget en reduktion af den samlede understøttelsesperiode til 5 år. Reduktionen skulle ske gradvist ved at forkorte delperiode 1 (herefter kaldet dagpengeperioden) fra 4 til 2 år, således at ret og pligt-aktivering i delperiode 2 (herefter kaldet aktivperioden) påbegyndes efter 2 års ledighed. Det betød, at de såkaldte minimumsrettigheder i delperiode 1 efterhånden blev overflødige. Fremrykningen skulle påbegyndes den 1.1.1997 og forventedes afsluttet senest 1.1.1999. Begrundelsen for ændringen var den positive konjunkturudvikling, som bl.a. betød, at der i arbejdsmarkedssystemet ville være kapacitet til at påbegynde fremrykningen.⁸

I december 1995 blev desuden vedtaget en særlig puljebordning, hvor hensigten var at skabe jobpladser for langtidsledige (med mindst 2 års ledighed) på udvalgte offentlige områder. Herved kunne opnås et højere serviceniveau på institutionerne, som fik mulighed for ansættelse ud over og uafhængigt af bevillingerne i øvrigt. Løntilskuddet ved oprettelse af puljeforbund svarede til ydelsen til den ledige. Den ledige kunne være beskæftiget i et puljeforbund i op til 3 år, dvs. i princippet i hele aktivperioden. Puljeforbundene skulle finansieres af en særlig pulje uden for bevillingen til arbejdsmarkedsindsatsen i øvrigt.

Endelig blev 26-ugers reglen ændret i december 1995. Ret til at påbegynde modtagelse af dagpenge ville fra 1.1.1997 være betinget af 52 ugers arbejde inden for 3 år. Da 26-ugers reglen kun skulle være opfyldt ved starten af en dagpengeperiode fra 1.1.1994, havde denne ændring således ikke betydning for understøttelsesperiodens længde. En lovændring i foråret 1997 betød, at 3 års perioden kunne forlænges med op til 2 år for personer, som har været længerevarende syge eller været på barsels-, børnepasnings- eller uddannelsesorlov. Perioden forlængedes også for personer, som med støtte efter bistandsloven har passet handicappede, alvorligt syge børn eller nære familiemedlemmer, der ønsker at dø i eget hjem.

I december 1996 blev gennemført enkelte lovændringer af betydning for de langtidsledige. Offentlige arbejdsgivere kunne få en præmie på 25.000

8. Samtidig blev adgangen til uddannelsesorlov begrænset til højst 1 år, og perioder med uddannelsesorlov skulle fremover betragtes som en del af den samlede understøttelsesperiode.

kr. (forhøjet til 50.000 kr. i juni 1998), såfremt de ansatte en person, der var i et støttet job, ordinært job i mindst 18 måneder. Desuden blev det fastsat, at kun ledige i aktivperioden kunne blive ansat i puljejob.

I december 1998 blev gennemført en række yderligere lovændringer – Arbejdsmarkedsreformens såkaldte fase 3. De indebar bl.a., at understøttelsesperioden blev yderligere afkortet. For de *over 25-årige* forkortedes dagpengeperioden til 1 år, således at den samlede understøttelsesperiode pr. 1.1.1999 var 4 år for denne gruppe. Ændringen skulle gennemføres gradvist, således at den var fuldt indfaset for alle ledige ved udgangen af 2000. For *under 25-årige* blev dagpengeperioden fastsat til 6 måneder. For under 25-årige uden erhvervsuddannelse var dagpengeperioden fra april 1996 allerede blevet forkortet til 6 måneder. Efter de 6 måneder havde de unge ret og pligt til et tilbud om uddannelse i 18 måneder. Unge med en vis længere erhvervs erfaring kunne dog i stedet vælge et tilbud om jobtræning i 18 måneder. For under 25-årige uuddannede ledige uden særlig erhvervs erfaring kan man således sige, at understøttelsesperioden var blevet forkortet til 6 måneder. Herefter modtages en understøttelse på halvdelen af dagpengene. For under 25-årige uuddannede ledige med en vis erhvervs erfaring var understøttelsesperioden som for 25-årige og derover. For under 25-årige med en erhvervsuddannelse af en varighed på mindst 18 måneder var understøttelsesperioden frem til 1.1.1999 også som for over 25-årige. Pr. 1.1.1999 blev dagpengeperioden for alle unge fastsat til 6 måneder, aktivperioden til 3 år.

Efter de regler, som var blevet indført ved Arbejdsmarkedsreformen, havde alle aldersgrupper op til 60 år ret og pligt til aktivering. Pr. 1.1.2000 åbnes op for den mulighed, at arbejdsformidlingen kunne undlade at aktivere 58-59-årige. Samtidigt slås offentlig jobtræning og puljejob sammen til et redskab, og der indføres et nyt redskab beregnet for ledige i aktivperioden: Arbejdspraktik. Et praktikophold varer 2-4 uger, hvor den ledige modtager en ydelse svarende til hidtidig dagpenge. Pr. 1.1.2000 blev som forsøgsordning endvidere indført de såkaldte servicejob målrettet mod langtidsledige (1½ års ledighed) på 48 år og derover. Der var tale om job i den offentlige sektor. Det var frivilligt, om de offentlige arbejdsgivere ville oprette disse job. Løntilskuddet var på 100.000 kr. pr. år, og lønnen (og indkomsten) i servicejob var overenskomstmæssig. Ansættelse i et servicejob var således ikke aktivering. Et år senere blev det vedtaget, at servicejob kunne

tælle som arbejde i relation til 26-ugers reglen – i modsætningen til det princip, der ellers blev indført med Arbejdsmarkedsreformen i 1994, og som indebar, at støttet beskæftigelse ikke kunne regnes som arbejde i relation til 26-ugers reglen. Den borgerligere regering, der tiltrådte sidst i 2001, ophævede i foråret 2002 servicejobordningen, som kunne minde lidt om den tidligere arbejdstilbudsordning dog med den væsentlige forskel, at servicejob ikke var en rettighed.

Diskussion

I forbindelse med gennemgangen af perioden op til 1970, jf. ovenfor, blev der påpeget en tydelig konjunkturafhængighed i fastsættelse af understøttelsesperiodens længde. Også efter 1970 synes der at eksistere en sådan konjunkturafhængighed, jf. figur 1.

Der er en relativt klar tendens til, at når ledigheden stiger (falder), fastsættes en længere (kortere) understøttelsesperiode.⁹ Sociale hensyn og hensynet til at bevare arbejdskraftens arbejdsevne (og dermed tilknytningen til arbejdsmarkedet) synes at spille en rolle som motiv for forlængelse af understøttelsesperioden i en nedgangskonjunktur. I en opgangskonjunktur er det bl.a. arbejdsmarkedspolitiske hensyn til virksomhedernes behov for arbejdskraft, der synes at motivere en forkortelse af understøttelsesperioden (og skærpede rådighedskrav i øvrigt).

Man kan ikke sige, at det entydigt har været sådan, at forlængelser (forkortelser) af understøttelsesperioden er gennemført af socialdemokratisk (borgerligt) ledede regeringer. Umiddelbart kunne man tro, at partierne til højre for midten, ved et givet ledighedsniveau, ville foretrække en kortere understøttelsesperiode end Socialdemokratiet og partierne til venstre for midten. Der er nok en vis tendens i denne retning, jf. ovenfor. På den anden side fremgår det fx af figur 1, at den borgerlige regering i 1985 ved et ledighedsniveau på 9 pct. nedsatte understøttelsesperioden til ca. 4½ år, mens understøttelsesperioden blev nedsat til 5 år ved et tilsvarende ledighedsniveau i 1996 under en socialdemokratisk ledet regering.

9. Hvis en tilsvarende tendens gør sig gældende i andre lande, bør man i øvrigt være forsigtig med at foretage internationale sammenligninger uden at tage hensyn til ledighedens størrelse.

Figur 1

Ledighedsprocent og understøttelsesperiode. 1970 – 2001.

Kilde: For så vidt angår ledighedsprocenterne, er kilden diverse statistiske tiårsoversigter, Danmarks Statistik. For så vidt angår definition af kilder vedrørende understøttelsesperiode: Se teksten.

Det er velkendt, at chancerne på arbejdsmarkedet i høj grad hænger sammen med alder. Gennemgående er der en tendens til, at unge – selv om de ofte har en større risiko for at blive arbejdsløse end ældre – har lettere ved at finde nyt arbejde, når de er blevet arbejdsløse, end ældre, dvs. personer over fx 50 år. “Normalvarigheden” af ledigheden er således forskellig i forskellige aldersgrupper. Det er også baggrunden for, at der forenklet sagt er en tendens til, at understøttelsesperioden er stigende med den lediges alder.

Særlig markant er det, for så vidt angår de ældre. Allerede i 1979 blev understøttelsesperioden for de over 60-årige i en vis forstand gjort meget lang, jf. efterlønsordningen. I perioden 1978-85 var understøttelsesperioden i princippet uendelig lang for alle, jf. ovenfor. For de over 25-årige blev understøttelsesperioden i 1985 forkortet til omkring 4 år og 7 måneder. Reglerne på daværende tidspunkt var imidlertid indrettet på en sådan måde, at hvis en person blev ledig som 53-årig, så kunne den pågældende fortsætte med understøttelse

frem til efterlønsalderen (60 år). Denne alder, fra hvilken man således kunne modtage understøttelse frem til 60 års alderen,¹⁰ har, så vidt det er muligt at se ud fra lovgivningen, udviklet sig på følgende måde:

- Fra 1985: 53 år
- Fra 1989: 48 år
- Fra 1994: 43 år
- Fra 1996: 45 år
- Fra 1999: 51 år

For de ældre afgrænset som ovenfor har understøttelsesperioden siden 1985 været klart højere end for andre ledige.¹¹ Af opstillingen ovenfor fremgår også klart, at nævnte aldersgrænse varierer med konjunkturerne. Når de forværres, sænkes den alder, fra hvilken man kan modtage understøttelse i meget lang tid, jf. situationen op til 1989 og op til 1994. Når de forbedres, forhøjes denne alder, jf. udviklingen i perioden 1994-1999.¹²

Ovenfor har jeg kommenteret variationen i understøttelsesperiodens længde. Noget andet er det *niveau*, som understøttelsesperioden varierer omkring. Tidligere blev det nævnt, at understøttelsesperiodens længde formentlig hænger sammen med, hvor længe en arbejdsdygtig og arbejdsvillig person normalt kan risikere at være arbejdsløs. Den tid, det tager at finde arbejde, afhænger imidlertid i sig selv af understøttelsesperiodens længde. Er der først på et tidspunkt fastsat en relativt lang understøttelsesperiode, synes der at være en tendens til, at den relativt lange understøttelsesperiode fastholdes. Det ligner en historiafhængighed. Måske skyldes det også, at der formentlig

10. Forudsat at man ved denne alder kunne opfylde betingelserne for at gå på efterløn.

11. For personer på 60 år og derover er der særlige regler. Disse omtales ikke i denne artikel.

12. I denne sammenhæng kan man også nævne, at der pr. 1.3.1992 for 55-59-årige langtidsledige blev indført mulighed for at modtage en såkaldt overgangsydelse frem til den 60. år, forudsat at de ved denne alder ville opfylde kravene for at gå på efterløn. Overgangsydelsen var de første 2½ år på størrelse med de dagpenge, den ledige ellers ville have fået, herefter 80 pct. af de maksimale dagpenge. Under overgangsydelsen skulle man ikke stå til rådighed for arbejdsmarkedet. Pr. 1.1.1994 blev det muligt at gå på overgangsydelse fra det 50. år; ledighedskravet sænkedes til 1 års ledighed, og overgangsydelsen blev nedsat til 82 pct. af højeste dagpenge. En lovændring i december 1995 stoppede al tilgang til overgangsydelsen pr. 31.1.1996.

ofte er større modstand mod at forkorte understøttelsesperioden end mod at forlænge den. Den relativt lange understøttelsesperiode i Danmark kan bl.a. være udtryk for den indflydelse, som fagbevægelsen og Socialdemokratiet har haft på arbejdsmarkedslovgivningen i det 20. århundrede. Herunder kan det have spillet en rolle, at der tidligt blev fastsat relativt lange understøttelsesperioder, samt at arbejdsløshedsforsikringen har været varetaget af et stort antal fagligt afgrænsede arbejdsløshedskasser med deraf følgende faglige mobilitetsbarrierer.

Understøttelsesperiodens længde er i denne artikel blevet opfattet som den samlede længde af en passiv og en evt. aktiv understøttelsesperiode, dvs. det er den periode, en ledig vil kunne modtage understøttelse, såfremt den ledige retter sig efter de krav og påbud, som arbejdsmarkedspolitiske myndigheder og arbejdsløshedskasserne pålægger den ledige. En markant udvikling er, at understøttelsesperioden i stigende grad har indeholdt en aktiv komponent, dvs. udbetaling af understøttelse har været ledsaget af et krav om deltagelse i en eller anden form for aktivering (ud over det almindelige rådighedskrav).

Ved indgangen til 1970'erne var understøttelsesperioden 2½ år – der var ingen “aktiv” periode. Med arbejdstilbudsordningen blev forholdet aktiv/ passiv periode 0,33 (man fik ret til et arbejdstilbud på 9 måneder efter 27 måneders ledighed). Med fremrykningen af arbejdstilbudet og indførelsen af uddannelsesydelse mv. steg forholdet aktiv/passiv, og med Arbejdsmarkedsreformen i 1994 kan man sige, at forholdet blev 0,57 (minimumsrettigheder i delperiode 1 på 1 år og en aktiv periode på 3 af de i alt 7 understøttelsesår). Senere i 1990'erne øgedes forholdet til 0,75 (aktivperiode på 3 år, dagpengeperiode på 1 år).¹³ Tendensen siden midten af 1970'erne har således været, at langtidsledige for at bevare understøttelse i stigende grad har måttet efterkomme krav/tilbud om aktivering, som sættes ind stadig tidligere i ledighedsforløbet.

Ovenfor er forholdet mellem passiv og aktiv understøttelsesperiode omtalt på basis af reglerne i lovgivningen herom. Man kan også forsøge at opgøre, hvor stor en andel af de ledige (inkl. aktiverede) der

13. Som tidligere anført er de nævnte tal, der udtrykker forholdet aktiv/passiv periode, af flere grunde upræcise.

på et givet tidspunkt (eller fuldtidsledige i fx 1 år) deltog i aktive foranstaltninger. En sådan beregning viser, at aktiveringsgraden i 2. halvdel af 1950'erne (1955-1959), hvor ledigheden var relativt høj, lå på mellem 5 og 10 pct., hvis man til de aktiverede medregner deltager i beskæftigelsesforanstaltninger og arbejdsløse kursusdeltagere.¹⁴ Omkring 1980 lå aktiveringsgraden formentlig på nogenlunde samme niveau som i 2. halvdel af 1950'erne, men efter 1980 er aktiveringsgraden steget. Skønsmæssigt lå den i perioden 1982-1987 på 10-13 pct., mens den i hele perioden 1990-1997 lå på 19-21 pct. uden nogen klart stigende eller faldende tendens. For årene 1998-2000 kan aktiveringsgraden skønsmæssigt beregnes til hhv. 24 pct., 27 pct. og 23 pct.¹⁵ Det skal understreges, at disse tal er behæftet med nogen usikkerhed, men tendensen er der næppe tvivl om: En stigende andel af de ledige (og herunder navnlig langtidsledige) deltager i aktive foranstaltninger.

De aktive foranstaltninger kan bestå af enten uddannelse eller arbejde. I 1958-59 deltog 16-19 pct. af de "aktiverede" i kursus, resten var i beskæftigelsesarbejder. I midten af 1980'erne deltog skønsmæssigt under 20 pct. af de aktiverede i uddannelse/kursus. Andelen steg til 23 pct. i hvert af årene 1990-92, 25 pct. i 1993 og 37 pct. i 1994. Fra og med 1995 har over halvdelen og fra 1999 over 60 pct. af de aktiverede forsikrede ledige deltaget i uddannelse/kursus. Der er således en meget klar tendens til, at aktiveringen i stigende grad består i uddannelse.

Også hvis man ser på aktivering i arbejde, er der sket ændringer. Allerede i 1919-loven vedrørende arbejdsløshedsforsikring blev der indført muligheder for, at der kunne iværksættes såkaldte nødhjælpsarbejder, hvor ledige kunne beskæftiges, hvis arbejdsløsheden var meget høj gennem lang tid. Ved sådanne nødhjælpsarbejder (eller beskæftigelses-

14. Beregninger på basis af tal i Arbejdsdirektoratets årsberetninger (jf. Arbejdsdirektørens beretning, diverse år) samt oplysninger for 1958-59 i Det Statistiske Departement (1965).

15. Beregningerne for perioden 1980 og frem er foretaget på basis af oplysninger fra Danmarks Statistik, herunder statistikken vedrørende arbejdsmarkedspolitiske foranstaltninger og ledighed. Desuden bygger beregningerne på oplysninger fra Arbejdsmarkedsstyrelsen om antal deltagere i arbejdstilbudsordningen. Aktiveringsgraden er kun beregnet for forsikrede. Personer på overgangsydelse indgår som "passive" ledige i beregningerne. Ledige på orlov indgår ikke i beregningerne.

arbejder, som de senere blev kaldt) var der udelukkende eller primært beskæftiget arbejdsløse. Der kunne fx være tale om offentlige anlægsarbejder, vejarbejde o. lign. Der var ikke tale om normale arbejdspladser, og lønvilkårene kunne adskille sig fra almindelige arbejdspladser. Nødhjælpsarbejder har aldrig haft særlig stor betydning i Danmark, hvilket Vater (1932) forklarer med Danmarks særlige erhvervsforhold. Muligheden for at iværksætte statsstøttede beskæftigelsesarbejder eksisterede i arbejdsløshedsloven frem til 1970'erne. Aktivering i arbejde bestod for de forsikrede ledige efter 1978 imidlertid primært i arbejdstilbud i henhold til arbejdstilbudsordningen, ikke i beskæftigelsesarbejder,¹⁶ dvs. at de ledige blev beskæftiget på almindelige arbejdspladser, der ikke var specielt oprettet på grund af ledigheden.

Lige siden arbejdstilbudsordningen blev indført, har det været prioriteret, at de langtidsledige skulle i arbejdstilbud/jobtræning fortrinsvis i den private sektor, og lige siden ordningens indførelse har det været svært at formå de private arbejdsgivere til at beskæftige så mange langtidsledige, som man fra politisk side fandt ønskeligt, og generelt har der ofte været problemer med at fremskaffe et tilstrækkeligt antal arbejdstilbud til de langtidsledige.

Det er således sket en kvalitativ ændring af understøttelsesperioden på flere måder. For det første er det aktive element forøget. Forudsætningen for, at dette kan lade sig gøre, er, at der eksisterer et arbejdsmarkedspolitisk apparat, der kan løse aktiveringsopgaven. Aktivering af de dimensioner, man har set i 1980'erne og 1990'erne i Danmark, ville formentlig være utænkelig før 1969, dvs. før arbejdsformidlingen fik overdraget alle opgaver vedrørende ledighedskontrol. Der må være en offentlig myndighed, som kan stå for gennemførelsen af arbejdsmarkedspolitikken. Tilsvarende ville aktivering i uddannelse i det nuværende omfang være utænkelig uden den udbygning af de erhvervsrettede og almene uddannelsesinstitutioner, som fandt sted i perioden fra 1960'erne til 1990'erne. Institutionerne på disse områder kan eventuelt selvstændigt have påvirket arbejdsmarkedspolitikken,

16. Man kan dog sige, at de beskæftigelsesprojekter, som kommunerne siden 1970'erne har kunnet iværksætte, minder lidt om beskæftigelsesarbejder på den måde, at der i begge tilfælde er tale om, at ledige samles på en fysisk lokalitet for at udføre en eller anden aktivitet.

fordi de jo vil have en (naturlig) institutionsinteresse i at overleve og konsolidere sig som institutioner. Institutionsinteresserne kan dog næppe siges at have været drivkræfterne i arbejdsmarkedspolitikken.

Egentlig kan man sige, at en aktiv politik, dvs. en politik med henblik på at give de (langtids)ledige arbejde, altid har været foretrukket frem for blot at give "passiv" understøttelse. Udtrykt anderledes kan man sige, at en aktiv politik har eksisteret som en *tanke* mange år, før den blev realiseret som en *handling*. Ovenfor fremgik det fx, at de grundlæggende tanker om en aktiv indsats, som blev gennemført ved arbejdsmarkedsreformerne i 1990'erne, blev udtrykt i midten af 1970'erne.¹⁷ Når den aktive politik ikke blev rigtig indført før i 1990'erne, er det således ikke fordi, ideerne herom først blev undfanget i 1990'erne.

Et blik på de sidste 25 år i 1900-tallet efterlader det indtryk, at ændringerne i understøttelsesperioden og dens aktive/passive komponenter er *gradvise*. Dette træk kan måske undertiden være lidt svært at få øje på, fordi skiftende regeringer gerne vil lancere deres forslag som reformer, der bryder med den tidligere politik. Dette "gradvise" træk gælder både selve den formulerede politik, men formentlig i endnu højere grad den politik, der faktisk føres ud i livet.

Et andet træk ved de gennemførte ændringer er, at de ofte opfattes som *midlertidige*. Der gennemføres en ændring, men samtidig slås det fast, at man i løbet af en vis tid må tage stilling til, om den pågældende ændring fortsat er hensigtsmæssig. Når tiltagene er "midlertidige", er det i en vis forstand nødtvungent. Det ville jo være bedst, hvis man kunne gennemføre en lovgivning, som kunne holde i mange år. Der er flere grunde til, at tiltagene ofte opfattes som midlertidige, fx ved at det bestemmes, at der er tale om en ordning (evt. en forsøgsordning), der senere skal tages op til evt. revision. For det første usikkerheden omkring den fremtidige konjunktursituation. Man kan ikke med sikkerhed forudse, hvordan ledighed og langtidsledighed udvikler sig. Hvis udviklingen bliver anderledes end forudsat, er ændringer nødvendige. For det andet er der ofte usikkerhed om, hvordan en given ordning vil virke. Det gælder ved indførelsen af mange arbejds-

17. I relation til unge arbejdsløse, navnlig ikke-forsikrede, kan man dog sige, at den aktive politik blev indledt i anden halvdel af 1970'erne.

markedspolitiske tiltag, hvorfor ordningerne gøres midlertidige, idet man gerne vil se, hvordan de virker, før de forlænges. I sammenhæng hermed kan politisk uenighed om en ordning, herunder dens virkning, betyde, at man for at få ordningen gennemført indføjer en passus om, at den inden for en vis tid skal tages op til fornyet vurdering.

Et tredje træk ved politikudviklingen i de sidste 25 år af 1900-tallet er, at der har været tale om *hyppige* ændringer – også af andre grunde end som følge af eksplicitte midlertidige ordninger.

En fortolkning af udviklingen er, at man prøver sig frem og justerer kursen under indtryk af opnåede erfaringer. Arbejdstilbudsordningen blev fx oprindeligt vedtaget med et bredt flertal (der inkluderede Venstre og Det Konservative Folkeparti). 7 år efter vedtagelsen foreslog den borgerlige regering kraftige ændringer i ordningen. Man havde set, at ordningen ikke medførte, at de (fleste) langtidsledige kom i arbejde. Derfor foreslog man en begrænsning af understøttelsesperioden kombineret med uddannelses- og iværksætterydelse. Så ser man, at der er store problemer i denne ordning, bl.a. fordi så få benytter tilbudene – langtidsledigheden bliver ikke effektivt bekæmpet med ordningen, hvor de aktive tilbud lå relativt sent i ledighedsforløbet. Herefter melder tanker om forebyggelse sig, dvs. på et tidligt tidspunkt skal ledige med risiko for langvarig ledighed udpeges, og de skal så have tilbud om, i første omgang, motiverende vejledning, herunder inspirationskurser, der blev indført i 1988. Desuden skal tilbudene generelt fremrykkes, så de kommer tidligere i ledighedsforløbet. Man kan således til en vis grad sige, at en oplevet fiasko med en given ordning medfører, at ordningen revideres i en retning, der rummer modsatte tendenser af den oprindelige ordning.

Flere eksempler kunne gives på, at udviklingen i den arbejdsmarkedspolitiske lovgivning således kan opfattes som en *søge-lære-proces*. Hvis denne diagnose er rigtig, kan den opfattes som et udtryk for rationalitet i arbejdsmarkedspolitikken.

Konklusion

I denne artikel har jeg i et historisk perspektiv navnlig set på, hvor længe der kan udbetales understøttelse til forsikrede ledige i form af enten kontant hjælp eller ydelser under aktive tilbud mv. På grund

af studiets pilot-karakter og begrænsede omfang må konklusionerne nødvendigvis bestå af begrundede hypoteser.

På basis af et blik på lovgivningen på området i Danmark i de sidste ca. 100 år formoder jeg, at understøttelsesperiodens længde blandt andet hænger sammen med, hvor længe arbejdsdygtige og arbejdsvillige ledige på et givet tidspunkt højst er om at finde arbejde. Denne periode kalder jeg ledighedens normalvarighed.

Jo længere (kortere) normalvarighed, jo længere (kortere) understøttelsesperiode vil der blive fastsat. Normalvarigheden på et givet tidspunkt er således med til at forklare understøttelsesperiodens længde, som imidlertid i sig selv påvirker normalvarigheden.¹⁸ Det betyder, at den længde af understøttelsesperioden, der fastsættes på et givet tidspunkt, er med til at forklare længden af understøttelsesperioden på et senere tidspunkt. Der eksisterer en slags historieafhængighed. Den relativt lange understøttelsesperiode i Danmark i dag kan således delvist skyldes, at der tidligt blev fastsat en lang understøttelsesperiode.

Normalvarigheden af ledighedsperioder varierer herudover med konjunkturerne, strukturelle forhold på arbejdsmarkedet og med arbejdskraftens karakteristika, herunder især alder. Det betyder, at også understøttelsesperiodens længde varierer med disse forhold.

Konjunkturerne: Jo højere (lavere) arbejdsløshed, des længere (kortere) understøttelsesperiode. Ovenstående viser, at denne sammenhæng synes temmelig klar gennem hele den betragtede periode på 100 år.

Strukturelle forhold: Faglige og geografiske mobilitetsbarrierer fører til en relativt høj normalvarighed på nogle områder og dermed til en længere understøttelsesperiode. Materialet i denne artikel peger i denne retning, men nævnte tese er ikke underbygget i samme grad som den foregående tese om konjunkturafhængighed.

18. Jo længere tid man kan modtage understøttelse, jo længere tid kan man bruge til at finde et attraktivt arbejde.

De forsikredes alder: Ældre ledige har gennemgående sværere ved at opnå beskæftigelse end yngre, hvilket indebærer, at der fastsættes en længere understøttelsesperiode for ældre end for yngre. Dette synes klart tilfældet i perioden fra 1985 og frem.

Forudsætningen for de nævnte sammenhænge er, hvad man kunne kalde nogle arbejdsmarkedspolitiske grundprioriteringer gående ud på, at alle arbejdsdygtige og arbejdsvillige (langtids)ledige bør modtage understøttelse, og at alle modtagere af understøttelse bør være arbejdsdygtige og arbejdsvillige. Det er disse to hensyn, der i kombination fremkalder ovennævnte sammenhænge, som derfor er betinget af *politiske* prioriteringer. Der er således fx ikke tale om, at konjunkturerne på en eller anden mekanisk måde automatisk påvirker understøttelsesperiodens længde. I princippet kunne man jo fx godt forestille sig at fastholde en forholdsvis kort understøttelsesperiode i en lavkonjunktur. Det kunne medføre en større faglig og geografisk mobilitet, flere initiativer blandt de ledige med henblik på at forbedre deres beskæftigelseschancer og mindre lønpres, dvs. en større fleksibilitet på arbejdsmarkedet og en større tiltro til arbejdsmarkedets selvregulerende kræfter.

Det, at understøttelsesperiodens længde varierer med konjunkturerne, kan dermed i vidt omfang opfattes som et udtryk for *uændret arbejdsmarkedspolitik*. Hvis understøttelsesperioden fx efter stigningen i arbejdsløsheden i midten af 1970'erne i Danmark havde været fastholdt på de 2½ år, kunne man med rette tale om et dramatisk politikskift.

Litteratur

Arbejdsdirektørens beretning (diverse år)

Arbejdsdirektørens beretning om arbejdsformidlingen og arbejdsløshedsforsikringen mm. Diverse år. København.

Arbejdsløshedsforsikringen...(1957)

Arbejdsløshedsforsikringen i Danmark 1932-1957. København: Arbejdsdirektoratet.

Danmarks Statistik (diverse år)

Statistisk tiårsoversigt, diverse år.

Den danske Arbejdsanvisnings struktur... (1964)

Den danske Arbejdsanvisnings struktur, funktioner og virkemåde. Betænkning afgivet den 6. december 1963 af det af arbejdsministeren den 22. oktober 1962 nedsatte udvalg. Betænkning nr. 345. København.

Det Statistiske Departement (1965)

Arbejdsløsheden 1964. Statistiske Meddelelser 1965. Danmarks Statistik. København.

Folketingets forhandlinger (diverse år)

Folketingets forhandlinger, jf. folketingsbehandlingen af de i artiklen omtalte lovforslag og ministerredegørelser.

Forslag om revision af arbejdsløshedsforsikringen (1970)

Forslag om revision af arbejdsløshedsforsikringen. Afsluttende betænkning, afgivet af det af arbejdsministeriet den 9. april 1964 nedsatte udvalg. Betænkning nr. 551. København.

Lovtidende (diverse år)

Lovtidende, diverse år. Lovforslag med bemærkninger, Betænkninger, Vedtagne love, jf. de omtalte lovforslag og love i artiklen.

Udredningsudvalget (1992)

Rapport fra udredningsudvalget om arbejdsmarkedets strukturproblemer.

Udredningsudvalget. Sekretariatet. København.

Vater, Aa. (1932)

Arbejdsløshedslovgivningen i Danmarks gennem 25 aar. 1907-1932.

København: Arbejdsdirektoratet.

FYRTÅRN ELLER SLÆBEJOLLE?

DANSK ARBEJDSMARKEDS- OG BESKÆFTIGELSESPOLITIK OG DEN EUROPÆISKE BESKÆFTIGELSE- STRATEGI¹

AF PER KONGSHØJ MADSEN

Perspektiver på EU og dansk arbejdsmarkedspolitik

Mens det er banalt at konstatere, at den europæiske dimension spiller en stadig større rolle i forhold til dansk arbejdsmarkedspolitik, er det straks sværere at tage næste skridt. For hvem spiller hvilke roller? Og hvem har hovedrollen? Er det sådan, at Danmark bliver stadig mere "europæiseret" i den forstand, at de særlige træk ved den danske model efterhånden udviskes? Eller er det omvendt sådan, at den danske måde at gøre tingene på tjener som forbillede for EU. Kan man for eksempel se den stigende inddragelse af arbejdsmarkedets parter,

1. Artiklen bygger i hovedsagen på resultater fra forfatterens deltagelse i EXSPRO-projektet, som var et EU-støttet forskningsprojekt gennemført i perioden 1999 til 2001. Mere om EXSPRO-projektet kan ses på projektets hjemmeside <http://www.sbu.ac.uk/euroinst/EXSPRO/index.html>

der har præget EU-samarbejdet i de senere år, som et tegn på, at den danske forhandlingsmodel er ved at vinde indpas i EU? Endelig kan man rejse spørgsmålet, om rollebesætningen gør nogen forskel: Får man et bedre arbejdsmarked afhængigt af, om Danmark efterligner Europa – eller omvendt?

De ovenstående spørgsmål er store spørgsmål, som ikke skal forsøges besvaret fyldestgørende inden for denne artikels rammer, men de rejste temaer vil blive drøftet i forhold til et enkelt, men vigtigt aspekt af det europæiske samarbejde – nemlig udviklingen af den europæiske beskæftigelsesstrategi. Artiklen vil behandle denne proces ud fra to synsvinkler:

- For det første diskuteres spørgsmålet om “europæiseringen” af dansk arbejdsmarkedspolitik gennem en analyse af udviklingen i EU’s beskæftigelsesstrategi samt en vurdering af det omfang, i hvilket denne udvikling har påvirket – eller har været påvirket af – den danske udvikling.
- For det andet analyseres den danske arbejdsmarkeds- og beskæftigelsespolitik i et komparativt EU-perspektiv med henblik på at indplacere den danske strategi i det europæiske mønster og vurdere, om strategiforskellene også gør en forskel i forhold til de beskæftigelsespolitiske resultater.

Artiklen er opbygget efter følgende disposition: Afsnittet “Det danske arbejdsmarked i et EU-perspektiv” giver et overblik med henblik på kort at beskrive “det danske beskæftigelsesmirakel”. Herefter følger en gennemgang af den europæiske beskæftigelsesstrategis historie og dens forhold til andre af EU’s politiske processer. Så behandles tillige spørgsmålet om forhold mellem udviklingen af dansk og europæisk beskæftigelsespolitik, mens dansk beskæftigelsespolitik i et komparativt perspektiv analyseres i de to efterfølgende afsnit. Hvordan ligger Danmark i EU-feltet? Betyder de forskellige nationale strategiprofiler en målbar forskel for de beskæftigelsespolitiske resultater? Artiklen afrundes med en kort konklusion.

Det danske arbejdsmarked i et EU-perspektiv

Danmark har gennem det seneste tiår optrådt som et mønsterland i EU. Eller for at citere Allan Larsson i hans daværende egenskab af EU's øverste embedsmand på arbejdsmarkedsområdet:

“The Danish model, which provides the theme of this conference, is of particular interest. Over the past few years, Denmark has implemented many of the elements of what is now being pursued as the European employment strategy of: employability, entrepreneurship, adaptability and equal opportunities. Denmark has done this with impressive results. That is why policymakers in many Member States now look to Denmark as an inspiration for the development of labour market policies in the EU”.²

Danmark karakteriseres som et forbillede med hensyn til arbejdsmarkedspolitik. Det er jo ikke så ringe. Umiddelbart er det også let at blive imponeret over de seneste års udvikling i dansk økonomi og arbejdsmarked. Den åbne arbejdsløshed er faldet fra 349.000 personer i 1993 til 145.000 personer i 2001 svarende til et fald fra 12,3 til 5,1 pct. af arbejdsstyrken. Den samlede beskæftigelse er fra 1993 til 2001 vokset fra 2.531.000 til ca. 2.700.000 personer, heraf flertallet i den private sektor. Sidst – men ikke mindst – er denne vækst hidtil sket, uden at betalingsbalancen er gået i rødt (bortset fra 1998, hvor der var et underskud på 1,3 pct. af BNP).

Denne udvikling har, som vist i figur 1, placeret Danmark blandt de EU-lande, som nu har den laveste ledighed.

Som det fremgår af figur 2, scorer Danmark også en topplacering målt på den andel af den voksne befolkning, som er i beskæftigelse – netop det succeskriterium for EU's arbejdsmarkeder, der blev fastlagt på Lissabon-topmødet i 2000.

2. Fra indlæg på symposium med titlen: *What can we learn from Denmark?* Wissenschaft Zentrum Symposium, Berlin, 10 February 1999.

Figur 1

Arbejdsløshedsprocenten i en række EU-lande, 2000.

Kilde: Employment in Europe, 2001.

Figur 2

Andel af den voksne befolkning i beskæftigelse, 2000. Procent.

Kilde: Employment in Europe, 2001.

I forlængelse af disse umiddelbare mål for succes på det danske arbejdsmarked har der været en voksende international interesse for de særtræk ved det danske beskæftigelsessystem, som har muliggjort denne udvikling (Madsen, 1999; Auer, 2000). En populær fremstilling af den danske model, den "gyldne trekant", tager udgangspunkt i tre karakteristiske træk ved det danske arbejdsmarkedssystem (Jørgensen & Pedersen, 2000: 97; Madsen, 2002):

- En høj mobilitet og fleksibilitet kombineret med let adgang for virksomhederne til afskedigelse af medarbejdere
- En socialisering af en stor del af omkostningerne ved fleksibiliteten gennem et generøst offentligt dagpengesystem
- En aktiv arbejdsmarkedspolitik med et stærkt element af tidlig pligtaktivisering

Disse tre elementer fungerer i et nært samspil i den forstand, at den lette adgang til fyring af medarbejdere bliver socialt acceptabel på grund af det generøse dagpengesystem. De personer, som ikke selv finder beskæftigelse efter kortvarig ledighed, opkvalificeres gennem den aktive arbejdsmarkedspolitik, som kan udnytte de mange jobåbninger, der følger med den høje mobilitet. Den danske model ses derfor som en modsætning til beskæftigelsessystemer (som fx i Syd-europa, men også i Sverige), hvor der lægges et større socialt ansvar på virksomhederne gennem restriktioner på adgangen til at afskedige medarbejdere.

En forfølgelse af dette tema vil dog føre for langt væk fra artiklens fokus på den europæiske beskæftigelsesstrategi. I det følgende afsnit vendes opmærksomheden derfor mod udviklingen på beskæftigelsesområdet i EU.

Politikintegration og åben koordinering: Fra Essen til Luxembourg

EU's beskæftigelsesstrategi så dagens lys under det Europæiske Råds møde i Essen i december 1994 – som en opfølgning på Hvidbogen om vækst, konkurrenceevne og beskæftigelse fra 1993. Hermed blev beskæftigelsen løftet frem på den europæiske politiske dagsorden. Essen-deklarationen fremhævede fem politikområder:

- Investering i erhvervs- og arbejdsmarkedsuddannelse
- Forbedring af arbejdsmarkedspolitikens effektivitet
- Indsats for langtidsledige
- Forøgelse af beskæftigelsesindholdet i den økonomiske vækst
- Reduktion af ikke-lønomskostninger

Desuden bad Det Europæiske Råd medlemsstaterne om at udarbejde flerårige beskæftigelsesprogrammer (de såkaldte *Multi-annual Programmes* eller MAP'er) og rapportere til Kommissionen om programmernes gennemførelse. Disse MAP'er blev fremsendt til Kommissionen i 1995, og i 1996-1997 indleverede landene rapporter om deres fremskridt til møderne i Det Europæiske Råd.

I 1997 indeholdt Amsterdam-traktaten et nyt kapitel om beskæftigelsen og sikrede hermed beskæftigelsen en central placering i EU's politiske liv (Johansson, 1999). For første gang blev sikring af beskæftigelsen formuleret som en tværgående opgave for alle EU's politikområder. Det hedder i traktaten, at man skal betragte beskæftigelsesfremme som et spørgsmål af fælles interesse og samordne indsatsen i den henseende. Målsætningen om et højt beskæftigelsesniveau skal tages med i overvejelserne ved udformningen og gennemførelsen af Fællesskabernes politikker og aktiviteter.

I denne forstand blev princippet om *politikintegration* således introduceret også på det beskæftigelsespolitiske område. Beskæftigelsespolitikken opfattes i Amsterdam-traktaten ikke som et særligt arbejdsmarkedspolitisk politikfelt, men som en *tværgående politik*, hvis mål skal opfyldes gennem en fælles samordnet indsats fra en række sektorpolitikker og fra den generelle økonomiske politik.

Desuden indførtes to vigtige institutionelle nyskabelser. For det første blev Rådet forpligtiget til hvert år at formulere detaljerede retningslinier for beskæftigelsespolitikken, som de enkelte medlemslande skulle følge i formuleringen af deres respektive beskæftigelsesstrategier. For det andet fik Rådet bemyndigelse til, med kvalificeret flertal og efter indstilling af Kommissionen, at fremkomme med anbefalinger til det enkelte medlemsland som led i en årlig eksamination af deres beskæftigelsespolitikker. Beskæftigelsespolitikken var dermed blevet til *Høj politik* i EU.

I forlængelse af Amsterdam-traktaten vedtog Luxembourg-topmødet i november 1997, at den europæiske beskæftigelsesstrategi skulle bestå af fire søjler:

- Beskæftigelsesparathed (*employability*)
- Beskæftigelsesfremme (*entrepreneurship*)
- Fremme af tilpasningsevnen (*adaptability*)
- Ligestilling (*equal opportunities*)

Endvidere fastlagdes en årlig procedure omfattende udformning (og revision) af et detaljeret sæt af retningslinier og målsætninger for hver af de fire søjler. De første sæt af retningslinier, som blev fastlagt på Luxembourg-topmødet, skulle så omsættes til nationale handlingsplaner for beskæftigelse i de enkelte medlemslande – de såkaldte NAP'er (*National Action Plans for Employment*).

De første NAP'er blev udformet af medlemslandene i starten af 1998 og efterfulgt af statusrapporter i september 1998. I december 1998 offentliggjorde Kommissionen og Rådet den første fælles beskæftigelsesrapport (*Joint Employment Report*), der opsummerede og vurderede udviklingen i de 15 medlemslande. Samtidig vedtog Rådet et revideret sæt beskæftigelsespolitiske retningslinier, der var blevet foreslået af Kommissionen i oktober måned. Desuden afholdtes i foråret 1999 bilaterale seminarer mellem Kommissionen og de enkelte medlemslande med henblik på at diskutere udformningen af de nationale beskæftigeshandlingsplaner for 1999. Fra medlemslandene omfattede deltagerkredsen både centralt placerede embedsmænd og repræsentanter for arbejdsmarkedets parter.

I juni 1999 indleverede hvert af medlemslandene en ny beskæftigeshandlingsplan til Kommissionen. Planen indeholdt en gennemgang af implementeringen af planen fra 1998 og en beskrivelse af de justeringer, som fulgte af de nye beskæftigelsespolitiske retningslinier. Det generelle indtryk af planerne for 1999 var en klar udvikling med hensyn til detaljeringsgraden og beskrivelsen af de konkrete politikker inden for de enkelte beskæftigelsespolitiske retningslinier. Præsentationen fulgte nu et fælles format med angivelsen af:

- Målsætninger og instrumenter
- Vigtige aktører i implementeringen (herunder de sociale parter)
- Tidsplan
- Ressourcer (herunder bidragene fra de europæiske strukturfonde)
- Indikatorer og evaluering

Med hensyn til indikatorerne udfoldede Kommissionen store anstrengelser for at udvikle et fælles sæt af indikatorer, der kunne anvendes til at sammenligne landenes indsats og resultater inden for hver af retningslinierne. Indikatorerne skulle afspejle såvel den indsats, landene gjorde inden for de enkelte politikområder (politik-indikatorer), som resultaterne målt på en række statistikker for især beskæftigelse og ledighed.

Herefter fulgte processen i 1999 den samme cyklus som året før. Kommissionen udarbejdede en fælles beskæftigelsesrapport og forslag til nye beskæftigelsespolitiske retningslinier, som siden blev vedtaget af Rådet (European Commission, 2000). Samtidig vedtog Rådet i februar 2000 for første gang et sæt konkrete anbefalinger til hvert af medlemslandene.

I 2000 og de følgende 2 år blev processen gentaget samtidig med en fortsat udvikling af detaljeringsgraden i Kommissionens vurderinger og indikatorsæt. Retningslinierne for 2001 blev atter revideret; denne gang under indflydelse af konklusionerne fra topmødet i Lissabon, som videreudviklede beskæftigelsesstrategien med blandt andet en målsætning om at løfte EU's beskæftigelseskvote fra 62 pct. i 1999 til 70 pct. i 2010. Betydningen af de sociale partnere i strategien blev atter fremhævet. Også i januar 2001 blev konkrete anbefalinger til de enkelte medlemslande vedtaget. Om Danmark hed det for eksempel i Rådets henstilling af 19. januar 2001 om gennemførelsen af medlemsstaternes beskæftigelsespolitik, at Danmark bør:

1. videreføre og føre nøje tilsyn med gennemførelsen af igangværende reformer med henblik på at nedbringe det samlede skattetryk på arbejde, især for de små indkomster
2. øge incitamenterne til at tage arbejde eller blive på arbejdsmarkedet og fortsætte med at føre nøje tilsyn med reformen af efterløns- og orlovsordningerne i betragtning af behovet for at øge arbejdskraftudbuddet

3. fortsætte indsatsen for at udvikle en strategi, som mere effektivt tager højde for ligestillingsaspektet, og en sammenhængende strategi til nedbringelse af det nuværende omfang af kønsopdelingen på arbejdsmarkedet.”

De her beskrevne procedurer betegnes ofte som *Luxembourg-processen*, fordi de blev besluttet og iværksat på Luxembourg-topmødet i 1997. Til EU's beskæftigelsesstrategi henregnes også ofte den såkaldte *Køln-proces*, som dækker over den på topmødet i Köln i 1999 vedtagne europæiske beskæftigelsespagt, der skal udvikle dialogen mellem alle aktører, der er involveret i den makroøkonomiske styring. Dialogen omfatter alle aktører, som er ansvarlige for løndannelsen samt for penge- og finanspolitik med inddragelse af både arbejdsmarkedets parter og Den Europæiske Centralbank. Rammen for processen er den tekniske og politiske forberedelse af Kommissionens halvårslige makroøkonomiske prognoser samt den årlige udformning af de generelle retningslinier for den økonomiske politik (*Broad Economic Policy Guidelines*).

Endelig bruges ofte udtrykket *Cardiff-processen* om beslutningen på topmødet i Cardiff i 1998 om fortsat at udvikle Det indre Marked i EU gennem strukturelle reformer på vare-, tjeneste- og kapitalmarkederne.

Af disse tre processer er det tydeligt, at Luxembourg-processen er den mest institutionaliserede. Den har igennem årene fra 1994 udviklet sig til at have en række karakteristiske træk:

- Gennem udviklingen fra de flerårige handlingsprogrammer (MAP'er) til de årlige retningslinier og nationale handlingsplaner for beskæftigelsen (NAP'er) er beskæftigelsesstrategien blev et stadig mere *konkret og detaljeret*.
- De nationale handlingsplaner for beskæftigelse er blevet en del af en institutionaliseret årlig proces, hvorigennem den europæiske beskæftigelsesstrategi udvikles, implementeres og evalueres. Denne procedure involverer således rapporter om implementering og resultater, eksaminationer (*peer reviews*) af de enkelte medlemslande og konkrete landespecifikke anbefalinger fra Ministerrådet.
- Et særligt træk ved udviklingen har været den stadigt mere dybtgående monitoring af de enkelte landes beskæftigelsespolitikker

gennem Kommissionens udvikling af et sæt af fælles statistiske indikatorer for både politisk indsats og for resultaterne af denne.

- Endelig kan det nævnes, at strategien har fået ekstra vægt gennem sammenkædningen med tildelingerne fra EU's strukturfonde, hvor den nationale beskæftigelsesstrategi inddrages i vurderingen af grundlaget for tildeling af midler især fra Socialfonden (via udformningen af det såkaldte "enkeltprogrammeringsdokument").

Processen er således udtryk for flere forskellige typer af forløb:

- *Åben koordination*: Som styringsmekanisme er den ofte blevet betegnet som "den åbne koordinationsmetode", fordi den bygger på frivillighed og læreprocesser, snarere end på formel regulering – "hard law" (Hodson & Maher, 2001).
- *Benchmarking*: Gennem det fælles format for politikbeskrivelsen, som ligger i brugen af de beskæftigelsespolitiske retningslinier og gennem brugen af fælles indikatorer for overvågning af beskæftigelsespolitikens gennemførelse og resultater, styrkes således muligheden for systematisk sammenligning (*benchmarking*) mellem de enkelte lande.
- *Politikintegration*: Beskæftigelsespolitik opfattes som et tværgående politikfelt, der involverer koordination og integration af politikker på tværs af de traditionelle sektorpolitikker og den generelle makroøkonomiske styring.

Aktuelt er udsigterne for beskæftigelsesstrategien blevet mere usikre. Der er flere faktorer i spil.

For det første blev det allerede fra starten af Luxembourg-processen besluttet at foretage en vurdering af strategiens forløb og resultater i 2002. Med henblik herpå har Kommissionen gennemført evalueringer både af de enkelte landes strategier og af det samlede forløb på EU-niveau. Resultatet af disse evalueringer er ikke offentliggjort i skrivende stund, men der er ingen tvivl om, at selve vurderingsprocessen vil kunne åbne et "window of opportunity" for mere vidtgående reformer.

For det andet kan man pege på, at de årlige revisioner af strategien på en række områder har udviklet og forfinet den, fx med hensyn til brugen af indikatorer. Men samtidig er der også sket en vis forvitring

og skabt en øget kompleksitet i forhold til det oprindelige format. De guidelines, som er knyttet til de fire søjler, er fra 2000 blevet suppleret med et antal "horisontale" guidelines, som landene også skal forholde sig til. Fra år til år er der desuden sket udskiftninger og omformuleringer i de enkelte guidelines, som gør det vanskeligere at bevare overblikket over strategiens udvikling fra år til år.

Desuden blev de nationale handlingsplaner for beskæftigelsen, som udgør kernen i beskæftigelsesstrategien, fra 2001 efter beslutning på Lissabon-topmødet i 2000 suppleret med *nationale handlingsplaner for social inklusion* (NAPincl). Disse udformes typisk under ledelse af landenes socialministerier. Herved opstår atter grænsedragningsproblemer mellem de forskellige handlingsplaner. Desuden kan man hævde, at en vigtig del af idéen med politikintegration går tabt, når der laves separate handlingsplaner for så nært beslægtede overordnede målsætninger som beskæftigelsesfremme og social inklusion.

En yderligere problemstilling er knyttet til EU's udvidelse med et større antal nye medlemslande, heraf flertallet fra Øst- og Central-europa. Både med hensyn til beskæftigelsesproblemerne karakter og de politiske handlemuligheder adskiller disse lande sig betydeligt fra de nuværende 15 EU-lande. Alene derfor tegner der sig et behov for en revision af strategien med virkning fra 2004, såfremt optagelsesprocessen forløber som forventet.

Endelig kan udviklingen af strategien blive påvirket af de politiske vinde, som i de kommende år blæser over Europa. Som beskrevet nedenfor er beskæftigelsesstrategien i den aktuelle udformning i høj grad et euro-socialdemokratisk projekt. Et skifte i det politiske klima i retning af højre-regeringer i EU's medlemslande vil derfor mindske den store opbakning, som den nuværende strategi har haft, også på det nationale niveau.

I det følgende vendes blikket mod det historiske forløb af beskæftigelsespolitikken. Først diskuteres forholdet mellem dansk beskæftigelsespolitik og EU-strategien. Dernæst ses på den konkrete beskæftigelsespolitiske udvikling i alle 15 EU-lande med henblik på at vurdere nationale regimeforskelle og beskæftigelsespolitiske resultater.

Et skandinavisk beskæftigelsesprojekt?

Den forskningsmæssige belysning af EU's beskæftigelsesstrategi er endnu begrænset. Blandt de foreliggende analyser er eksempler på studiet af strategiens udvikling som en politisk proces, hvor forskellige aktører søger at øve indflydelse på dagsordenen på det nationale niveau eller på EU-niveauet (Goetschy, 1999; Jakobsson, 1999; Jensen, 2000; Teague, 1999, 2001; Foden, 1999; Leonard, 2001). Andre har analyseret med afgrænsede dele af strategien (Bettio et al., 1999; Lefresne, 1999; Lemiere & Silvera, 1999; Meuldeers & Plasman, 1999). De foreliggende analyser af strategiens opståen har hæftet sig ved, at strategien som fastlagt i dens søjler og guidelines har en klar socialdemokratisk profil i form af den høje vægtning af aktiv arbejdsmarkedspolitik og tidlig indsats i forhold til de ledige. Også den høje vægtning af beskæftigelsesfremme og ledighedsbekæmpelse, som ligger i opprioriteringen af beskæftigelsespolitikken i selve Amsterdam-traktaten, opfattes som udtryk for et socialdemokratisk projekt.

Denne opfattelse bestyrkes af flere iagttagelser. På tidspunktet for vedtagelsen af Amsterdam-traktaten var det store flertal af EU's regeringschefer af socialdemokratisk observans. Hertil kommer, at forberedelsen af beskæftigelseskapitlerne i Amsterdam-traktaten konkret kan spores tilbage til aktiviteter blandt nordiske socialdemokrater (Johansson, 1999). Derfor kan det ikke undre, hvis beskæftigelsesstrategien i sig selv ikke har udgjort en betydelig inspirationskilde for beskæftigelsespolitikken i Danmark eller de øvrige skandinaviske EU-medlemmer. Fra dette synspunkt har påvirkningen nærmest gået den anden vej.

I et ikke publiceret universitetsspeciale bestyrkes denne vurdering gennem en komparativ analyse af beskæftigelsesstrategiens gennemslag i henholdsvis Danmark og Spanien (Langhoff-Roos, 2001). I Danmark spiller strategien en meget begrænset rolle i den nationale politiske proces og opfattes i høj grad som en årlig afrapportering af eksisterende politikker i et format defineret af EU-strategiens søjler og guidelines. I Spanien har strategien en mere fremtrædende placering som fikspunkt i den beskæftigelsespolitiske debat mellem tilhængere og modstandere af en mere aktiv profil i den beskæftigelsespolitiske indsats.

Ud fra den begrænsede forskning i EU-strategiens tilblivelse og nationale gennemslag er indtrykket således, at beskæftigelsesstrategien i

kraft af sin klare socialdemokratiske profil kun vil have en begrænset selvstændig effekt i de medlemslande, som allerede følger en sådan strategi, medens der vil være større muligheder for påvirkning – eller konflikt – i forhold til de lande, der traditionelt er præget af et beskæftigelsespolitisk regime af ikke-socialdemokratisk tilsnit.

Hvilke forskelle er der mellem de beskæftigelsespolitiske regimer i EU?

I forlængelse af ovenstående skal opmærksomheden derfor vendes mod ligheder og forskelle med de beskæftigelsespolitiske regimer, der kan identificeres i de enkelte EU-medlemslande. Materiale-mæssigt bygges på de nationale handlingsplaner for beskæftigelse, der underkastes en systematisk kvantitativ og kvalitativ analyse med henblik på at karakterisere de underliggende beskæftigelsespolitiske regimer, som de enkelte handlingsplaner kan opfattes repræsentanter for.

Konkret bygges på en detaljeret kvantitativ tekstanalyse kombineret med en statistisk klyngeanalyse baseret på en kodning af teksterne til de nationale beskæftigeshandlingsplaner for 1999 og en mere summarisk analyse af handlingsplanerne fra 2000. Materialet er desuden suppleret med OECD's data for de faktiske udgifter til arbejdsmarkedspolitikken for perioden 1994-1999. For en nærmere beskrivelse af fremgangsmåde, metodeproblemer og resultater henvises til Madsen & Munch-Madsen (2001) og til Madsen, Munch-Madsen & Langhoff-Roos (2002). Her skal det blot nævnes, at det naturligvis kan være problematisk at tolke NAP'erne som gyldige udtryk for de faktiske nationale beskæftigelsespolitiske regimer, fordi NAP'erne dels rummer et vist element af skønmaleri, dels ofte omhandler hensigts-erklæringer, snarere end faktiske handlinger. Dette har da også været begrundelsen for at anvende flere forskellige metoder og datakilder i analysen med accept af det tab af formel stringens, der følger heraf.

Tabel 1 viser hovedresultaterne fra den samlede regimeanalyse i form af en opdeling af EU's medlemslande i tre beskæftigelsespolitiske hovedregimer. Luxembourg er udeladt af analysen. Den mere detaljerede beskrivelse af resultaterne fra de tre delanalyser er vist i bilagstabel 1.

Tabel 1

Beskæftigelsespolitiske regimer i EU fastlagt på grundlag af en analyse af nationale handlingsplaner for 1999 og 2000 suppleret med arbejdsmarkedspolitiske udgiftsdata.

Beskæftigelses-politisk regime	Lande med grænsetilfælde i ()	Vigtigste kendetegn
Aktivt	Danmark Nederlandene Sverige (Finland)	Store udgifter til både aktiv og passiv arbejdsmarkedspolitik. Ambitiøse og velbeskrevne beskæftigelsespolitikker over et bredt felt.
Mellemgruppen	Frankrig Tyskland Storbritannien (Irland) (Østrig)	Middelhøje udgifter til arbejdsmarkedspolitik. Beskæftigelsespolitik defineret over et bredt område. I nogle tilfælde særligt fokus på arbejdsløshedspolitik ("employability").
Passivt	Italien Grækenland Spanien (Belgien) (Portugal)	Små udgifter til arbejdsmarkedspolitik. Mangel på præcision og ambition i beskrivelsen og gennemførelsen af beskæftigelsespolitikken.

Anm.: Luxembourg er ikke medtaget i analyserne.

Kilde: Madsen, Munch-Madsen & Langhoff-Roos (2002), table 10.3.

Grupperingen af de 14 lande i tabel 1 er på nogle punkter i overensstemmelse med de traditionelle velfærdsstatskategorier, som man finder i litteraturen. De tre nordiske lande placeres således sammen med Nederlandene i en gruppe for sig. Et sydeuropæisk regime kan også identificeres med Belgien som en måske lidt overraskende deltager. Endelig udskilles en midtergruppe af lande omfattende lande, der i nogle tilfælde (Storbritannien) oftest karakteriseres som liberale, medens andre (Tyskland og Frankrig) ofte betegnes som kontinentale.

Som det fremgår af bilagstabel 1, sker grupperingen af de 14 medlemslande med inddragelse af overvejelser om dynamikker og grænsetilfælde, som i nogen grad skjules i tabel 1. Figur 3 giver mulighed for en nærmere analyse heraf.

Som allerede nævnt er der en række indikatorer, der udskiller de tre nordiske lande og Nederlandene som en gruppe af lande med en særlig markant og aktiv beskæftigelsespolitisk profil. I analysen af NAP'erne fra 1999 blev de fire lande inkluderet i en større gruppe af "korporative" lande sammen med Tyskland og Østrig (jf. bilagstabel 1). Men

inddragelsen af det supplerende materiale fra NAP'erne i 2000 og det høje niveau for udgifterne til arbejdsmarkedspolitik begrundet deres udskillelse i en særlig gruppe. Finland er placeret som et grænsetilfælde på grund af landets relativt lave udgifter til arbejdsmarkedspolitik.

Irlands placering repræsenterer et eksempel på et land, der er på vej fra en placering i mellemgruppen til den aktive gruppe, især som følge af kraftigt stigende udgifter til arbejdsmarkedspolitikken og vurderingen af dynamikken i NAP'en fra 1999 til 2000. I analysen af NAP'erne fra 1999 var Irland placeret sammen med Storbritannien og Frankrig i en gruppe betegnet som "beskæftigelsesfokuserede regimer".

De to sidstnævnte bliver i den sammenfattende analyse placeret i en mellemgruppe sammen med Tyskland karakteriseret ved et middelhøjt udgiftsniveau for arbejdsmarkedspolitikken, men især for Storbritanniens og Frankrigs vedkommende også ved en høj vægtning og prioritering af beskæftigelsesmålsætningen i deres NAP'er – heraf pilene, som peger på dette dynamiske aspekt af deres beskæftigelsespolitikker.

Den tredje hovedgruppe består af fire sydeuropæiske lande samt Belgien. Grækenland, Spanien og Italien udgør en ensartet gruppe, når man vurderer ud fra det samlede billede af indikatorer. De anvender beskedne ressourcer på arbejdsmarkedspolitikken, har forholdsvis vagt formulerede beskæftigelsesstrategier og har ingen klar dynamik i udviklingen af NAP'erne over tid. Belgien deler i nogen grad disse karakteristika, men har et forholdsvis højt udgiftsniveau til arbejdsmarkedspolitikken og er derfor placeret som et grænsetilfælde. Portugal udgør en interessant observation i den forstand, at landet i grupperingen baseret alene på NAP'erne fra 1999 måtte henføres til den sydeuropæiske regimetype. Men vurderingen af NAP'en fra 2000 indikerer, at Portugal er på vej mod en mere ambitiøs og konkret beskæftigelsesstrategi. Man kan også pege på, at Spanien er på vej ad dette spor, når man inddrager de seneste års stigning i udgifterne til aktiv arbejdsmarkedspolitik.

Figur 3

Oversigt over beskæftigelsespolitiske regimer.

Det sidste land, Østrig, er det vanskeligste land at kategorisere. Ud fra analysen af NAP'erne må Østrig karakteriseres som havende en forholdsvis ambitiøs beskæftigelsesstrategi, men på den anden side er landets udgifter til aktiv arbejdsmarkedspolitik blandt de laveste overhovedet. Landet er derfor placeret som et grænsetilfælde i mellemgruppen.

Tabel 1 og figur 3 opsummerer således resultaterne af den samlede kategorisering af de nationale beskæftigelsespolitikker i de tre hovedregimer: det aktive regime, det passive regime og mellemgruppen. Det næste spørgsmål er selvfølgelig, om regimerne gør nogen forskel i forhold til marginalisering og udstødning fra arbejdsmarkedet og i forhold til social udstødning i bredere forstand.

Beskæftigelsespolitiske regimer og social udstødning

Begrebet "social udstødning" har gennem de senere år afløst begrebet "fattigdom" i den europæiske debat om ulighed og marginalisering. Med brugen af begrebet social udstødning peges på, at en placering "på kanten af samfundet" ikke blot kan måles ved en (relativt) lav indkomst, men også har en række andre dimensioner. På den anden side opstår en række både begrebslige og praktiske problemer, når indholdet i "social udstødning" nærmere skal indkredses (jf. Mayes et al., 2001, kapitel 1-3).

I den foreliggende sammenhæng er analysen grebet pragmatisk an. Vurderingen af betydningen af det beskæftigelsespolitiske regime for social udstødning sker på grundlag af nedenstående syv indikatorer, hvoraf de seks belyser forskellige dimensioner af arbejdsløshedens omfang og sammensætning:

- Den nationale fattigdomsrate målt efter EUROSTAT's retningslinier, hvor fattigdomsgrænsen er fastsat til 60 pct. af den nationale medianindkomst ("fattigdom")
- Den gennemsnitlige arbejdsløshedsprocent ("samlet ledighed")
- Forskellen i ledighed mellem mænd og kvinder ("kvindeledighed")
- Ungdomsarbejdsløsheden ("ungdomsledighed")
- Ledigheden blandt ældre ("ældreledighed")

- Langtidsledigheden (som andel af samlet ledighed) ("langtidsledighed")
- Forskellen i ledighed mellem indvandrere og ikke-indvandrere (for mænd) ("indvandrerledighed")

I parentes er angivet den betegnelse, som den pågældende indikator har i figur 4.

Hver af indikatorerne er skaleret til en værdi mellem 0 og 1, hvor værdien 1 tildeles det land, som har det bedste resultat (fx den laveste ledighedsprocent eller den mindste fattigdomsrate). Værdien 0 gives til det land, som klarer sig dårligst på den givne indikator. De øvrige observationer fordeles proportionalt derimellem ved en lineær transformation. Dette muliggør, at resultaterne for de enkelte lande og regimer kan illustreres ved brug af sædvanlige radarkort (Mosley & Meyer, 1998; Tronti, 1999).

Hovedresultatet af vurderingen er vist i figur 4, der gengiver radarkortet for de tre regimetyper i tabel 1 målt på de syv ovenfor beskrevne indikatorer, der er beregnet som simple gennemsnit af værdierne for de lande, som er placeret i de respektive regimer. *Kortet skal fortolkes således, at en placering længst fra centrum angiver de bedste resultater på en given indikator.*

I en sådan aggregeret vurdering kommer det aktive regime ud med de bedste resultater, især med hensyn til langtidsarbejdsløshed og fattigdom. Mellemgruppen klarer sig her lidt dårligere end det aktive regime, men har dog en mindre forskel mellem ledigheden for mandlige indvandrere og ikke-indvandrere end det aktive regime. Det samme gælder for det passive regime, som i øvrigt er ringere placeret end de to øvrige regimer på alle indikatorer, undtagen ledigheden for ældre. En nærmere analyse af de landemønstre, som skjuler sig bag de gennemsnitsværdier, der er gengivet i figur 4, findes i Madsen, Munch-Madsen & Langhoff-Roos (2002).

I den foreliggende sammenhæng skal det blot konkluderes, at det aktive regime i hovedsagen ser ud til at levere de ønskede resultater i form af lavere ledighed og mindre fattigdom. Omvendt giver det passive regime klart ringere resultater målt på de fleste indikatorer undtagen ledighed for ældre og forskellen på ledighed for indvandrere

Figur 4

Radarkort for målopfyldelsen af de tre beskæftigelsespolitiske regimer. En placering længst væk fra centrum angiver det højeste niveau af målopfyldelse for den pågældende indikator, fx den laveste samlede ledighed. De enkelte variable er defineret i teksten.

og ikke-indvandrere. Det regime, der her blot betegnes som “mellegruppen”, er gennemgående placeret tæt på det aktive regime, men med fattigdom og langtidsledighed som markante undtagelser.

Konklusioner

Den europæiske beskæftigelsesstrategi er et politisk projekt, der kan anskues fra en række synsvinkler. Samtidig er projektet i sig selv i stadig forandring og står formentlig netop i det kommende år eller to over for nye udfordringer. I denne artikel har fokus været på nogle få aspekter af strategien og Danmarks forhold til denne.

I forhold til temaet om “fyrtårn eller slæbejolle” falder svaret overvejende ud til fyrtårnets fordel i den forstand, at påvirkningen fra Danmark til EU’s beskæftigelsesstrategi synes kraftigere end påvirkningen den modsatte vej. Dette argument kan dels baseres på iagttagelsen af, at strategien i sit grundindhold tager afsæt i en aktiv beskæftigelsespo-

litik af socialdemokratisk/skandinavisk tilsnit. Dels viser foreliggende studier af det konkrete tilblivelsesforløb også en stærk påvirkning fra nordiske socialdemokrater.

I forlængelse af denne iagttagelse kan Danmark også – i en konkret komparation af beskæftigelsesstrategierne i EU's medlemslande – indplaceres i den gruppe af lande, som ligger tættest på beskæftigelsesstrategiens ideal, målt på Kommissionens evalueringer af de enkelte landes NAP'er.

Tager man næste skridt og spørger, om lyset fra det danske fyrtårn – og fra de andre fyrtårne i gruppen af lande med aktive regimer – gør nogen forskel på situationen i landet selv, er svaret bekræftende. Indikatorerne for social udstødning viser, at disse aktive lande på de fleste områder klarer sig bedre end lande med en mere passiv profil i beskæftigelsespolitikken.

I forhold til den europæiske beskæftigelsesstrategi som sådan rummer analysen også en række pointer. For det første giver de faktiske forskelle mellem landenes beskæftigelsespolitikker spillerum for læreprocesser og overførsel af erfaringer mellem landene, helt i tråd med den åbne koordinationsmetode. For det andet vil en sådan overførsel af erfaringer fra de mere aktive til de mere passive lande formentlig føre til en lavere social udstødning. Endelig kan man pege på, at en række lande faktisk er på vej i den forstand, at deres beskæftigelsespolitikker forandres hastigt i disse år. Om denne forandring skal ses som et direkte resultat af den europæiske beskæftigelsesstrategi og brugen af den åbne koordinationsmetode i denne forbindelse, kan dog ikke belyses ud fra det foreliggende materiale.

Sigtet med denne artikel har i hovedsagen været empirisk. Som afrunding kan der dog være grund til at pege på, at artiklen på den ene side har illustreret muligheden for at anvende regimebegrebet i en konkret analyse. På den anden side illustrerer den også, at studier af forskellige politikfelter kan lede til forskellige regimebeskrivelser og landekategoriseringer. For eksempel observeres i en foreliggende sammenhæng et robust sydeuropæisk beskæftigelsesregime, som ikke findes i Esping-Andersens velkendte analyse af de tre hovedtyper af velfærdsstater (Esping-Andersen, 1990, 1999). Tilsvarende er de foreliggende resultater kun delvist sammenfaldende resultater med

den regimeopdeling, som Gallie & Paugam (2000) når frem til med udgangspunkt i de lediges forsørgelsessituation i en række lande.

Disse forskelle i analyseresultaterne kan naturligvis skyldes metodeproblemer eller datafejl. Men en alternativ mulighed er, at der simpelthen kan identificeres forskellige regimetyper inden for forskellige politikområder, som kun på en løs måde er koblet til de velkendte generelle og overordnede velfærdsstatsmodeller. Hertil kommer, at analysen her af enkelte landes skiftende placering i forhold til “regimerne” også giver anledning til at fremhæve, at kategoriseringer efter “regimer” kan være en nyttig heuristisk fremgangsmåde. Men regimer bør ikke opfattes som kasser, der lukker enkelte lande inde i “idealtyper”, der udelukker forandring eller determinerer den retning, som udviklingen vil tage.

Tværtimod vil politiske processer, læring og erfaringsudveksling over nationale grænser netop bidrage til at skabe stadig uorden i alle forsøg på at lave stabile og klare opdelinger i beskæftigelsespolitiske eller andre regimer. Den europæiske beskæftigelsesstrategi udgør et interessant eksempel herpå.

Bilagstabel 1

Grupperinger af beskæftigelsespolitiske regimer baseret på (1) NAP'erne fra 1999, (2) NAP'erne fra 2000 og (3) udgifterne til arbejdsmarkedspolitik.

Basis for gruppering	De nationale handlingsplaner 1999 (gruppering ud fra kvantitativ tekstanalyse)	De nationale handlingsplaner 2000 (skønsmåsig rangordning med inddragelse af kommissionens vurderinger)	Udgifterne til arbejdsmarkedspolitik i 1999 og trenden i perioden 1994-1999: Stigende (S) eller faldende (F)		Samlet placering
			Passive foranstaltninger (dagpenge o.l.)	Aktive foranstaltninger (jobtræning o.l.)	
Østrig	Korporatistisk	Topgruppen	Lave (F)	Lave (S)	?
Belgien	Sydeuropæisk	Bundgruppen	Middel	Middel	Passiv, middelniveau for udgifter
Danmark	Korporatistisk	Topgruppen	Høje (S)	Høje	Aktiv
Finland	Korporatistisk	Topgruppen	Middel	Middel (F)	Aktiv, middelniveau for udgifter
Frankrig	Beskæftigelsesfokuseret	Midtergruppen	Lave	Middel	Mellemgruppen, stigende tendens
Tyskland	Korporatistisk	Midtergruppen	Middel (F)	Middel	Mellemgruppen
Grækenland	Sydeuropæisk	Bundgruppen	Lave	Lave	Passiv
Italien	Sydeuropæisk	Bundgruppen	Lave (F)	Middel (F)	Passiv, middelniveau for udgifter
Irland	Beskæftigelsesfokuseret	Topgruppen	Middel	Høje	Mellemgruppen, på vej mod aktiv
Nederlandene	Korporatistisk	Topgruppen	Høje (S)	Høje (S)	Aktiv
Portugal	Sydeuropæisk	Midtergruppen	Lave	Lave/middel (S)	Passiv, på vej mod mellemgruppen
Sverige	Korporatistisk	Topgruppen	Høje	Høje (F)	Aktiv
Spanien	Sydeuropæisk	Bundgruppen	Lave (F)	Lave/middel (S)	Passiv, på vej mod mellemgruppen
Storbritannien	Beskæftigelsesfokuseret	Midtergruppen	Lave	Lave (F)	Mellemgruppen på vej mod aktiv

Anm.: Tabellen opsummerer resultaterne fra Madsen & Munch-Madsen (2001) og de supplerende analyser i Madsen, Munch-Madsen & Langhoff-Roos (2002).

Kilde: Madsen, Munch-Madsen & Langhoff-Roos (2002).

Litteratur

Auer, Peter (2000)

Employment Revival in Europe. Labour market success in Austria, Denmark, Ireland and the Netherlands. ILO, Geneva.

Bettio, F., Bimonte, S. & Tiezzi, S. (1999)

The 1998 action plans for employment: assesment from a gender perspective. Report of the Gender and Employment Network, DGV of the European Commission.

Esping-Andersen, G. (1990)

The Three worlds of Welfare Capitalism. Oxford: Polity Press.

Esping-Andersen, G. (1999)

Social Foundations of Post-industrial Economies. Oxford: Oxford University Press.

European Commission (2000)

Joint Employment Report 2000. Luxembourg.

Foden, D. (1999)

The role of the social partners in the European employment strategy. Transfer 4/99, Keesing Publishers, pp. 522-541.

Gallie, D. & Paugam, S. (2000)

The Experience of Unemployment in Europe: the Debate in Gallie, Duncan & Paugam, Serge (eds.): *Welfare Regimes and the Experience of Unemployment in Europe.* Oxford: Oxford University Press.

Goetschy, J. (1999)

The European Employment Strategy: Genesis and Development. European Journal of Industrial Relations, 5/2, pp.117-137.

Hodson, D. & Maher, I. (2001)

The Open Method as a New Mode of Governance: The Case of Soft Economic Policy Coordination. Journal of Common Market Studies, Vol. 39(4), pp. 719-46.

Jacobsson, K. (1999)

Employment policy in Europe – A New System of European Governance? SCORE Rapportserie, vol.11, Stockholm.

Jensen, C. Strøby (2000)

Neofunctionalist Theories and the Development of European Social and Labour Market Policy. Journal of Common Market Studies, vol. 38, no. 1, pp. 71-92.

Johansson, K. M. (1999)

Tracing the employment title in the Amsterdam treaty: uncovering transnational coalitions. Journal of European Public Policy, vol. 6, no. 1, pp. 85-101.

Jørgensen, T. Mølsted & Pedersen, C. Damtoft (2000)

Arbejdsmarkedspolitik. København: Handelshøjskolens Forlag.

Langhoff-Roos, K. (2001)

Anderledes efter Amsterdam? Et casestudie af beskæftigelsespolitikken i Spanien og Danmark siden vedtagelsen af Amsterdamtraktaten i 1997. København: Institut for Statskundskab. Upubliceret speciale.

Lefresne, F. (1999)

Employability at the heart of the European employment Strategy. Transfer 4/99, Keesing Publishers, pp. 460-480.

Lemière, S. & Silvera, R. (1999)

Equal opportunities policies for women and men: a critical analysis of the 1998-1999 Employment Action Plans. Transfer 4/99, Keesing Publishers, pp. 460-480.

Léonard, E. (2001)

Industrial Relations and the Regulation of Employment in Europe. European Journal of Industrial Relations, Vol. 7, no. 1, pp. 27-47.

Madsen, P. Kongshøj (1999)

Denmark: Flexibility, security and labour market success. Employment and Training Papers No. 53, Geneva: ILO. (<http://www.ilo.org/public/english/employment/strat/publ/etp53.htm>)

Madsen, P. Kongshøj & Munch-Madsen, P. (2001)

European Employment Policy and National Policy Regimes in Mayes, D. G., Berghman, J. & Salais, R. (eds.) (2001): *Social Exclusion and European Policy*. Cheltenham: Edward Elgar.

Madsen, P. Kongshøj, Munch-Madsen, P. & Langhoff-Roos, K. (2002)

Employment policies and Social Exclusion: An analysis of the performance of European Employment Regimes in Muffels, R. & Tsakoglou, P. (eds.) (2002): Social Exclusion in European Welfare States. Cheltenham: Edward Elgar.

Madsen, P. Kongshøj (2002)

The Danish model of flexicurity: A paradise – with some snakes in Hedva Sarfati & Giuliano Bonoli (Eds.): *Labour market and social protections reforms in international perspective: Parallel or converging tracks?* Aldershot: Ashgate, pp. 243-265.

Mayes, D. G., Berghman, J. & Salais, R. (eds.) (2001)

Social Exclusion and European Policy, Cheltenham: Edward Elgar.

Meulders, D. & Plasman, R. (1999)

The third pillar: adaptability. Transfer 4/99, Keesing Publishers, pp. 502-521.

Mosley, H. & Meyer, A. (1998)

Benchmarking National Labour Market Performance: A Radar Chart Approach. Report for the European Commission, Directorate General V, Employment, Industrial Relations and Social Affairs (DGV/A2).

Teague, P. (1999)

Reshaping Employment Regimes in Europe: Policy Shifts Alongside Boundary Change. Journal of Public Policy, vol. 19, no.1, pp.33-62.

Teague, P. (2001)

Deliberate Governance and EU Social Policy. European Journal of Industrial Relations, Vol. 7, no. 1, pp. 7-26.

Tronti, L. (1999)

Benchmarking employment performance and labour market policies: the results of the Research projec. Transfer 4/99, Keesing Publishers, pp. 542-565.

DEL 2

POLITISKE
TILBLIVELSESPROCESSER

AKTIVGØRELSE AF AKTIVERINGEN KOMMER IKKE AF SIG SELV

– BETYDNINGEN AF
INSTITUTIONELT DESIGN
FOR UDVIKLING AF
LEDIGHEDSINDSATSER

AF HENNING JØRGENSEN OG
FLEMMING LARSEN

As someone long prepared for the occasion;
In full command of every plan you wrecked -
Do not choose a coward's explanation
That hides behind the cause and the effect
Leonard Cohen (Alexandra Leaving, 2001)

Indledning

Det danske “jobmirakel” og “Europas mest progressive arbejdsmarkedspolitik” er nogle af de etiketter, som er blevet hæftet på 1990’ernes danske arbejdsmarkedspolitik.¹ Og målt alene på højere beskæftigelse

1. Sagt af bl.a. EU-generalsekretær Allan Larsson i 1998.

og markant lavere arbejdsløshed så må den arbejdsmarkedspolitiske udvikling siges at have været yderst positiv. Især også fordi der i samme periode ikke har været nævneværdige problemer med flaskehalse og medfølgende inflation. De store strukturproblemer, som eksperter og efterfølgende politikere anså som næsten uløselige i slutningen af 1980'erne og starten af 1990'erne (med spådomme om at inflationen ville løbe løbsk, hvis arbejdsløsheden kom under 8-9 pct.), synes i løbet af 1990'erne at være overkommet.

Derfor er arbejdsmarkedspolitikken vel også et af de områder, som man med nogen ret kan sige kommer tættest på den tidligere socialdemokratisk ledede regerings store ambitioner om at optræde som foregangsland. I hvert fald har interessen fra udlandet været stor for at lære af den danske arbejdsmarkedspolitik (se fx Scharpf & Schmidt, 2000; Auer, 2000; Cox, 1998), og der kan også ses en tydelig inspiration herfra på EU's beskæftigelsespolitik. Der er gjort mange forsøg på at beskrive og indkredse den danske arbejdsmarkedspolitiske succes med reformen fra 1994 som omdrejningspunkt (se fx Kongs-høj Madsen, 1999). Blandt andet i forhold til at karakterisere den som en speciel variant af workfare-inspireret arbejdsmarkedspolitik (Lødemel & Trickey, 2001; Torfing, 1999, 2000). Trods et markant politikskifte i 1990'erne mod en aktivgørelse af politikken kan en sådan typologisering indholdsmæssigt diskuteres. Men det største problem med sådanne kategoriseringer er nok, at de hviler meget på en forståelse af et politisk program som værende lig med den politiske vedtagelse og lovgivningsmæssige udformning heraf. En lovvedtagelse er imidlertid ikke lig med et politisk program, som virker, får effekter mm. – her skal hele implementeringssiden først tages i ed. Der kan ikke nævnes noget politisk program, hvis skæbne ikke afgøres i implementeringsfasen. Og netop sammenhængene mellem politikdannelse og implementering på det arbejdsmarkedspolitiske område blev med regionalisering og korporatisering ekstra vigtige for at forstå den særlige danske arbejdsmarkedspolitiske kurs. Noget der måske hidtil har været overset i analyserne af Arbejdsmarkedsreformen fra 1994 og de efterfølgende arbejdsmarkedspolitiske udviklinger.

Det er måske en pointe, at der i denne her forbindelse ikke (heller ikke) eksisterer nogen "dansk model". I hvert fald ikke i form af policy-design eller instrumentvalg, der kan holdes frem til efterlignelse andre steder. Meget handler måske snarere om en "institutionalisering" af

politikførelsen, hvor det vigtige mere er den institutionelle udformning af politikførelsen (af måden at indrette politikformulering og implementering på). En institutionalisering af politikførelsen der så i øvrigt hviler på en lang historisk tradition for måden at regulere forhold på og omkring arbejdsmarkedet, hvilket i øvrigt gør den endnu sværere at kopiere som model. Samtidigt findes der i den danske arbejdsmarkedspolitik ikke en fælles politisk forståelse af rationaliserede forestillinger om problemer og indsatser for at løse de arbejdsmarkedspolitiske problemer (som fx Sveriges tidligere forsøg på at indrette arbejdsmarkedspolitikken efter Rein-Meidner-modellen), og den er endvidere under konstant forandring. Der er få politikområder, hvor der gennemføres reformer og justeringer i et sådant højt tempo. Arbejdsmarkedspolitikken har således siden 1994-reformen været under konstant forandring. Og aktuelt står vi over for en ny bebudet reform, som den nye borgerlige regering har annonceret, hvor "intet er helligt", som beskæftigelsesminister Claus Hjort Frederiksen har udtalt.

De vanskelige vilkår, dette stiller for at identificere en "dansk arbejdsmarkedspolitisk model", gør det forskningsmæssigt interessant at spørge til de faktorer eller drivkræfter, der har ligget bag Arbejdsmarkedetsreformen og de arbejdsmarkedspolitiske udviklinger op gennem 1990'erne. Det forsøges indfriet i dette bidrag, hvor en forudgående overordnet tese i relation hertil som sagt vil være, at det er i institutionaliseringen af politikførelsen med en statslig iscenesættelse af sociale dialoger omkring arbejdsmarkedsindsatserne, at vi skal finde nogle af de vigtigste faktorer bag udviklingerne i 1990'erne.

I afdækningen af forskellige drivkræfters betydning for de arbejdsmarkedspolitiske udviklinger har vi valgt at fokusere på henholdsvis det korporative system og parternes betydning, diskursive, indholdsmæssige skift i politikken, den administrative styring af arbejdsmarkedspolitikken og økonomiens betydning. En sådan opdeling af drivkræfter er alene analytisk, idet de enkelte faktoreres påvirkning af arbejdsmarkedspolitikken forandring i sig selv er temmelig komplekse og sikkert umulige at identificere i absolutte termer. Samtidigt er der gensidige betingelsessammenhænge mellem de enkelte faktorer, hvilket yderligere umuliggør en egentlig afdækning af den enkelte drivkrafts selvstændige betydning for politikudviklingerne. Analytisk vil vi alligevel forenkle analysen ved at vurdere hver enkel drivkraft eller faktor for sig. Det vil sige rendyrkning af perspektiverne med par-

ternes betydning for arbejdsmarkedspolitikken, det indholdsmæssige diskursive skift osv. Kun hermed kan det blive analytisk håndterbart. I erkendelse af disse tilgangsbegrænsninger samles der afslutningsvis op med en mere generel og tværgående analyse.

Artiklens sigte er dermed ikke at behandle alle aspekter af dansk arbejdsmarkedspolitik siden 1994, men alene de forhold, der kan henføres til ledighedsbekæmpelsen eller aktiveringspolitikken, som det siden begyndelsen af 1990'erne er blevet kaldt. Dette er et bevidst valg, idet en identificering af "drivkræfter" bag alle politikkenes funktioner ellers ville blive temmelig kompliceret. Arbejdsmarkedspolitikken må siges at have fået flere typer af funktioner: allokering (formidling af arbejdskraft), kvalificering, beskæftigelsessikring, forsørgelse og arbejdsmiljøindsatser, og de lever ofte hver deres eget liv med egne bestemmelser og særegne rytmer, der ikke synes stærkt koordineret, som fællesbetegnelsen arbejdsmarkedspolitik ellers kunne antyde (Bredgaard et al., 2001). Derfor afgrænsningen til aktiveringsindsatserne, der også er dem, som har været stærkest nydesignede og underlagt forskellige justeringer gennem de seneste 8 år. Det er altså afgrænsningen hertil, der begrundes artiklens fokus, men dermed også dens begrænsede rækkevidde.

Begrebet "drivkræfter" skal indledningsvist også præciseres. Umiddelbart kunne dette nemlig antyde en forventning om at kunne pege på faktorer, der som forklarende variable kan sættes i relation til den arbejdsmarkedspolitiske udvikling. En traditionel årsagvirkningssammenhæng er der imidlertid ikke tale om her. Der er snarere tale om særegne sammenhænge mellem historiske udviklinger, konjunktuelle og strukturelle forhold, strategiske overvejelser, diskurser og institutionelt set-up. Der er dermed også indbyrdes sammenhæng mellem disse fire sæt af "drivkræfter", som behandles i artiklen. Forudsætninger ender med at blive resultater – næsten som i kærligheden, hvor forskelligheder ender med at blive forudsætninger (hvis forholdet ellers holder). De tider, hvor positivistiske billiardkugleteorier kunne nyde bredere tiltro, burde være forladt; verden er ikke delt op i adskilte årsager og tilsvarende virkninger, og det er ikke sådan, at aktørerne altid selv gennem deres intentionelle adfærd er vidende om, hvad det er, der sættes i værk. Vi kan også tale om ændringer i funktioner på baggrund af, at aktiveringspolitikken indrettes anderledes: regionaliseret og ikke-regelstyret. Der ligger et politikvalg til grund, som

tages på basis af økonomisk-konjunktuelle udviklinger med stigende arbejdsløshed og funktionsproblemer i den hidtidige administrative styring af politikken og på basis af diskursive skift i både social- og arbejdsmarkedspolitikken og med afsæt i en erkendelse af partsstyringens (eller korporatismens) fordele set i relation til parlamentarisk styring. Ingen af disse drivkræfter dikterer imidlertid isoleret et politikskifte, men samlet har de i forlængelse af regeringsskiftet i januar 1993 ført til en nyordning af aktiveringspolitikken og så at sige drevet en kursændring i politikken igennem.

Vores hovedtese er, at der historisk er blevet indplantet en “modtagelighed” i det arbejdsmarkedspolitiske system med reformen fra 1994, og at dette skabte muligheder for regionale og lokale måder at tilpasse sig forskellige problemudviklinger på, men at centrale styringsforsøg siden reformstarten igen har truet med at mindske kommunikationstæthed og “skræddersyningen” af indsatser til problemernes vekslende karakter. Hvis der skal sikres en fortsat aktiveringspolitisk fornuftig udvikling, synes der at være behov for en videre fornyelse, som sikrer det arbejdsmarkedspolitiske system en evne til at forøge institutionernes og aktørernes evner til at katalysere krav og tilslutning til næste led i systemet, så der dermed gives de bedste svar på problemerne.

Arbejdsmarkedets parters betydning som drivkraft for arbejdsmarkedspolitikken

Set i et historisk perspektiv må den parlamentariske situation siges at have haft en mindre rolle, end man kunne forvente. Der ligger sjældent et regeringsskifte til grund for større reformer af arbejdsmarkedspolitikken, og generelt har der endvidere været tradition for brede politiske forlig, når sådanne har skullet vedtages. Mindretalsregeringer og skiftende regeringer er en væsentlig årsag til dette særtræk ved det danske politiske system, men de rodfæstede korporative strukturer med deres over 100-årige historie, giver også god forklaring herpå. Både i forhold til politikdannelsen hvor der har været tradition for partskonsultation eller partsdeltagelse, men også i forhold til den administrative side med partsdeltagelse i råd, nævn og kommissioner (Jørgensen, 2002).

Det bærer arbejdsmarkedspolitikken i Danmark i høj grad præg af. Parternes “fingeraftryk” har været tydelige på politiksidens. Dels i

forhold til en – set i et internationalt perspektiv – moderat offentlig intervention (parterne regulerer selv via aftalesystemet), dels i forhold til en politik præget af afbalancering mellem økonomiske og velfærdsmæssige hensyn (Larsen & Jørgensen, 2002). Også på implementeringssiden spiller partsdeltagelsen en meget vigtig rolle. Således etableres der allerede korporative strukturer, da arbejdsmarkedspolitikken tager form af et selvstændigt politikområde i slutningen af 1960'erne. Der oprettes et Landsarbejdsnævn (LAN) og 14 regionale Arbejdsmarkedsnævn (AMN) som korporativt sammensatte organer. Trods begrænset kompetence rammesættes det kollegiale system hermed. Disse nævn får skiftende, men dog generelt øget kompetence (Jørgensen, 1985, 1986). Med Arbejdsmarkedsreformen fra 1994 styrkes de korporative strukturer betydeligt. Det sker med oprettelsen af Landsarbejdsrådet (LAR), der bliver direkte rådgivende over for ministeren samtidigt med, at rådet skal udmelde bevillinger, mål og resultatkrav i arbejdsmarkedsindsatsen. Regionalt oprettes der regionale arbejdsmarkedsråd, der får til opgave at prioritere og dimensionere indsatsen i form af bl.a. prioritering af målgrupper og aktiveringsredskaber. Med Arbejdsmarkedsreformen tildeles RAR dermed stor frihed til at prioritere inden for aktiveringsmidlerne. Det er bemærkelsesværdigt, at Danmark – modsat internationale udviklinger mod de korporatisering – således styrker de korporative strukturer med nye styrings- og implementeringsarrangementer her i midten af 1990'erne.

Om det korporative arbejdsmarkedspolitiske styringssystem kan siges, at der tidligt var en erkendelse af, at arbejdsmarkedspolitikken kun kunne realiseres, hvis man øgede statens konsensusdannende ressourcer. Det måtte ske ved at inddrage interesseorganisationerne på arbejdsmarkedet i tilrettelæggelse og implementering af politikken. Derfor etableres det beskrevne indflydelses- og beslutningssystem. Herved kunne de berørte organisationer integreres og hjælpe med til at udvide det statslige handlepillerum. Men institutionelle rammer har også en anden betydning, som bl.a. kan observeres i implementeringsprocesserne (Larsen et al., 1996a, 1996b). Når der historisk er etableret institutioner, der virker ind på aktørorienteringer og handlinger, skabes der også feedback-mekanismer, som igen styrker institutionel regulering. En særlig policy-stil udvikles derfor med organisationsdeltagelse og kollektivkultur. Det har i høj grad præget det arbejdsmarkedspolitiske område. Parternes institutionaliserede rolle må derfor tillægges stor

betydning som drivkraft for arbejdsmarkedspolitikken. Samtidigt er det i den forbindelse også af stor betydning, at arbejdsmarkedets parter ligeledes er en institutionaliseret del af tilsvarende styringssystemer i eller omkring arbejdsmarkedspolitikken. Eksempelvis i arbejdsmiljø-, erhvervs- og arbejdsmarkedsuddannelsessystemet.

Der er dog modifikationer i rækkevidden af parternes indflydelse på arbejdsmarkedspolitikken. Både historisk set, men også i relation til nuværende udviklingstræk, som påbegyndtes i slutningen af 1990'erne. Fire forhold af betydning skal nævnes her. *For det første* synes parternes konsultative rolle på retur. Hvor der historisk har været tradition for at inddrage parterne i ofte årelange udvalgs- og udredningsarbejder inden større arbejdsmarkedspolitiske initiativer, er de fleste justeringer i slutningen af 1990'erne sket på baggrund af rene embedsmandsarbejder. Parternes rolle har så efterfølgende været af mere reaktiv karakter i forhold til at respondere på de fremlagte initiativer. Politikernes forsøg på at "generobre" magten kan endvidere ses af, at de årlige finanslovsforhandlinger er blevet omdrejningspunktet for alle de større justeringer af arbejdsmarkedspolitikken, som er sket siden 1995.

For det andet er der klare "tilbagerulnings" tendenser, når det gælder revitaliseringen af den administrative korporatisme, som Arbejdsmarkedsreformen i 1994 lancerede (Larsen & Stamhus, 2000). De korporative organer er gennem de sidste 7 år løbende blevet frataget mere og mere kompetence. Det er dels sket via lovgivning, der reelt mindsker de korporative organers muligheder for politiske prioriteringer, dels via en central meget stærk styring af de administrative systemer, som svækker arbejdsmarkedets parters muligheder for at kontrollere implementeringsprocessen. I forhold til sidstnævnte har mål- og rammestyring været et af midlerne for politikere og administratorer til at "generobre" magten. Det er blandt andet sket via udmelding af skrappe mål- og resultatkrav, der et langt stykke hen ad vejen reelt har sat dagsordenen for måden at indrette ydelserne på. At man siden 2000 har anvendt kontraktstyring, ændrer ikke noget i denne sammenhæng.

For det tredje er parternes indflydelse på arbejdsmarkedspolitikken blevet modificeret af, at kommuner og amter siden 1978 aktivitetsmæssigt og finansielt har været centralt involveret i ledighedsbekæmpelsen. Indtil

midten af 1980'erne havde parterne via AMN'ene en vis indflydelse på kommunernes indsats, men herefter fik kommunerne større selvstændighed i forhold til de kommunale arbejdsmarkedspolitiske indsatser. Hermed institutionaliseredes to – ofte konkurrerende – beslutnings- og implementeringssystemer for arbejdsmarkedspolitikens gennemførelse. Denne stærkere kommunale indflydelse kan ses som et opgør med den traditionelle tankegang om, at organisationer skal have en væsentlig indflydelse på politikdannelsen. Tværtimod skal de folkevalgte politikere “generobre” magten, hvorfor ministerier mv. også søges styrket (som vi kommer tilbage til senere i forhold til betydningen af moderniseringen af den offentlige sektor, som også tidsmæssigt påbegyndes her). Strategien er således en form for forsøg på at afkoble partssystemet, og styrkelsen af det kommunale niveau må ses som et væsentligt element heri. En større kommunal rolle kan således være en vej til at dekorporatisere arbejdsmarkedspolitikken. Denne problematik er også nærværende i de aktuelle politiske diskussioner om arbejdsmarkedspolitikken, hvor arbejdsdelingen mellem det korporativt “styrede” AF-system og kommunerne står som et helt centralt spørgsmål.

For det fjerde kan der peges på nye arbejdsmarkedspolitisk relaterede problemstillinger, som stiller partssystemet over for udfordringer, som hidtil har været svære at håndtere i dette regi. For nok har den danske arbejdsmarkedspolitik i 1990'erne været en succeshistorie, når det gælder håndtering af strukturproblemer og generel ledighedsbekæmpelse, men når det handler om reintegration af stærkt marginaliserede grupper samt integration af flygtninge og indvandrere på arbejdsmarkedet, så krakelerer billedet ikke så lidt. Således er personer med anden etnisk baggrund holdt stærkt ude fra arbejdsmarkedsdeltagelse med op mod halvdelen af de arbejdssøgende uden arbejde. Holdningen er meget reserveret hos arbejdsgivere og lønmodtagere, hvad angår indvandrere og flygtnings indtræden på arbejdsmarkedet – for nu at udtrykke det diplomatisk. Det samme kan iagttages for langvarigt ledige kontanthjælpsmodtagere, hvor der antalmæssigt kun har været et yderst moderat fald op gennem 1990'ernes højkonjunktur. Parternes fokus har i den forbindelse næsten alene været på forebyggelse og fastholdelse af udstødningstruede medarbejdere på arbejdsmarkedet, mens integration af marginaliserede ledige uden for arbejdsmarkedet ikke har været set som et partsproblem. Der er således tendenser til, at de nyere velfærdspolitiske problemer ikke skubbes frem i forreste række i de danske korporative strukturer. Det er også en af korporatismens effekter, at den

indbyggede konservatisme og politik for insidere skaber forfordelinger. Det giver også fortalerne for ovenstående om større indflydelse til kommunerne i arbejdsmarkedspolitikken gode argumenter på hånden.

Sammenfattende er det vurderingen, at parternes indflydelse har været og stadig er en væsentlig drivkraft, når det gælder de danske arbejdsmarkedspolitiske udviklinger. Og når man fra udlandet interesseret spørger til baggrunden for Danmarks succesrige arbejdsmarkedspolitik i 1990'erne, så må den institutionaliserede partsindflydelse da også fremdrages som et af de centrale elementer. For i modsætning til tidligere arbejdsmarkedspolitiske succeser (som eksempelvis Sveriges tidligere pionerstatus på området), så er Danmarks nuværende succes noget sværere at forklare. Især fordi det i en dansk sammenhæng er vanskeligere at identificere en fast indre kerne af rationaliserede forestillinger om problemer og indsatser for at løse de arbejdsmarkedspolitiske problemer. Eller med andre ord en kausalkæde eller en policy-teori, som aktører på feltet kender til og i et ikke ringe mål også deler (Parsons, 1995; Peters & van Nispen, 1998). Ikke at forstå sådan, at der ikke foretages policy-valg, eller at der ikke ligger kausalantagelser bag, men en entydig fast bagvedliggende kausalteori med tilhørende strategiske politikker kan vanskeligt identificeres. Den danske arbejdsmarkedspolitik er snarere i udpræget grad formet ud fra praktiske erfaringer og aktørernes magtspil. "Aktørerne" er emsige for selv at drage erfaringslære af udviklingerne. Det kan der i mere end en forstand også være gode begrundelser for, i og med at forholdene på arbejdsmarkedet er så variable, ustabile og svingende med konjunkturforandringer, at der hele tiden må skiftende typer af indsatser til. Man kan således ikke løse komplekse og til stadighed foranderlige problemer effektivt ved faste og detaljerede lovforskrifter og administrativ regelstyring i et maskinbureaukrati. Omvendt kan det i en anden forstand også give problemer, hvis det alene bliver kortsigtede magtkalkuler og egoistiske organisationsinteresser, der får lov at sætte sig så stærkt igennem, at de reelle behov for problemløsninger på arbejdsmarkedet tilsidesættes.

Skal man forstå den danske arbejdsmarkedspolitik – og måske ikke mindst den nuværende succes – er det derfor nok primært i den særlige danske måde at afbalancere disse hensyn, at afsættet må tages. Det skyldes ikke mindst, at megen indsats har vundet institutionel forankring og stabilitet, bl.a. fordi aktørerne over tid har lært at kalkulere med andres tilsigtede "rationalitet" i adfærd og erfaringsdan-

nelser. Og som et særligt træk ved den danske politik er der historisk skabt forståelser af, at arbejdsmarkedspolitik har både økonomiske og velfærdspolitiske mål, og at der ikke altid behøver at være et trade-off mellem disse. Det kan bl.a. tilskrives traditionerne for konsensuskabende institutioner på arbejdsmarkedet og de (modsat internationale trends) styrkede korporative styringsarrangementer fra midten af 1990'erne, hvor policy-takers også gøres til policy-makers. Det handler således meget om historiske resultater i forbindelse med de opbyggede korporative styringsarrangementer, som tydeligt har været med til at øge de konsensusdannende ressourcer i arbejdsmarkedspolitikken. I sammenhæng med opbygningen af disse konfliktløsningsarrangementer og statens måde at indgå heri på, er der udviklet en særlig policy-stil med organisationsdeltagelse og kollektivkultur (Jørgensen, 2002). Det giver forklaringskraft til forståelsen af den danske strategimæssige komplementære arbejdsmarkedspolitik – det særlige danske policy-mix, som beskrives senere i dette bidrag. Her skal blot nævnes, at der via historisk aflejrede forståelser hos aktørerne af arbejdsmarkedspolitik som indeholdende både økonomiske og velfærdspolitiske målsætninger skabes særlige forudsætninger for udviklingen og implementeringen af arbejdsmarkedspolitikken. Forudsætninger der bygger på arbejdsmarkedets organisationer i centrale roller, både når det gælder politisk konsultation og som implementeringsagenter i en administrativ korporatisme. Spørgsmålet er imidlertid, om der kan anes opbrud i denne særlige danske policy-stil. Noget kunne tyde på, at dette er tilfældet. Politisk søges magten over arbejdsmarkedspolitikken "generobret". Parterne anvendes i mindre grad til politisk konsultation, og den administrative korporatisme synes på retur. Nye moderne forvaltningsprincipper og større kompetence til kommunerne i arbejdsmarkedspolitikken er i den sammenhæng effektive politiske redskaber. Nye arbejdsmarkedspolitiske problemer med forventet mangel på arbejdsudbud og fortsatte marginaliseringsproblemer må med parternes hidtidige problemløsningskapacitet dog også siges at give fortalere for afkorporativisering gode kort på hånden.

Diskurs- og indholdsmæssige skift – aktivliniens indtog

Hvis arbejdsmarkedspolitik forstås som offentlig intervention over for arbejdsmarkedet eller markedsskabte problemer, så kan politikens funktioner i en dansk sammenhæng indsnævres til allokering (formid-

ling), kvalificering af beskæftigede og ledige, beskæftigelsessikring og forsørgelse. Derudover kan nævnes arbejdsmiljøindsatsen, der lever sit eget liv med egne styrings- og funktionssammenhænge. Den indbyrdes vægtning af funktionerne i arbejdsmarkedspolitikken har historisk været skiftende (Hansen et al., 1997; Larsen & Jørgensen, 2002). Det kan være et resultat af den ideologisk betingede hovedstrategi på det pågældende tidspunkt: om inspirationen kommer fra en neoklassisk markedsvejsstrategi eller en interventionistisk velfærdsorienteret strategi. Der har været skift i prioriteringer i forhold til, at den ene hovedstrategi i perioder har haft en fremherskende placering, men generelt må disse (specielt hvis man sammenligner med internationale udviklinger) siges at være yderst moderate. Der har således i en dansk sammenhæng været tradition for komplementære strategier, hvor der tages hensyn til både økonomiske og velfærdspolitiske mål. Parternes centrale placering er uden tvivl en af de vigtigere årsager til denne form for "afbalancering" af politikken (jf. tidligere). Men den vigtigste katalysator for prioriteringsskift har sandsynligvis været ændrede konjunkturudviklinger. Således blev en egentlig arbejdsmarkedspolitik etableret med allokering som hovedfunktion med oprettelsen af AF i 1969, hvor hovedproblemet var manglende arbejdskraft, men bare få år efter voksede arbejdsløsheden eksplosivt, hvorfor arbejdsmarkedspolitikken fik en funktionsudvidelse med beskæftigelsessikring, og på grund af den høje ledighed fik forsørgelse en uventet og utilsigtet hovedfunktion at spille.

Men ud over de ideologisk eller konjunkturelt betingede politikforandringer, så kan der også observeres større skift af mere diskursiv karakter. Det måske væsentligste af sådanne skift må siges at være 1990'ernes overgang til aktiv arbejdsmarkedspolitik. Det er temaet for det næste afsnit, men for en nærmere forståelse heraf må der igen tages et historisk afsæt. Nærmere bestemt i 1970'erne, hvor udviklingen af den danske arbejdsmarkedspolitik for alvor tog fart.

Der var vedvarende økonomisk krise i 1970'erne. En af de væsentligste politiske svar herpå var finanspolitiske stramninger. Den allerede høje arbejdsløshed voksede dermed yderligere. Politisk blev de finanspolitiske stramninger kompenseret med den ene beskæftigelsespakke efter den anden. Samtidigt blev det velfærdspolitiske sikringssystem over for den enkelte arbejdsløse udbygget. Tankegangen var, at havnede man uforskyldt i arbejdsløshed, så skulle det offentlige sikre en rimelig økonomisk kompensation. Den velfærdspolitiske sikring stod som det

centrale. Det kom også til at præge de beskæftigelses- og kvalificeringsordninger, som blev lavet i 1970'erne og 1980'erne (Arbejds- og uddannelsesstilbudsordningerne). De ledige skulle fastholdes i dagpengesystemet næsten for enhver pris. Den aktive opkvalificering var mere sekundær. I midten af 1980'erne kom der som nævnt et kortvarigt økonomisk opsving. Her viste det sig, at der var mangel på arbejdskraft inden for flere brancher, selv om arbejdsløsheden var høj. Der blev talt om strukturproblemer på arbejdsmarkedet. Nogle påpegede, at der var for få incitamenter (for høj sikring af den enkelte) for de ledige til at påtage sig arbejde. Andre at kvalifikationerne hos de arbejdsløse var for ringe. De udbyggede beskæftigelsesordninger, men forsørgelsessystemet blev der imidlertid ikke rørt grundlæggende ved. Derimod blev uddannelse efterhånden det nye mantra i arbejdsmarkedspolitikken. Derfor blev beskæftigelsesordningerne suppleret med uddannelsesstilbudsordningen i 1985, hvor arbejdsløse (uden kompetencegivende uddannelse) fik uddannelse mellem de støttede beskæftigelsesforløb.

I slutningen af 1980'erne og i starten af 1990'erne vokser de politiske bekymringer omkring de passive beskæftigelses- og forsørgelsesordninger. Der er frygt for ordningernes indvirkning på de arbejdsløses vilje og evne til at indgå på arbejdsmarkedet igen ved et eventuelt opsving. Blandt andet foranlediget af en alarmerende stigning i antallet af langtidsledige. De arbejdsmarkedspolitiske diskussioner i slutningen af 1980'erne og 1990'erne handler derfor meget om arbejdsmarkedets "strukturproblemer" og især de passive og veludbyggede beskæftigelsessystemers negative betydning herfor. Lovgivningsmæssigt er det fra kommunernes indsats over for kontanthjælpsmodtagere, at de første tegn på brud med de passivt orienterede systemer kommer. Socialministeren lancerer omkring 1990 aktivlinien eller aktivering som nyt begreb i arbejdsløshedsbekæmpelsen. Eller som det dengang populært blev præsenteret: "at yde for at nyde"-princippet. Hermed signaleres også, at den nye "aktivering" er inspireret af workfare-principper i den forstand, at de disciplinerende elementer i politikken opprioriteres med arbejdspligten.² Det er dog "workfare" i en særlig dansk

2. Workfare-begrebet stammer fra USA, hvor det henviser til den lediges pligt til at arbejde som betingelse for at få sociale ydelser (jf. Mead, 1989; Katz, 1989). For en europæisk og amerikansk sammenligning af institutionel variation i workfare-politikker, se Lødemel & Trickey (2001) samt Torfing (1999, 2000).

afrapning, hvor de ledige også søges opkvalificeret med udgangspunkt i individuelle forudsætninger og behov samt udstyres med visse rettigheder (Larsen & Jørgensen, 2002; Torfing, 1999, 2000).³ Udgangspunktet bliver derfor hensynet til de velfærdsstatslige behov, som så må bøjes sammen med workfare-kravene.

Aktivlinien med ambitionerne om, at aktiveringspolitikken skal "gøre en forskel", udbygges op gennem 1990'erne, så den i større eller mindre udstrækning lovgivningsmæssigt gælder alle ledige. Alle skal gøres aktive! Man kan som minimum pege på fire fremherskende policy-argumenter for politiske forandringer af aktiveringspolitikken gennem 1990'erne.

For det første er der politisk sat kraftigt spot på det offentlige udgiftsniveau i forhold til, hvad man kunne kalde *velfærdspolitikken finansieringsproblem*. Kontinuerligt stigende velfærdsudgifter harmonerer ikke med den brede politiske opfattelse af mulighederne for øget skatteprovenu. Der er mange implikationer forbundet hermed (eksempelvis moderniseringen af den offentlige sektor), men i en arbejdsmarkedspolitisk sammenhæng handler det blandt andet om at nedbringe de passive overførselsudgifter.

For det andet er der en bred politisk bevågenhed omkring *arbejdsmarkedets "strukturproblemer"*.⁴ Som oftest begrundet ud fra en bekymring om makroøkonomiske balanceproblemer. Bekymringen går på forsyningsproblemer i forhold til at levere den arbejdskraft, som arbejdsmarkedet efterspørger. Mangel på arbejdskraft vil medføre lønpres, inflation og forværret konkurrenceevne og dermed betyde nye makroøkonomiske balanceproblemer. Flaskehalse vil sætte sig som barrierer for produktion, afsætning og vækst. Strukturproblemerne

-
3. Der kan argumenteres for, at aktivgørelsen af arbejdsmarkedspolitikken startede tidligere med Arbejdstilbudsordningen og Uddannelsestilbudsordningen. Det nye i 1990'ernes politik er dog, at aktiveringens formål klart skifter karakter fra forlængelse af dagpengereetten (forbliven i systemet) til re-integration på det ordinære arbejdsmarked via individuelt tilpassede aktiveringstilbud (dvs. uden sikring af universelle ydelser). Fjernelsen af genoptjeningsretten (ret til forlænget dagpengeperiode optjent via aktivering) og en kraftig reduktion af dagpengeperioden er eksempler herpå.
 4. Jf. bl.a. Zeuthen-udvalget, der blev nedsat i 1991, og hvis kommissorium netop gik på at komme med forslag til at løse arbejdsmarkedets strukturproblemer (Jørgensen & Lassen, 1992).

refererer til et manglende arbejdsudbud trods fortsatte ledighedsproblemer. Der kan identificeres to hovedtilgange til, hvordan disse problemer løses. Dels hersker en neoklassisk inspireret tilgang, der peger på øgede incitamentter til at påtage sig arbejde. Midlerne hertil er større lønspredning (lavere indslusningsløn), lavere understøttelse, aktiveringspligt og generel strammere rådighedsforpligtelse (Hansen et al., 1997). I forhold til 1990'ernes arbejdsmarkedspolitik har denne tankegang sat sine tydelige spor, primært i forhold til at øge incitamentterne for at påtage sig arbejde. Den rent økonomiske opfattelse af individer som rationelt kalkulerende ligger bag, og ved at gøre det mere tillokkende at tage imod udbudt arbejde eller ved at sænke forsørgelsesniveauer skal der politisk befordres en mere rationel og markedskonform adfærd. Man kan i den forstand nærmest tale om den arbejdsmarkedspolitiske indsats som en form for social disciplinering. Dels findes en interventionistisk tilgang til problemet, der sigter på en målrettet opkvalificering og social integration af den enkelte. Her tildeles det offentlige en væsentlig rolle i forbindelse med at sikre samfundsmæssige løsninger på problemer, der har individuelt gennemslag. Det kan også genkendes i den nuværende arbejdsmarkedspolitik med intentionerne om behovsorientering og brugen af individuelle handlingsplaner i aktiveringsindsatsen. Kvalificeringsdimensionen har således stået centralt på den politiske dagsorden siden midten af 1980'erne, og den præger også kraftigt den nuværende politik.

For det tredje indgår *umyndiggørelses- eller klientgørelsesproblematikken* i en bred politisk problemforståelse i forbindelse med de offentlige velfærdsydelse. I komprimeret form er opfattelsen, at

- de civile netværks (familie, naboer, venner) ansvar forsvinder i takt med stigende offentligt ansvar for den enkelte (statsliggørelse)
- den enkelte fratages ansvaret for egne handlinger (umyndiggørelse)
- offentlige velfærdsydelser i sig selv fører til øget forbrug heraf (velfærdsstatsafhængighed, klientgørelse)

Opfattelsen er altså, at offentlige velfærdsydelser – stik imod hensigten – i sig selv skaber en yderligere afhængighed af de selv samme ydelser. I forhold til aktiveringsindsatsen har denne forståelse sat sit meget tydelige aftryk, idet det at stille krav til den enkelte fra det offentliges side blandt andet ses som et muligt svar herpå. Det vil sige, at

krav om aktivering i sig selv kan være en medvirkende årsag til social integration. Understregningen af de lediges pligter opfattes som en hjælp til selvhjælp.

For det fjerde er der høj bevågenhed omkring *sammenhængen mellem sociale problemstillinger og tilknytningen til arbejdsmarkedet*. Der er således en stigende erkendelse af, at manglende tilknytning til arbejdsmarkedet ikke kun medfører økonomiske tab for den enkelte. Det har ofte også vidtgående sociale konsekvenser for den enkelte og for samfundet. Derfor er temaer som virksomhedernes sociale ansvar og det rummelige arbejdsmarked kommet i centrum (hvilket ligeledes kan ses i forbindelse med ovenstående "strukturproblemer", idet fokus på disse grupper intensiveres, jo tættere man kommer på en situation med mangel på arbejdskraft). Det betyder, at de indbyggede udstødningsmekanismer og de medfølgende sociale problemer, der er forbundet med arbejdsløshed, ikke forventes at kunne løses via passivt orienterede forsørgelses- eller sikringssystemer. Arbejdet er blevet universalmidlet til at løse opkvalificerings- og sociale problemer hos den enkelte. Social integration bliver på den måde et arbejdsmarkedspolitisk anliggende.

Nedbringelse og overflytning af passive forsørgelsesudgifter til aktive foranstaltninger, håndtering af strukturproblemer på arbejdsmarkedet og social integration via tilknytning til arbejdsmarkedet kan ikke alene rummes inden for de veludbyggede beskæftigelsesordninger og sikringssystemer. Denne form for statsdrevet strategi anses at give problemer med "arbejdsmentalitet" eller "arbejdsmarkedsparathed". Førstnævnte i forhold til de grupper, som bevidst har valgt at bruge sikringssystemerne som middel til en alternativ livsførelse uden for arbejdsmarkedet, og sidstnævnte i forhold til den gruppe, som efter flere års passiv lediggang i systemerne har mistet sine kvalifikationer i forhold til at indgå på arbejdsmarkedet igen. Forståelsen af de to problemers omfang og betydning handler om optik og politisk overbevisning. Men kuren er der ret bred politisk konsensus om: Aktiv arbejdsmarkedspolitik og dermed aktivering. Det er en aktiveringsindsats, der blandt andet står i et spændingsfelt mellem *social disciplinering* i form af workfare-inspirerede incitamenter som pligt til aktivering, skrappe rådighedsvurderinger og kortere ydelsesperiode og *social integration*, hvor hovedmidlet er en aktivgørelse i forhold til en individuelt skræddersyet aktivering og opkvalificering samt en tættere tilknytning til arbejdsmarkedet (jf. Larsen et al., 2001).

Forsøgene på at få passive ydelsesmodtagere aktiveret ved hjælp af stærkere motivation (eller reduktion af indirekte arbejdsomkostninger fx gennem skattelettelser) er formuleret som politikker “to make work pay”. Fra internationale organisationer som OECD (1994, 1995, 2000) og IMF over hjemlige institutioner som Finansministeriet (2001a, 2001b), Rockwool Fonden (Jensen, 1999; Smith, 1998) og DA (Arbejdsmarkedspolitisk Agenda) til andre forskningsmæssige analyser og vurderinger lyder det ret enslydende, at arbejdsløse har stærke incitamentsproblemer, der må overvindes gennem workfare-baserede tiltag. At der er andet end økonomiske incitamentsproblemer på spil, er så til gengæld fremført af fortalere for en social inklusionsstrategi, der ikke ønsker at individualisere problemerne og problemløsningerne. Traditionerne fra den skandinaviske velfærdsstats universalisme skal fastholdes, men det offentlige indsats skal proaktiveres og arbejdsmarkedetsrettes. Samtidig skal der kvalitativt udvikles metoder til at scanne hver enkelt lediges situation, muligheder og motivation, og situations-tilpassede foranstaltninger skal sættes i værk i forlængelse heraf. Brugen af individuelle handlingsplaner er her et nyt redskab, som også er tiltænkt at give de ledige medindflydelse på egen situation.

Figur 1

Problem- og policy-syn.

	Aktivlinje		Passivlinje
	Social disciplinering	Social integration	Social sikring
Problem	Manglende incitament hos de ledige til at påtage sig arbejde	Manglende kompetencer og kvalifikationer for at få arbejde	Manglende indkomstgrundlag for de ledige
Midler	Arbejdspligt, krav	Behovsorienteret opkvalificering	Forsørgelse
Incitament for adfærdssændring	Sanktioner	Egenmotivation	Ingen
Orientering for problemløsning	Arbejdsmarkedsorienteret	Både arbejdsmarkedso- og socialt orienteret	Socialt orienteret
Velfærds-statslige ydelser	Betinget ydelse i forhold til arbejdspligt,	Betinget ydelse i forhold til forbedret arbejdsevne,	Ikke betinget – universel ydelse
	“Noget for noget”	“Noget for noget”	“Noget for ikke-noget”
Programsmål for den ledige	I arbejde	Forbedre erhvervs- og arbejdsevne	Forbedre livskvalitet
Slutmål	Selvforsørgelse		Social tryghed og lighed

Når aktivlinien skal indkredses, er det derfor en vigtig pointe, at der på ingen måde er tale om entydighed i udviklingen. Det vil sige, at overgangen fra de passivt indrettede forsørgelsesordninger til aktivpolitikken kan have flere (og også modsatrettede) intentioner eller hensyn i sig. Tager man så samtidigt den decentraliserede implementeringsproces i betragtning, er der yderligere muligheder for forskellige indholdsmæssige udformninger af aktivpolitikken.

Men skal aktivliniens indførelse og udvikling op gennem 1990'erne til i dag vurderes som drivkraft for politikken, så må de forskellige indholdsmæssige dimensioner, som har været på spil i den danske aktive arbejdsmarkedspolitik, opregnes. Følgende analyseskema knyttet op på problem- og policy-syn i forhold til social disciplinering, social integration og social sikring søges her benyttet (Larsen et al., 2001):

De opridsede dimensioner er tegnet ud fra en overordnet forståelse af en bevægelse i arbejdsmarkedspolitikken fra sociale, universelt indrettede ydelser i retning mod opstrammende og kravsættende indsatser – eller om man vil – fra welfare til workfare i aktiveringspolitikken. På trods heraf er det vigtigt at være opmærksom på, at der ikke er tale om dikotomier, hvor den danske arbejdsmarkedspolitik entydigt kan placeres i skemaet. Men dimensionerne kan anvendes til at tegne en karakteristik af den indførte aktivlinie samt ikke mindst den senere udvikling heraf

Selv om der med aktivliniens indtog i 1990'erne blev indført flere socialt disciplinerende (eller workfare-) elementer i arbejdsmarkedspolitikken (med strammere rådighedsforpligtelse og forkortelse af dagpengeperioden), må den sociale integrationsstrategi med vægt på opkvalificering og den enkelte lediges forudsætninger og behov siges at udgøre det afgørende nye og centrale i politikken. I hvert fald hvis det handler om Arbejdsmarkedsreformen fra 1994, der på mange måder markerede en selvstændig dansk aktivlinie, hvor internationale udviklinger mod mere workfare og disciplinerende elementer fik en særlig udformning i dansk regi. Nogle har kaldt det en offensiv workfare-strategi (Torfing, 2000). Det er tvivlsomt om workfare-begrebet er dækkende. I givet fald må det så være en særlig form for workfare-/social disciplinering, hvor de ledige tillige udstyres med både rettigheder og opkvalificeringsmuligheder. Arbejdsmarkedsreformens indførelse af individuelle handlingsplaner og den stærke betoning af

behovsorienteringen i aktiveringsindsatsen er blandt andet eksempler på denne vægtning af sociale integrationselementer (jf. figur 1). Generelt må indførelsen af aktivlinien i en dansk udformning siges at følge de danske traditioner for komplementære strategier med hensyn til både økonomiske og velfærdspolitiske målsætninger.

Aktivlinien har imidlertid været under nærmest konstant forandring op gennem slutningen af 1990'erne. Generelt har den sociale disciplinering vokset sig større og større i politikken på bekostning af den sociale integrationsstrategi. I hvert fald hvis der vurderes på den lovgivningsmæssige udvikling. Her er der blandt andet foretaget opstramminger i forhold til rådighedsvurdering, kortere dagpengeperiode, flere krav om eller pligt til aktivering og yderligere muligheder for sanktioner i tilfælde af afslag på eller udeblivelse fra aktiverings-tilbud. Samtidigt må satsningen på den behovsorienterede aktivering og satsningen på opkvalificering siges at være nedtonet betragteligt sammenlignet med de intentioner, som lå i Arbejdsmarkedsreformen fra 1994. Det skyldes ikke mindst en større politisk, lovgivningsmæssig og administrativ central styring (som vi vender tilbage til nedenfor), men også gode konjunkturer og fortsat lavere arbejdsløshed har begrundet denne udvikling. Der ligger imidlertid også et markant indholdsmæssigt diskursivt brud til grund herfor, hvor Danmarks unikke udformning af workfare-politikken (den sociale disciplinering) indeholdende stærke sociale integrationselementer (welfare) har antaget en mere traditionel retning. Det vil sige, at problemforståelsen mere hviler på, at de arbejdsløse har motivationsproblemer eller manglende incitamenters til at påtage sig arbejde (de vil ikke), frem for at den manglende arbejdsmarkedstilknytning skyldes manglende kvalifikationer (de kan ikke). Derfor fylder de socialt disciplinerende elementer mere og mere i den arbejdsmarkedspolitiske lovgivning.

Om denne linie så faktisk også fuldt ud implementeres er måske så mere tvivlsomt. Her er der måske nok et spring fra de lovgivningsmæssige intentioner om mere social disciplinering til implementeringen af arbejdsmarkedspolitikken regionalt og lokalt. Her kan der ofte ses en noget mere lempelig tilgang til den sociale disciplinering (Larsen et al., 2001). Meget tyder på, at dette ikke mindst skyldes den meget heterogene målgruppe, som de arbejdsløse udgør. Samtidigt med at flere er kommet i arbejde, er der fortsatte marginaliseringstendenser, hvor en stor gruppe tilsyneladende har været upåvirket af opsvinget.

Ledighedsgruppen er derfor forholdsvis blevet ældre, andelen af indvandrere og flygtninge er forøget, og der er flere med problemer af social, psykisk eller helbredsmæssig karakter. Som generel tendens er denne forskydning også ganske naturlig, eftersom personer med kortest forudgående ledighed, højst uddannelsesmæssig baggrund, færrest sociale problemer osv. vil have lettere ved at finde ordinært arbejde under et økonomisk opsving. Det gør det ulig sværere implementeringsmæssigt at gennemføre linien med social disciplinering, idet diagnosen om, at de ledige ikke vil arbejde, ikke holder for den store gruppe af ledige. Her er problemerne af en anden karakter, hvor det handler om manglende kompetencer og kvalifikationer eller diskrimineringer af bestemte grupper på arbejdsmarkedet (eksempelvis ledige med anden etnisk oprindelse eller ældre). Derfor "omgås" eller implementeres der mere lempeligt, end lovgivningen foreskriver. Mest tydeligt på det kommunale område (Larsen et al., 2001).

Opsamlende kan det konstateres, at workfare-elementer kom ind i arbejdsmarkedspolitikken (som et indholdsmæssigt diskursivt skifte) med indførelsen af aktivlinien i starten af 1990'erne. Det er dog interessant, at Danmark vælger en særlig kurs, hvor de socialt integrerende elementer (jf. figur 1) får en fremtrædende placering i politikken. Økonomiske og velfærdsmæssige hensyn afbalanceres. På den måde er der utvivlsomt gensidige betingelsessammenhænge mellem ovenstående drivkraft omhandlende parternes indflydelse. Også når det handler om nye samtidige bevægelser mod mere social disciplinering og dekonstruktivering.

Den administrative styring og dens betydning for arbejdsmarkedspolitikken

Med det beskrevne indholdsskifte mod en mere aktiv arbejdsmarkedspolitik fulgte også styringsmæssige ændringer. Derfor indgik der også i Arbejdsmarkedsreformen fra 1994 en styringsreform, der med en samtidig revitalisering af de korporative strukturer og en kraftig regionalisering medførte helt nye styringsmæssige rammer for arbejdsmarkedspolitikken. Rammer der styringsmæssigt bedre skulle kunne matche overgangen fra en regelstyret indsats (ATB/UTB-ordningerne) til en mere skræddersyet og behovsorienteret indsats rettet mod såvel arbejdsmarkedet som den enkelte lediges behov. De regionale arbejdsmarkedsråd blev derfor udstyret med en forholdsvis vidtgående kom-

petence til at prioritere, hvem der skulle have aktivering og hvornår, samt hvilke typer af redskaber de skulle tilbydes. Administrativt indførtes individuelle handlingsplaner, der som kontrakt (og beskrivelse af aktiveringsforløbet) mellem AF og den enkelte ledige skulle sikre behovsorientering. Tilsvarende blev der ligeledes indført individuelle handlingsplaner på det kommunale område, hvor arbejdsformen med fokus på de individuelle behov dog var mere velkendt i forvejen.

Samtidigt fik Landsarbejdsrådet på det centrale niveau som nævnt en rolle som direkte rådgivende over for arbejdsministeren. På denne måde ændres såvel "politik-designing" som implementering, hvor der frem for et styringsmæssigt fokus på centrale programmål og deres gennemførelse snarere lægges vægt på en institutionalisering af politikførelsen. Flere fordele kan være forbundet hermed. For det første kan parternes tætte deltagelse sikre afbalancerede løsninger mellem økonomiske og velfærdspolitiske hensyn, og der sættes i forlængelse heraf gode rammer for social dialog mellem de formodede signifikante aktører i arbejdsmarkedspolitikken. Endelig kan der specielt med regionaliseringen i princippet ydes mere skræddersyede løsninger tilpasset de regionale, lokale og individuelle behov. Det gøres ved at inddrage dem, "som ved, hvor skoen trykker". Det vil sige, at der laves sammenfald mellem politikmagere og -aftagere. Det medfører, at den regionale, lokale koordination bliver omdrejningspunkt, hvor ikke kun arbejdsmarkedets parter i traditionel forstand er deltagere, men også kommuner, amter, a-kasser, uddannelsesinstitutioner, virksomheder mv. er vigtige aktører (Larsen et al., 1996a, 1996b). Det handler om både social og institutionel koordination (Jørgensen & Larsen, 1997).

Såvel indholds- som styringsmæssigt var der umiddelbart konstaterbare implementeringsproblemer i forhold til styringsreformen (Jørgensen et al., 1994; Larsen et al., 1996a, 1996b). Det handlede blandt andet om problemer med den regionale politikformuleringskapacitet, AF-systemets omstilling fra at arbejde efter regler til at arbejde skønsbaseret, samarbejdet med de øvrige regionale arbejdsmarkedspolitiske aktører og en generel central modvilje mod at slippe detaljstyringen af arbejdsmarkedspolitikken (Winter & Haar, 1996; Larsen et al., 1996a, 1996b). Den politiske tålmodighed med at få styringsreformen fra 1994 til at fungere var endog meget lille. Således er de gentagne lovgivningsmæssige justeringer af reformen op gennem 1990'erne kendetegnet ved, at de regionale arbejdsmarkedsråd mister

kompetence over målgruppe- og redskabsprioriteringer (se Hansen et al., 1997; Jørgensen et al., 1999). Det sker blandt andet med en mere volumenmæssig satsning via en udvidet aktiveringspligt (fx med reglen om at være i aktivering 75 pct. af de sidste 3 år i dagpengesystemet) og med indskrænkninger i arsenalet af aktiveringsredskaber. Samtidig udøves der en stærk central administrativ styring af AF-systemet, hvilket yderligere vanskeliggør selvstændige regionale prioriteringer. Styringsreformen fra 1994 er således blevet udhulet med hensyn til det korporative, det regionale og det behovsorienterede. Alligevel skal man nok ikke undervurdere betydningen af denne styringsreform, idet der blev igangsat især regionale processer, som trods bevægelser mod recentralisering og de korporatisering alligevel understøtter den tidligere omtalte institutionalisering af arbejdsmarkedspolitikken

Skal man pege på nogle sandsynlige årsager til "tilbagerulningen" af styringssystemet, så skal fire forhold nævnes her. For det første medfører det indholdsmæssige skifte mod mere socialt disciplinerende elementer, at arbejdsmarkedspolitikken i princippet bliver nemmere at implementere (Larsen et al., 2001; Rothstein, 1994). Politikken bliver mindre ambitiøs i relation til at sikre træfsikkerhed i overensstemmelse med den enkelte lediges forudsætninger og behov. Det mindsker behovet for både regionalisering og for parterne som implementeringsagenter, ligesom betydningen af AF's evne til at arbejde behovsorienteret mindskes. Disciplinerende elementer eller generelle krav kan så at sige nemmere politisk formuleres fra København.

For det andet har der siden 1994 været synlige interessekonflikter mellem det centrale og regionale niveau. Interessekonflikter der har gået på tværs af de traditionelle skel mellem partsindflydelse over for politisk-administrativ styring og de traditionelle interessekonflikter parterne imellem. Det har eksempelvis kunne iagttages omkring interessekampe mellem Landsarbejdsrådet og de regionale arbejdsmarkedsråd, der især har handlet om graden af regional kompetence til at designe indsatsen.

For det tredje er den centrale administrative styring af arbejdsmarkedspolitikken blevet styrket kraftigt. Denne udvikling kan ikke ses uafhængigt af de forvaltningspolitiske omstillinger, der er sket i den offentlige sektor generelt og med styrke også har gjort sig gældende på det arbejdsmarkedspolitiske ressortområde gennem de seneste 10-12

år. Generelt har en stigende velfærdsstatskritik ført med sig, at der er taget nye midler i brug for at begrænse ressourceforbrug og øge effektiviteten og fleksibiliteten. En instrumentel markedstilpasning er sat i højsædet, og managementlignende ledelsesreformer er gennemført for at øge styrbarhed og produktivitet i forvaltningsleddet. Inspirationskilden har teoretisk været den såkaldte New Public Management-bølge, udviklet i USA og England. Den gennemsyrrer megen tænkning og forslag fra det danske Finansministerium, og Arbejdsministeriet har fulgt trop. Et synligt resultat heraf er, at omkostningseffektivitet har fået højeste prioritet, hvorefter følger intern administrativ opmærksomhed om kvantitative resultatindikatorer. Mål- og rammestyrings-systemer bygges op heromkring. Inden for denne centrale styring har underliggende enheder så kunnet gives frihedsgrader. Brobygningen mellem målsikring og det faktiske arbejde med produktionsstatistikker osv. søges nu gjort ved hjælp af kvalitetskoncepter. Det giver ganske vist muligheder for at indbygge flere hensyn i indsatser decentralt, men målingen af resultater og den politisk-administrative opmærksomhed er stadig entydigt på produktionssiden. Produktion og produktionsopfølgning er dermed kommet til at fylde næsten hele hverdagen for de ansatte i systemet og båndlægger også tid og opmærksomhed hos dem, der politisk skal afstikke kurs og fart for indsatserne, herunder Landsarbejdsråd og Regionale arbejdsmarkedsråd. Dermed afstås der samtidig fra en besværlig diskussion af værdier bag virket og hensyn i de konkrete tiltag. Eller sagt anderledes: Moderniseringstiltagene kan også være en medvirkende faktor til, at arbejdsmarkedsorganisationerne har mistet indflydelse i arbejdsmarkedspolitikken.

Endelig kan der for det fjerde peges på det tidligere nævnte forhold omkring det partsstyrede systems evne til at løse de aktuelle og presserende problemer på arbejdsmarkedet med forventet arbejdskraftmangel, samtidigt med at der kan konstateres fortsatte marginaliseringstendenser. At korporatismen også kan være med til at skubbe bestemte grupper ud fra problemløsningerne kan medføre, at den mindre indflydelse til parterne får en vis politisk legitimitet.

Økonomiens betydning for arbejdsmarkedspolitikken

Som en lille åben økonomi kan Danmark ikke rive sig løs af afhængigheden af internationale konjunkturudviklinger og specielt de øko-

nomiske udviklinger hos vores nærmeste samhandelspartnere. Det er sammen med tiltroen til fremtidig vækst en af de mest afgørende betingelsesfaktorer bag den indenlandske udvikling i produktion, investering og beskæftigelse. Dernæst er de offentlige budgetters størrelse og det offentlige dispositioner på både udgifts- og indtægts-siden vigtige i udformningen af efterspørgslen og sammensætningen af beskæftigelsen. Den generelle økonomiske politiks grovstyring af økonomien er i samspil med de selektive indsatsers fintuning med til at skabe de udviklinger, hvor arbejdsmarkedspolitikken får en større og større rolle. Samtidig har arbejdsmarkedspolitikken afhængighed af konjunktursvingninger været stor, og så meget mere konkret slår dette igennem i politikførelsen, som der historisk har været defineret en rolle til arbejdsmarkedspolitikken som primært "hjælperedskab" for den generelle økonomiske politik. Pointen er dels, at der foregår nye diskursiveringer af arbejdsmarkedetsproblemerne, dels at det i stigende grad bliver en finansministeriel tolkningsramme for løsninger, der tager overhånd – når der lige ses bort fra perioden omkring indførelsen af den nye policy-mix 1993-1996.

I tilbageblik ser de økonomiske drivkræfter bag 1990'ernes politikskifte logiske ud. Efter at en borgerlig regering under den konservative Poul Schlüters ledelse havde taget over i 1982, kom der en periode på 4 år, hvor internationale konjunkturer og den indenlandske økonomi udviklede sig gunstigt. Regeringen propagerede en ny "økonomisk genopretningspolitik". Optimismen bredte sig igen og med den privatforbruget. BNP-væksten var i perioden 1983-1986 på 3,7 pct., inflationen faldt til 3 pct. i 1986, renteniveauet kom ned, men arbejdsløsheden blev kun reduceret til 8 pct. i 1986. En indstrammingspolitik med "kartoffelkuren" i 1986 som højdepunkt tegnede nu en indgrebslinie, hvor inflationsbekæmpelse og "orden" i statsfinanserne prioriteredes over beskæftigelses hensynet. Betalingsbalance og offentligt budgetunderskud blev prioriteret højt sammen med inflationsbekæmpelse. Problemet med arbejdsløshed skulle ikke løses ved nogen crowding out-effekt, og regeringen tog kraftig afstand fra flere devalueringer. Således blev fastkurspolitikken proklameret i september 1982, og dette strategiske element i makropolitikken har senere socialdemokratisk ledede regeringer fastholdt.

Perioden 1987-1992 blev præget af en politikførelse med deciderede tilbageslag for økonomi og velfærdssikring. Vækstraten nærmede sig

0, og arbejdsløsheden steg til rekordhøjde: 12,4 pct. i 1993. Det var en stigning på intet mindre end 50 pct. siden 1987. Så hjalp det ikke meget på krisebevidstheden, at der kom betalingsbalanceoverskud i 1990. De borgerlige regeringers målsætninger gjaldt betalingsbalance, statsfinansier og inflationsdæmpning, hvorimod sikring af fuld beskæftigelse var opgivet. Der blev nu også en fast diskurs om "strukturel ledighed", hvor der blev postuleret at være et niveau på 8-9 pct.'s arbejdsløshed, som man ikke kunne komme under, uden at inflationen ville løbe løbsk. Regeringsrapporter, hvidbøger, kommissioner mv. blev brugt for at udbrede budskabet. Dogmet levede videre langt op i 1990'erne. Indgreb mod konjunkturarbejdsløsheden i slutningen af 1980'erne udeblev. Fra 1987 kom en ny "stop-go-politik" til at blive implementeret. Den negative økonomiske og arbejdsmarkedsmæssige udvikling fortsatte de første år af 1990'erne, og da regeringen faldt i januar 1993 som følge af "Tamil-sagen", var det på den økonomiske politikens område en nedslidt regering, der gik af. På nogle felter havde de borgerlige regeringer imidlertid nået resultater: fastkurspolitikken, nedbringelse af inflation og inflationsforventninger og forbedringer på betalingsbalancen hører til disse. Integrationen i det europæiske fællesmarked var også blevet fremmet stærkt og med liberalisering af kapitalbevægelser, der næsten uvarslet er sket i 1986, 1992 og 1993. På spørgsmålet om at kunne forene økonomisk vækst, positiv beskæftigelsesudvikling og nedbringelse af arbejdsløsheden havde strategien imidlertid slået fejl. Arbejdsmarkedet blev delvist prisgivet. De 7 års lavkonjunktur fra 1987 til 1993 talte en tydelig tale herom.

Den socialdemokratisk ledede regering, der kom til magten i 1993, fulgte på nogle punkter de borgerlige regeringers "politics with markets"-linien, nemlig når det gælder penge- og valutapolitikken, hvad integrationen i EU med liberalisering af kapitalbevægelserne da også tilsagde. Pengepolitiske midler blev reelt afhændet med det indre marked i 1986, og valutakurspolitikken var afskrevet. Men på skatte- og finanspolitikens område og på det arbejdsmarkedspolitiske felt gik den sine egne veje. Det gælder ikke mindst, når man sammenligner med den internationalt afstukne politik og anbefalingerne fra internationale organisationer (OECD 1994, 1995). Særlig i perioden 1993-1996 forsøgte man at svømme mod strømmen. Beskæftigelses-sikring blev sat som højeste prioritet i en vækststimulerende politik. Det økonomiske Råds formandskab havde allerede i 1991 og 1992 sat arbejdsløshedsproblemet op som dansk økonomis største problem, og

fra 1992/1993 lagde Rådet op til finanspolitiske lempelser for at få stimuleret den økonomiske vækst og få sikret en beskæftigelsesfremgang. Den svage økonomiske vækst var alene båret af eksporten. Den indenlandske efterspørgsel og privatforbruget lå på et relativt lavt niveau, der nok var gunstigt set ud fra en konkurrenceevne-betragtning, men hæmmede beskæftigelse og aktiveringsindsatser. "Konkurrenceevnen" var ydermere i fare for at blive udhulet af kronekursens styrkelse over for andre valutaer og navnlig D-marken.

Politisk blev der nu sat nye pejlemærker. Arbejdsløshedskurven skulle "knækkes". Arbejdsløshedstallet var i 1992 nået 318.000, og eksporten var gået i stå. Økonomien skulle "kickstartes" – og det blev den, men ikke uden at ledigheden først var steget til 349.000. Det skete generelt ved hjælp af en keynesianistisk politikførelse, der karakteriseredes ved større budgetunderskud med indkomstskattereform og nye muligheder for husejere for at omlægge finansiel gæld til en lavere rente. Forbrugsstimuleringer og offentlige investeringer var ikke set længe i sådan udformning. Økonomiske indikatorer på 1990'er-udviklingerne er fastholdt i tabel 1.

Til finans- og skattepolitikken kom så de afgørende arbejdsmarkedsreformer med orlovsordninger og nyt aktiveringssystem i centrum. Siden 1993 må man sige, at både arbejdsmarkeds-, skatte- og pensionspolitikken har været under kontinuerlig udvikling, og at det er sket samtidig med en aktiv offentlig udgiftsstyring. Skatterne er blevet ændret i tre tempi: først i 1993/1994 med nedsættelse af selskabsskatter og indkomstskat (lavere marginalsatser, indførelse af arbejdsmarkedsbidrag/bruttoskat og fradragssanering), dernæst fjernelse af formueskatten, endelig i 1998 ved den såkaldte "pinsepakke" udvidelse af beskatningsgrundlag (og sænkning af skatter for de laveste indkomster), yderligere fjernelse af fradragsmuligheder og nye grønne afgifter samt beskatning af pensionsafkast. Det har alt sammen elimineret de fleste momenter af "fiscal welfare" i Danmark.

Økonomisk er der således gået fra en "genopretningspolitik" til en vækststimulerende politik, hvor arbejdsmarkedsindsatser indtager en fremskudt strategisk position. I takt med indfasningen af skattereformen, blev finanspolitikken også indstrammet igen, hvad der ligger i god forlængelse af den anti-cykliske, keynesianistiske politikforståelse. Skattepolitikken har især fået en central rolle modsat tidligere tiders

Tabel 1

Makroøkonomiske indikatorer 1990-1999.

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
BNP										
(Årlige vækstrater, pct.)	1,2	1,4	1,3	0,8	5,8	3,0	3,3	3,1	2,4	1,6
Forbrugerprisinfation (pct.)	2,6	2,4	2,1	1,3	2,0	2,1	2,1	2,2	1,9	2,5
Timelønninger										
(Årlig vækstrate, pct.)	4,4	4,2	3,0	2,4	4,2	3,7	3,9	3,7	3,9	4,5
DAU-balancen (mia. kr.)	-23,2	-38,3	-35,3	-48,5	-39,7	-31,3	-21,5	7,6	31,4	4,6
Arbejdsstyrke										
(1.000 personer)	2.877	2.887	2.886	2.880	2.864	2.827	2.819	2.849	2.867	2.864
Arbejdsløshed										
(1.000 personer)	272	296	318	349	343	288	246	220	183	158
Arbejdsløshedsprocent										
(pct.)	9,4	10,3	11,0	12,1	12,0	10,2	8,7	7,7	6,4	5,5
Årlige vækstrater (pct.)										
Privatforbrug	0,3	1,8	2,6	1,4	7,1	3,3	2,7	3,6	3,4	1,5
Offentligt forbrug	-0,3	0,7	0,9	4,1	2,9	2,2	3,2	1,1	2,3	1,4
Indenlandsk efterspørgsel	-0,5	0,1	1,6	0,5	7,2	4,9	3,3	4,5	3,8	1,3
Eksport	6,2	7,0	-0,5	0,1	8,2	4,4	3,7	5,5	1,2	2,7
Import	1,5	3,9	0,2	-1,2	13,2	9,9	3,7	9,9	4,8	2,1
Betalingsbalance (mia. kr.)	8,2	13,0	24,5	30,4	17,0	10,8	17,7	7,3	-15,9	12,9

Kilde: Danmarks Statistik: Statistisk tiårsoversigt, 1999; Finansministeriet: Finansredegørelse, 2000.

fokus på underskudsbudgettering og engangsbevillinger til større anlægsarbejder. Til makropolitikken er der kommet udbudspolitiske elementer, hvorigenom regeringen vil holde inflationen i ave ved at sikre, at markederne kan absorbere efterspørgsel og være fleksible.

Arbejdsmarkedspolitikken formuleret er heller ikke forblevet uberørt heraf. På centralt plan er mange analyser, forslag, evalueringer og overvågningssystemer blevet fostret i Finansministeriet, der står som samlende ideudvikler, og som ydermere har fået placeret herfra skolede embedsmænd i centrale positioner også på topposter i sektorministerierne. Gennem 1990'erne er Finansministeriet blevet kondenseringspunktet for formulering og koordinering af politikudviklinger, hvad der i stigende grad har gjort arbejdsmarkedspolitikken diskussionsramme mere snæver. Politikstilen er også blevet mindre åben (Jørgensen, 2002, kap. 5). De årlige finanslovsforhandlinger er

blevet omdrejningspunktet for beslutninger om økonomisk politik og arbejdsmarkedspolitik. Det har været bemærkelsesværdigt let at sætte arbejdsmarkedsorganisationerne ud på sidelinien på centralt hold, hvor embedsværket til gengæld har vundet terræn. Indholdsmæssigt er det hjælperollen over for den generelle økonomiske politik, effektivitetstankegange og "workfare"-konceptioner, der er kommet til mere og mere at sætte dagsordenen for de landspolitiske diskussioner af arbejdsmarkedspolitik. Den centrale tiltro til aktiveringens velsignelser har i stigende grad kunnet ligge på et lille sted i Finansministeriet, der nok foretrækker stærkere "workfare"-inspirerede elementer og øget "fleksibilisering" af arbejdsmarkedet. De operationelle opgaver ligger dog stadig decentralt i sektorregi, dvs. i dag i Beskæftigelsesministeriet.

Der forekommer at være en mindre afgrund mellem disse i stigende grad skeptiske bedømmelser af aktiveringens effekter og rationale og så den reelle, regionalt baserede gennemførelse af indsatser med tiltro til egne evner til at tage varsler og udforme behovsorienterede tiltag. Vores vurdering er, at det nok mest afgørende for arbejdsmarkedssuccesen har været måden, politikførelse og institutionalisering er kombineret på, hvor regionalisering af arbejdsmarkedsindsatserne har været en hovedingrediens. Institutionalisering af partsindflydelse og mere regional skræddersyning af indsatser til problemer, grupper og interesser har om noget været afgørende for "fintuningen" af politikindsatserne og sikring af en mere afbalanceret og positiv arbejdsmarkedsudvikling. Det er fx også Peter Auers konklusion på en sammenlignende analyse af beskæftigelsesfremgang i Østrig, Irland, Holland og Danmark. Han taler om "the efficient combination of policies and institutions" (Auer, 2000, 93). Af artiklens argumentationsfigurer skulle det gerne fremgå, at vi deler synspunktet. Men vi mener også at kunne forklare, hvorfor der nås både fornuft, effektivitet og delvis efficiens.

Institutionalisering af levedygtige tilpasninger og regional politikfornyelse

Vores centrale tese gælder betydningen af beslutningsorganiseringen og det institutionelle set-up på regionalt plan. Regionalisering af beslutningskompetence og tildeling af økonomiske midler til regional disponering, som det skete med 1994-reformen, må samlet set vurderes til

at have været en udpræget succes. Så forskelligartede arbejdsmarkeder er indrettet med så variable beskæftigelses-, struktur- og ledighedsproblemer og med ikke uvæsentlige kulturforskelle, så den operative virkning af aktiveringsindsatser er blevet højnet ganske markant af regionaliseringen. Ved et regionalt forskelligt valg af politikker over for problemer, målgrupper og med tilpasning til de aktørinteresser, der i sidste instans skal være med til at bære indsatserne igennem, får man højnet kvaliteten af behovsmeldinger, af beslutninger, analyser og prognoser mv. – og man får ikke mindst sikret den vigtige accept af indsatser og arbejdsmarkedspolitiske strategier. Man undgår samtidig en standardisering af indsatser, som vil være ufølsom over for de varierende behov, uden at der set fra et centralt systemsynspunkt mistes muligheder for at tilsikre, at der stadig opereres inden for en fælles systemramme og med mulighed for overvågning. Der skal “sikres standarder” – hvad der er noget ganske andet end “standardisering”. Her må politikvalget i 1994 med sigte på at sikre øgede regionale frihedsgrader i tilrettelæggelse og gennemførelse af arbejdsmarkedsindsatser siges at have været velanbragt.

Det er meget vigtige erfaringer, der er gjort i regionerne siden med uddeling af økonomiske midler og udnyttelse af det friere disponeringsrum. Det har vist sig som et markant og fast mønster, at ansvarlighed og engagement i arbejdsmarkedspolitikken følges ad. Da aktørerne – både på rådernes side og i AF og a-kasser, amt og kommuner – havde besindet sig på de øgede frihedsgrader, udløste dette ny energi og indsatsvilje. Aktørsamarbejdet er tydeligt blevet forbedret på et mere fast institutionaliseret grundlag, og de fleste steder har der da også efterfølgende kunnet drages fælles erfaringslære og kunnet tages decentrale initiativer over for opståede problemer. Deliberative processer er blevet sat i gang, hvad der ses af, at aktørerne bliver villige til at ændre præferencer i løbet af processerne og lærer at se mere fælles på arbejdsmarkedspolitiske problemstillinger. Dette sker gennem de tætte dialoger mellem politisk signifikante aktører, AF-personalet på alle niveauer, sagsbehandlere i a-kasser, amter og kommuner og delvist i forhold til uddannelsesinstitutionernes ansatte. Både den sociale koordination omkring RAR og den institutionelle koordination mellem AF, a-kasser, amter og kommuner (men altså kun partielt i forhold til uddannelsesinstitutionerne) er blevet mærkbart forbedret (jf. endvidere Jørgensen & Larsen, 1997; Jørgensen et al., 2002). Rådsarbejdet er politikskabende med mange eksempler

på råd, der evner at give aktiveringspolitikken selvstændig regional profil gennem opstilling af selvstændige målangivelser og gennem løbende kurskorrektioner. Hovedproblemer i den henseende er især den centrale styringsiver og kontrakt- og målesystemets indbyggede standardiseringstendens, som har gjort sig mærkbart gældende gennem de seneste 5-6 år. Regionale aktører bliver tendentielt drænet for energi, engagement og beslutningsmuligheder igen, og derved forvirrer de selv-katalyserende kredsløb, der ellers var blevet institutionelt rodfæstet gennem RAR- og AF-arbejdet.

Dermed er også sagt, at der er jævnbyrdige alternativer – og endda mere end det – til en parlamentarisk og hierarkisk forvaltningsstyring af arbejdsmarkedsindsatserne. Korporatismen synes i sin administrative udformning ganske velanbragt inden for en offentlig defineret struktur- eller organisationsramme. Den har da også lange historiske traditioner i Danmark (Jørgensen, 2002). Hvor besværlige repræsentanter for arbejdsmarkedsorganisationerne end kan forekomme at være set ud fra et politik- og forvaltningssynspunkt (hvad LO-DA-aksens stærke modstand mod offentlig jobtræning kan være eksempel på), så siger al erfaring, at det ganske enkelt ikke er muligt at programmere og gennemføre arbejdsmarkedspolitik uden om organisationerne. Også de seneste forsøg i Århus- og Ringkøbing-regionerne (år 2000-2001) dokumenterer på sæt og vis betydningen af videns- og informationsoverførsel fra organisationerne, af organisationernes overskridelse af egne interessehensyn og vigtigheden af løbende behovsdiskussioner og kravtilpasninger. Det har vist sig, at man evner regionalt at skabe duelige tilpasninger og fornyelser inde- og nedefra. Man reagerer således ikke blot på ydre pres og problemer, men skaber aktivt et eget indflydelsesdomæne, der kan kreere tilpasninger til det, som vil gavne arbejdsmarkedet – ikke mindst på længere sigt.

Udviklingerne og eksemplerne har således vist betydningen af at sikre reelle muligheder for regionalt at skabe selv-katalyserende kredsløb, hvor aktørerne gennem det institutionelle set-up over tid kan udvikle den gensidige tillid, troværdighed og pålidelighed, som gør dem interesserede i at arbejde fælles på politikopgaverne. Engagement, energi og beslutningsstof skal transformeres styret gennem systemet, og det må ske ved, at der centralt skabes fornuftige institutionelle muligheder, som på regionalt niveau giver kollektive aktører fælles “kredsløbs-forståelser”, så de kan handle koordineret – uden helt at

undertrykke de forskellige interessehensyn, som også ligger i organisations- og politikverdenen. Det er decentralt, man bedst afstemmer motiver og meninger efter en policy-logik, som tillader sammenstød, konflikter og interesseafvejninger, og netop derfor får alle aktører til over tid at erkende egen og andres betydning for det selv-katalyserende kredsløb og politikudviklingen. Det kan lyde snørklet, men de arbejdsmarkedspolitiske processer er altså underlagt dynamikker, hvis logik beror netop på den måde, som institutionerne er skruet sammen og samvirker på inden for regionale frihedsgrader. Den centrale måle-, kontrol- og styringsiver må tilsvarende ikke blive for udpræget, hvad der ikke indebærer, at de kollektive beslutninger på centralt hold er uden betydning for politikresultaterne. De centrale beslutninger gælder både ambitionsniveau, tilbudsvifte, finansielle rammer og den institutionelle konfiguration, der skal kunne levere gode og fornuftige beslutninger og implementeringer i systemet. Vejen går altså over kreering af et institutionelt set-up, som fremmer udvikling af kollektive aktørers fælles "kredsløbs- og politikforståelser". De efterfølgende kollektive politikbeslutninger er så pejlemærker for den afstemning af ønsker, motiver og meninger, som sker på mikroniveauet. Ved regionalisering prisgives overordnet overvågning og systemkorrektioner på ingen måde. Det er en højere operationel virkning af indsatserne, det samlet må gælde om at højne, og det gøres bedst via regionalt forankrede politikbeslutninger og -relationer. Der indstiftes herigennem muligheder for selv-katalysering og decentral tilpasning, samtidig med at der foregår tætte informationsudvekslinger mellem centralt og regionalt niveau.

Sammenfatningsvist mener vi således at have kunnet konstatere, at processerne er underlagt dynamikker, hvis logik beror på måden, som institutionerne er skruet sammen på, og aktørerne samvirker på. Regionalt selvstændige kredsløb kreeres inden for en systemramme, og muliggør selv-organiserende dynamikker, hvor "årsager" til problemer identificeres, så indsatser kan iværksættes mere problemnært. Vi er langt fra en effektiv kausalitet i positivistisk forstand. Det er en slags "andethed", der er på spil; og den videnskabelige konsekvensdragnings bør være en konstatering af, at relationer har ontologisk status; de er den del af realiteten, der her skaber politikforandring. De er "drivkræfter". Og de frembringer følgevirkninger, som kan være med til at sikre systemets tilpasning til at designe og gennemføre de arbejdsmarkedspolitiske relevante funktioner.

Konklusion

En forudgående tese for denne analyse af drivkræfter bag udviklingen af 1990'ernes arbejdsmarkedspolitik var, at det er i institutionaliseringen af politikførelsen (med statslig iscenesættelse af sociale dialoger omkring arbejdsmarkedsindsatserne), at vi skal finde de vigtigste faktorer bag den særlige danske udformning af aktivlinien. Det er her af særlig betydning, at den beskrevne korporative struktur (med traditionerne for parternes konsultative rolle i politikformulering og som deltagere i implementeringen) sikrer muligheden for social dialog mellem parterne. Det synes klart at være rodfæstet i de arbejdsmarkedspolitiske udviklinger hidtil.

Det er således påstanden her, at det får stor betydning for den aktivlinie, der sættes ind i arbejdsmarkedsindsatserne. Den gives en særlig dansk udformning, hvor de tidligere klassekompromisser om afbalancering af hensyn til udbuds- og efterspørgselssiden videreføres i politikken, så effektivitets- og opstrammingskrav bøjes sammen med hensyntagen til lønmodtagerbehov og -interesser. Den danske workfare-linie bliver dermed baseret på en velfærdsstatslig integrationstankegang, hvor velfærdshensyn vejer til ved siden af hensynene til effektivisering af markedsprocesserne. Derfor får opkvalificering og behovsorientering af indsatser også chancen – og specielt i starten af reformens virkeperiode, hvor kvalificeringsoffensiven sammen med en kick-start af økonomien skulle løse de påståede strukturproblemer på arbejdsmarkedet. Der er med andre ord tale om stærk sporafhængighed i de danske politiske og administrative udviklinger i perioden. Hensyn til økonomi og velfærd afbalanceres i de korporative strukturer.

Arbejdsmarkedsreformen fra 1994 er dermed på mange måder med til at markere en selvstændig dansk aktivlinie, hvor internationale udviklinger mod mere workfare og disciplinerende elementer får en særlig udformning. Således kommer den sociale integrationsstrategi med vægt på opkvalificering og den enkelte lediges forudsætninger og behov til at udgøre det afgørende nye og centrale i politikken. Vægtningen af de behovsorienterede indsatser følges også af forandringer på styringsiden. Der sker (modsat internationale udviklinger) en kraftig regionalisering og en samtidig styrkelse af de (især regionale) korporative strukturer. Samtidigt søges AF's arbejdsform ændret, blandt andet med indførelsen af individuelle handlingsplaner. Danmark vælger sin helt egen kurs.

På det styrings- og indholdsmæssige har arbejdsmarkedspolitikken imidlertid været under forandring siden. På styringssiden har parternes konsultative rolle været på retur, og der er klare "tilbagerulnings"-tendenser, når det gælder revitaliseringen af den administrative korporatisme, som Arbejdsmarkedsreformen fra 1994 lancerede. Indholdsmæssigt har aktivlinien været under konstant forandring op gennem slutningen af 1990'erne. Generelt har den sociale disciplinering vokset sig større og større i politikken på bekostning af den sociale integrationsstrategi. Endelig synes økonomiske hensyn at have fået en mere fremtrædende placering på bekostning af de velfærdspolitiske hensyn op gennem slutningen af 1990'erne. På denne vis kan man tydelig se sammenhængen mellem de fire beskrevne drivkræfter, der samlet set udviklingsmæssigt synes at pege i en ny retning for arbejdsmarkedspolitikken.

Er der tale om et skifte i politikstil?

Forandringerne kan begrundes i ændrede arbejdsmarkedspolitiske problemer, hvor en forventet forsyningsproblematik med hensyn til arbejdskraft falder sammen med en stadig svagere arbejdsløshedsgruppe, der er betydelig sværere at integrere på arbejdsmarkedet. At de korporatiseringen – og politikernes generobring af magten – på den konto kan begrundes ud fra korporatismens svaghed i forhold til, at bestemte grupper holdes ude fra problemløsningerne. Men andre forhold må også tillægges betydelig vægt. Specielt synes nye NPM-inspirerede forvaltningsprincipper at have stor betydning for parternes mindre indflydelse og "tilbagerulningen" af den regionaliserede og behovsorienterede arbejdsmarkedspolitik, men også det centrale niveaus bestræbelser på at tilbagekalde kompetencen har utvivlsomt betydning her. Også kommunernes øgede rolle kan have betydning for især de korporatiseringen af arbejdsmarkedspolitikken.

Spørgsmålet er derfor, hvor robuste de korporative strukturer reelt er, og om den beskrevne sporafhængighed med traditionerne for komplementære strategier kan brydes? Afvigelser fra den på en gang lagte sti er i hvert fald sat på dagsordenen, hvad der potentielt truer både policy-stil på feltet og afbalanceringen af hensyn i politikken. Nogle af de drivkræfter, vi ovenfor har identificeret, kan således også være med til at udpege betingelser for en relativt stærkere penetration og institutionalisering af mindre afbalanceret politikførelse fremover. Meget afhænger således af, hvor stærk institutionaliseringsgraden

af aktørindflydelsen bliver, og hvor læringsdygtig politikdannelsen bedømmes til at være, når man skal vurdere fremtidsudsigterne for politikken.

Om forandringerne af den danske arbejdsmarkedspolitik i endnu højere grad kommer til at følge neoliberale koncepter og de overførsler af politikeksempler fra land til land, som har stået på dagsordenen i den vestlige verden, kommer meget til handle om kooperativ tilpasning (Jørgensen, 2002). Mekanismer, som her virker afbødende for internationale pres og politikkrav, er institutionaliseringen af social dialog mellem arbejdsmarkedsaktørerne, hvad der tilsiger fokus på kampe om dagsordensættelse, forhandlinger, oversættelse af koncepter til dansk tradition, niveaudelte udviklinger, decentral eksperimentering og læring. Eller sagt på en anden måde: Det er evnen til dannelse af kollektiv bevidsthed og brugen af de liberale kompetencer i udvikling af arbejdsmarkedsindsatser, der sikrer de danske politikudviklinger mod rene gennemslag af neoliberale løsningsmodeller. Om denne evne findes i en robust form, må fremtiden vise. En ny reform annonceret af den nye VK-regering venter allerede som en test herpå!

Litteratur

Auer, P. (2000)

Employment Revival in Europe: Labour Market Success in Austria, Denmark, Ireland, and the Netherlands. Geneva, ILO.

Bredgaard, T., Jørgensen, H. & Larsen, F. (2001)

Dansk arbejdsmarkedspolitik. Artikel til AOF's webside om arbejdsmarkedet. (<http://www.arbejdsmarked.dk/dokument.asp?id=67>).

Cox, R. H. (1998)

From Safety Net to Trampoline: Labour Market Activation in the Netherlands and Denmark. Governance 11:4, pp. 397-415.

Finansministeriet (2001a)

Budgetredegørelse 2000/2001. København: Finansministeriet.

Finansministeriet et al. (2001b)

Kassetænkning – Perspektiv og indsats – En tværministeriel afrapportering. København: Schultz Information.

Hansen, C., Larsen, F., Lassen, M. &

Jørgensen, H. (1997)

Ta' teten i arbejdsmarkedspolitikken. Aalborg: CARMA og LO.

Jensen, B. (1999)

Kan det betale sig at arbejde? Danskernes arbejdsudbud i 90'ernes velfærdsstat. København: Spektrum og Rockwool Fonden.

Jørgensen (1985)

Forvaltning af arbejdsløsheden, Aalborg: Aalborg Universitetscenter.

Jørgensen (1986)

Arbejdsmarkedsnævn i arbejdsmarkedspolitikken – Forvaltning mellem stat og marked. Aalborg, ATA-forlaget.

Jørgensen, H. & Lassen, M. (1992)

Efter Zeuthen-rapporten. Aalborg: CARMA Årbog 1992.

Jørgensen, H., Larsen, F. & Lassen, M. (1994)

Forsøg med en ny aktiv arbejdsmarkedspolitik – Evaluering af forsøg i Ribe-regionen med behovsorienteret aktiveringsindsats. Aalborg: CARMA.

Jørgensen, H. & Larsen, F. (1997)

The Blessings of network steering? Theoretical and empirical arguments for coordination concepts as alternative to policy design. Institut for økonomi, politik og forvaltning. Skriftserie. Aalborg Universitet. (http://www.aub.auc.dk/phd/department02/text/1997/35031997_9.pdf)

Jørgensen, H., Larsen, F. & Lassen, M. (1999)

Styr på arbejdsmarkedspolitikken – Forslag til et nyt styringssystem på det arbejdsmarkedspolitiske område. Aalborg: CARMA.

Jørgensen, H. (2002)

Consensus, cooperation and conflict – The policy-making process in Denmark. Cheltenham: Edward Elgar.

Jørgensen, H. Bredgaard, T., Dalsgaard, L. & Larsen, F. (red.) (2002)

Arbejde og politik – undervejs med CARMA 2002. CARMA-Årbog 2002.

Katz, M. B. (1989)

The undeserving poor – From the war on poverty to the war on welfare. New York: Pantheon Books.

Kongshøj Madsen, P. (1999)

Flexibility, Security and Labour Market Success. Employment and Training Papers 53, Geneva: ILO.

Larsen & Stamhus (2000)

Active Labour Market Policy in Denmark: Labour Market Reform-Crucial Design Features and Problems of Implementation. CARMA, Aalborg Universitet. (http://www.aub.auc.dk/phd/department02/text/2000/35032000_3.pdf)

- Larsen, F., Hansen, C., Jørgensen, H., Lassen, M., Bagge, B. & Höcker, H. (1996a)
Implementering af regional arbejdsmarkedspolitik. Aalborg: CARMA.
- Larsen, F., Höcker, H., Jørgensen, H., Lassen, M., Ejler, N. & Hansen, C. (1996b)
Aktivering og aktørvurderinger. Aalborg: CARMA.
- Larsen, F., Abildgaard, N., Bredgaard, T. & Dalsgaard, L. (2001)
Kommunal Aktivering – Mellem disciplinering og integration. Aalborg Universitetsforlag.
- Larsen, F. & Jørgensen, H. (2002)
Labour market policy. Kap. 8 i Henning Jørgensen: *Consensus, cooperation and conflict – the policy-making process in Denmark*. Cheltenham: Edward Elgar.
- Lødemel, I. & Trickey, H. (red.) (2001)
Offer you can't refuse – Workfare in international perspective. Bristol: Policy Press.
- Mead, Lawrence M. (1989)
The logic of workfare: The underclass and work policy. *The Annals of the American Academy of Political and Social Science*, nr. 501, pp. 156-169.
- OECD (1994)
The OECD Jobs Study: Evidence and explanations. Paris: OECD.
- OECD (1995)
The OECD job study: Taxation, employment and unemployment. Paris: OECD.
- OECD (2000)
OECD Economic Studies, 31. Paris: OECD.
- Parsons, W. (1995)
Public Policy. Aldershot: Edward Elgar.

Peters, G. B. & van Nispen, F. K. M. (1998)

Public Policy Instruments – Evaluating the Tools of Public Administration. Cheltenham: Edward Elgar.

Rothstein, B. (1994)

Vad bör staten göra? Om välfärdsstatens moraliska och politiska logik. Stockholm: SNS Förlag.

Scharpf & Schmidt (Ed) (2000)

Welfare and Work in the Open Economy, vol. I og II. Oxford University Press.

Smith, N. (red.) (1998)

Arbejde, incitament og ledighed. København: Rockwool Fondens Forskningsenhed.

Torfig, J. (1999)

Welfare with workfare: Recent reforms of the Danish welfare state. Journal of European Social Policy, 9(1): pp. 5-28.

Torfig, J. (2000)

Towards Schumpeterian workfare postnational regime? A framework for analysing the changing face of Danish labour market policy. Aalborg: CARMA, arbejdspapir nr. 4.

Winter, S. & Haahr, H. J. (1996)

Den regionale arbejdsmarkedspolitik. Planlægning mellem centralisering og decentralisering. Århus: Systime.

PARTSSTYRING I ARBEJDSMARKEDSPOLITIKKEN

– PERSPEKTIVER OG ALTERNATIVER

AF MIKKEL MAILAND OG JESPER DUE

Indledning

I forlængelse af traditionen fra overenskomstsystemet og fra de faglige uddannelser fik arbejdsmarkedets parter også væsentlig indflydelse på politikformulering og implementering, da arbejdsmarkedspolitikken i 1960'erne frigjorde sig fra socialpolitikken og blev et selvstændigt politikområde. Men selv om inddragelsen af arbejdsmarkedets parter i arbejdsmarkedspolitikken er stærkt institutionaliseret, har den dog varieret betydeligt igennem årene. Den formelle del af indflydelsen blev styrket med Arbejdsmarkedsreformen fra 1994, der især gav de regionale trepartsfora mere kompetence.

Formålet med denne artikel er for det første at indkredse arbejdsmarkedets parters indflydelse på tilblivelsen, implementeringen og justeringerne af Arbejdsmarkedsreformen 1994, for det andet at analysere drivkræfterne bag reformen og for det tredje at perspektivere politikken i forhold til de aktuelle udfordringer på arbejdsmarkedet. Udfordringerne udgøres bl.a. af en større andel af svagere ledige og krav om kvalitativt bedre aktivering. I den perspektiverende analyse vil

der – bl.a. med baggrund i udenlandske erfaringer – blive diskuteret muligheder og rationaler for en udbygning af partsinddragelsen og for andre tiltag, der kan imødegå de aktuelle udfordringer.

Da fokus i artiklen er på Arbejdsmarkedsreformen, vil definitionen af arbejdsmarkedspolitik begrænse sig til at omfatte de elementer, der indgår i reformen, dvs. først og fremmest aktivering, kvalifikationsudvikling og arbejdsformidling vedrørende forsikrede ledige. Som følge af denne afgrænsning vil fx arbejdsløshedsunderstøttelse, aktiv socialpolitik og kvalifikationsudvikling for beskæftigede kun blive behandlet sporadisk. Med “partnerne” eller “arbejdsmarkedets parter” forstås først og fremmest lønmodtagerorganisationer og arbejdsgiverforeninger, da disse har haft primat i arbejdsmarkedspolitikken. Men særligt i den perspektiverende analyse vil andre aktørers roller også diskuteres.

Efter denne indledning præsenteres artiklens teoretiske fundament, neo-korporatismen, der er en teori om relationer mellem interesseorganisationer og staten. Dette afsnit skal give en grundforståelse af dynamikken i relationer mellem stat og arbejdsmarkedets parter og levere argumenter for og imod partsinddragelse til den perspektiverende diskussion. Tredje afsnit vil omhandle arbejdsmarkedets parters indflydelse på reformens tilblivelse og andre drivkræfter bag reformen, mens fjerde afsnit vil fokusere på parternes indflydelse på reformens justeringer og implementering. Den perspektiverende analyse vil være at finde i femte afsnit, mens sjette afsnit vil opsummere artiklens hovedresultater.

Neo-korporatisme: teori om relationer mellem stat og interesseorganisationer

Teori om neo-korporatisme indfanger, som det vil fremgå senere, en række karakteristika ved den danske arbejdsmarkedspolitik og er derfor valgt som teoretisk omdrejningspunkt for den efterfølgende analyse.

Som teori opstod neo-korporatismen i midten af 1970'erne som en reaktion på de dengang fremherskende pluralistiske tilgange til studiet af relationerne imellem interesseorganisationer og stat. I de pluralistiske tilgange anses staten som en mere eller mindre neutral størrelse,

der forsøger at mediere imellem interesser i det omgivende samfund, der har lige adgang til den “politiske markedsplads”. Heroverfor fremførte korporatisme-teoretikerne, at staten ikke er neutral, og at interesseorganisationerne ikke har lige mulighed for at øve indflydelse.

Schmitter var den første, der kom med en egentlig definition af begrebet:

“...a system of interest representation in which the constituent units are organised into a limited number of singular, compulsory, non-competitive, hierarchically ordered and functionally differentiated categories, recognised or licensed (if not created) by the state and granted a deliberate representational monopoly within their respective categories in exchange for observing certain controls on their selection of leaders and articulation of demands and supports.” (Schmitter, 1979: 13).

Korporatismen kan kortere beskrives som en “noget-for-noget”-relation, hvor staten får mulighed for at regulere et område, og interesseorganisationerne får monopol på repræsentation. Båndene imellem staten og interesseorganisationerne er stærke og formelle. Som det fremgår af definitionen, er kravene til interesseorganisationerne, at de må have noget nær monopol på at repræsentere partens interesser på området. Heraf følger, at det må være attraktivt at være medlem af organisationen. Endvidere må organisationen være hierarkisk struktureret, da der ellers kan opstå tvivl om, hvem der skal repræsentere den. Endelig må organisationen have en sådan autoritet og magt, at medlemmerne føjer sig, selv om et forhandlingsresultat ikke vinder udbredt opbakning.

I 1970'erne skelnedes imellem på den ene side “stats-korporatisme”, en autoritær form i visse af de dengang fascistiske stater, hvor arbejdstager- og arbejdsgiverorganisationer i realiteten blev erstattet af statskontrollerede monopoler, og på den anden side en demokratisk form kaldet “liberal korporatisme” eller “neo-korporatisme”, som fandtes i nordeuropæiske lande som Sverige, Østrig og Tyskland. I neo-korporatismen blev arbejdsmarkedets parter på en reel og forpligtende måde inddraget i beslutningsprocessen, samtidig med at staten fik indflydelse på eksempelvis løndannelsen i de private sektorer. Men efterhånden som de fascistiske regimer i Europa forsvandt, forsvandt også stats-korporatismen ud af debatten.

Cawson (1986) har i sin videreudvikling af neo-korporatismen påpeget, at produktionsinteresser (primært fagforeningers og arbejdsgiverforeningers) oftere vil være involveret i korporative arrangementer end konsumentinteresser. Det hænger for det første sammen med, at produktionsinteresser har bedre mulighed for "closure", dvs. har lettere ved at afgrænse interessefeltet og aktørerne, hvorfor organisering bliver lettere. Heraf følger for det andet, at organisationerne er stærkere end i konsumentsfæren, og de kan lettere blokere for mere tvungne former for statslig intervention. For det tredje er medlemmerne i producentsfæren tættere knyttet til organisationerne end konsumentinteresserne, da exit kan være forbundet med store omkostninger. Endelig anser staten ofte lønfastsættelsen som en central samfundsøkonomisk mekanisme, og staten vil derfor gerne have en vis styring med den.

Det var netop lønfastsættelsen i form af de indkomstpolitiske aftaler, der blev indgået som en reaktion på den økonomiske krise i en række lande i 1970'erne og tidligt i 1980'erne, som forskerne særligt fokuserede på. Men i løbet af 1980'erne blev fokus udvidet til også at omfatte andre politiske spørgsmål, ligesom der kom mere fokus på implementering af politikker og på arrangementer på andre niveauer end det nationale, fx på sektor, regionalt eller lokalt niveau. Denne nye form for neo-korporatisme blev ofte benævnt meso-korporatisme. Cawsons nye definition af korporatisme kom til at lyde:

"Corporatism is a specific socio-political process in which organizations representing monopolistic functional interest engage in political exchange with the state-agencies over public policy outputs involves those organisations in a role that combines interest representation and policy implementation through delegated self-enforcement." (Cawson, 1986: 8).

På trods af forsøgene på at tilpasse teorien den samfundsmæssige udvikling, kom teorien i stigende grad i miskredit. Det skete i takt med, at de liberalistiske, politiske strømninger fik aflivet en lang række korporatistiske arrangementer, og at lande præget af neo-korporatisme kom i alvorlige økonomiske og beskæftigelsesmæssige vanskeligheder.

I 1990'erne har neo-korporatismen delvist fået en renæssance, dog mere som praksis end som teori. Såkaldte "sociale pagter" er blevet indgået mellem stat, fagforeninger og arbejdsgiverforeninger i en

række europæiske lande. De har ofte indebåret, at fagforeninger har forpligtet sig til løntilbageholdenhed i bytte for indflydelse på velfærdsstatspolitik og lovning om opretholdelse eller forbedring af beskæftigelsesniveau. De sociale pagter skal også ses i sammenhæng med EU-medlemsstaternes forsøg på at leve op til ØMU-kriterierne (Pochet & Fajertag, 1997: 11).

Argumenter for og imod partsinddragelse

Ud fra et overordnet samfundsmæssigt synspunkt kan der siges at være en række potentielle fordele såvel som ulemper ved styring, der bygger på neo-korporatisme i forhold til styring, der ikke gør det. Asbjørn Sonne Nørgaard (1999) har opsummeret disse:

En af de vigtigste positive effekter er, at parternes opbakning til en politik forbedrer muligheden for dens implementering – dette dog under forudsætning af, at organisationerne har styr på baglandet, og at store grupper ikke falder uden for organisationerne (at organisationsprocenterne er høje). Ud fra et medbestemmelsesideal kan det endvidere siges at være positivt, at de direkte berørte parter har indflydelse på politikken igennem andet end det (indirekte) parlamentariske system, og at medbestemmelsen medfører en mere fleksibel implementering. Andre positive effekter er, at neo-korporatismen kan reducere konflikter mellem partnerne indbyrdes og mellem staten og parterne, hvilket ikke kun letter politikformulering og implementering på det pågældende politikområde, men også reducerer konflikterne mellem aktørerne i andre sammenhænge. Endelig kan korporatistiske arrangementer være med til at afhjælpe en overbelastning af det politisk-administrative system.

Mange af de negative effekter ved neo-korporatismen er forbundet med politisk styringstab: Det kan fx ske ved, at de offentligt fastsatte mål for en politik forskydes, og/eller at parterne forsøger at forfølge organisationsegoistiske interesser. Et andet væsentligt problem er, at korporatistiske arrangementer næsten altid vil ekskludere visse interesser, der kan siges at være legitime på området. For det tredje kan korporatistiske arrangementer komme til at virke konservative ved at blokere for politiske reformer.

Arbejdsmarkedets parterers indflydelse på Arbejdsmarkedsreformens tilblivelse

Neo-korporatismens beskrivelse af politikformulering og implementering indfanger som nævnt på mange måder processerne i den danske arbejdsmarkedspolitik. Parternes indflydelse på politikken udformning og implementering har generelt været stærk, og i 1960'erne fik parterne endda lov til selv at forfatte de arbejdsmarkedspolitiske lovforslag (Nørgaard, 1999: 56). I 1970 blev Landsarbejdsnævnet og de regionale arbejdsmarkedsnævne etableret og fik repræsentation fra arbejdsmarkedets parter; derudover havde parterne indflydelse igennem de lovforberedende fora, som blev etableret i forbindelse med nogle – men ikke alle – nye love på det arbejdsmarkedspolitiske område i 1970'erne og 1980'erne (Jensen, 1990). Dertil kom repræsentation i en lang række andre permanente fora såvel som i lovforberedende arbejde på det uddannelsespolitiske område.

Forberedelsen af Arbejdsmarkedsreformen 1994 ligger i høj grad i forlængelse af den korporatistiske tradition, idet den bygger på anbefalinger fra et lovforberedende arbejde, hvor arbejdsmarkedets parter var stærkt repræsenteret. Det drejer sig om Zeuthen-udvalget, der i 1991 blev nedsat af den borgerlige regering med det formål at skaffe et sammenhængende beslutningsgrundlag for at afhjælpe strukturproblemer på arbejdsmarkedet. "Strukturproblemer" blev i sidste halvdel af 1980'erne den fremherskende forklaring på de lange perioder med høj arbejdsløshed, der kun havde været afbrudt af et kort opsving i midten af 1980'erne. Til strukturproblemerne henregnedes kvalifikationsunderskud, mangel på fleksibilitet, for høje dagpengesatser og manglende incitamentter fra organisationers side til at nedbringe ledigheden (Jørgensen & Lassen, 1992: 7).

Udvalget bestod af en uafhængig formand, otte uafhængige eksperter og en række repræsentanter fra arbejdsmarkedets parter. I udvalgets anbefalinger findes mange af de elementer, der senere blev en del af Arbejdsmarkedsreformen. De væsentligste af disse er:

- decentralisering af beslutningskompetence til regionalt niveau
- større partsinddragelse i den regionale/lokale arbejdsmarkedsindsats
- en indsats, der tilgodeser såvel den lediges som arbejdsmarkedets behov
- en bred vifte af redskaber i aktiveringen: jobtræning, uddannelse, jobrotation og etableringsydelse – med størst prioritet givet til de to første
- afvikling af muligheden for at genoptjene dagpengereget gennem aktivering (Rosted, 1992)

I debatten om strukturproblemer, såvel som i Zeuthen-udvalget, havde man stor tiltro til efteruddannelse som løsningsmodel – og også på dette punkt kom udvalgets arbejde til at have stor betydning, da (efter)uddannelse suverænt blev det mest anvendte aktiveringsredskab efter reformens implementering.

Dagpengeniveauet indgik ikke i Zeuthen-udvalgets kommissorium, mens finansieringen af dagpengene gjorde. Der var lagt op til en diskussion af, om arbejdsmarkedets parter kunne overtage en større del af finansieringen. På dette punkt kunne udvalget dog ikke nå til enighed, og en finansieringsreform blev da heller ikke en del af Arbejdsmarkedsreformen.

Alt i alt må man sige, at en sammenligning af Zeuthen-udvalgets anbefalinger med Arbejdsmarkedsreformens indhold demonstrerer, at arbejdsmarkedets parter havde stærk indflydelse på reformens indhold. Det tyder på en høj grad af kontinuitet i forhold til den danske velfærdsstatstradition og tradition for arbejdsmarkedsrelationer, der bl.a. er karakteriseret af stærk partsstyring og partsinddragelse (Esping-Andersen, 1990; Due et al., 1993).

Men der var også andre faktorer, som spillede ind på Arbejdsmarkedsreformens tilblivelse. Den *høje og vedvarende arbejdsløshed* frem til reformens vedtagelse har helt givet været medvirkende til, at der i reformen blev lagt så meget vægt på udvikling af humane ressourcer i form af jobtræning og ikke mindst (efter)uddannelse, som det var tilfældet. Internationale sammenligninger tyder på, at programmer, der udvikles under høj arbejdsløshed, vil have en tendens til at satse på udvikling af de lediges humane ressourcer, mens programmer udviklet

under lav arbejdsløshed i højere grad vil søge den direkte vej tilbage til ordinære ansættelser bl.a. ved at satse på økonomiske incitamerter og tvang (Lødemel, 2000).

Også *diskursive faktorer* har spillet en rolle. Ret og pligt til aktivering blev et vigtigt element i Arbejdsmarkedsreformen, men det obligatoriske element i arbejdsmarkedspolitikken har et tidligere udspring. Fra slutningen af 1980'erne blev det mere acceptabelt at diskutere, om det via økonomiske incitamerter var muligt at forandre de lediges adfærd. I starten var den borgerlige regerings fokus dog primært rettet mod beskæringer i arbejdsløshedsunderstøttelsen snarere end med at transformere aktivering fra en ret til en pligt. Men i forbindelse med debatten om strukturproblemerne på arbejdsmarkedet besluttede regeringen i 1990, at de ledige skulle have pligt til at indgå i aktivering (Torfing, 1999: 14). Det blev aldrig til en egentlig reform på området, men den såkaldte Ungdomspakke fra 1990 gjorde aktiveringen obligatorisk for unge 18-19-årige (Rosdahl & Weise, 2000: 169).

Politiske faktorer har naturligvis også spillet en rolle for udformningen af Arbejdsmarkedsreformen. Der er ingen tvivl om, at det var en fordel for Nyrup-regeringen, at pligtelementet allerede var introduceret i aktiveringspolitikken, inden den kom til magten i 1993, fordi dette element ikke var i tråd med traditionelle holdninger i Socialdemokratiet og fagbevægelsen. Selv om ikke alle nøglepersoner inden for Socialdemokratiet og fagbevægelsen afviste Ungdomspakken og dens pligtelement (Olsen, 1999: 57), ville det på daværende tidspunkt antageligt have været yderst vanskeligt for en socialdemokratisk ledet regering at introducere det. Derfor kan den borgerlige regering fra 1980'erne paradoksalt nok siges at have været instrumentelle i forhold til indførelse af Arbejdsmarkedsreformen i 1994. Spørgsmålet er, om en borgerlig regering ville have formuleret en reform, der var væsentligt forskellig fra Arbejdsmarkedsreformen, hvis de havde beholdt regeringsmagten efter 1993. Det må formodes, at en sådan regering ikke ville have satset så meget på uddannelse eller på orlovsordningerne, som Nyrup-regeringen gjorde det, fordi disse redskaber er omkostningstunge og ikke i tråd med borgerlig ideologi.

Disse diskursive og politiske forandringer kan igen tænkes at hænge sammen med andre faktorer som fx inspiration fra andre lande. "Workfare" – dvs. den lediges pligt til at levere en aktivitet som modydelse

for at opnå understøttelse – blev først implementeret i større skala i USA i 1970'erne og siden i Storbritannien fra midten af 1980'erne. Selv om den tids internationale neo-liberalistiske strømninger heller ikke gik uden om Danmark, og nogle forskere mener, den danske politik har hentet inspiration i Storbritannien (Torfing, 1999), kan empiriske studier dog ikke bekræfte, at der er foregået direkte *politisk diffusion* fra den britiske til den danske aktiveringspolitik (Olsen, 1999: 67). Desuden er pligtelementet i aktiveringen blevet legitimeret på en delvis forskellig måde i Danmark og i den anglo-amerikanske verden. Det underliggende rationale i USA og Storbritannien var en antagelse om, at det er skadeligt for individet at være afhængig af offentlige ydelser (Trikey, 2000; Lindsay & Mailand, 2001). Denne tankegang var heller ikke fraværende blandt de danske aktører, men pligtelementet blev her i landet, som allerede nævnt, forsøgt tænkt ind i en strukturpolitisk sammenhæng, hvor aktiveringen på en gang både er med til at forhindre social eksklusion og fremme økonomisk vækst. Også moralske forestillinger om borgernes rettigheder og pligter har sandsynligvis spillet en større rolle i Danmark, som "ret og pligt"-begrebet antyder, hvilket kan ses som en kommunitaristisk reaktion på velfærdsstatens ekspansion såvel som på neo-liberalismens fremmarch (Carstens, 1998). Der er også blevet peget på, at den danske arbejdsmarkedspolitik traditionelt har hentet inspiration i Sverige (Torfing, 1999; Jørgensen & Lassen, 1992).

Politisk diffusion vedrørende aktivering kan udover at foregå horisontalt mellem forskellige lande også ske vertikalt mellem enkelte lande og internationale organisationer, der har promoveret aktivering. Men OECD's indsats på området starter først i 1994 og EU's først for alvor med Luxemborg-topmødet i 1997. Til gengæld kan der tales om vertikal politisk diffusion fra dansk aktiveringspolitik til EU's beskæftigelsesstrategi – men det er en anden historie.

Selv om der i slutningen af 1980'erne og starten af 1990'erne altså ikke kan påvises direkte overførsel af politikker fra andre lande eller fra internationale organisationer, må det alligevel formodes, at udformningen af Arbejdsmarkedsreformen skete under påvirkning af den internationale udvikling. Der er da også forskere, der ser aktiveringens fremmarch som et resultat af *globaliseringen*. Den britiske sociolog Bob Jessop (1994) er eksponent for denne forståelse. Han beskriver, hvordan den keynesianske velfærdsstat pga. den teknologiske udvikling, internationaliseringen og

krav om fleksibilitet i løbet af 1970'erne og 1980'erne har udviklet sig hen imod en "aktiveringsstat" (workfare state). Aktiveringsstaten findes i en neo-liberal, en neo-korporatistisk og en statsdirigeret variant, som dog alle har det samme mål, nemlig "to promote product, process, organisational and market innovation in open economies in order to strengthen as far as possible the structural competitiveness of the national economy by intervening on the supply side; and to subordinate social policy to the needs of labour market flexibility and/or the constraints of international competition" (Jessop, 1994: 263). Som et land med en lille åben økonomi har Danmark i høj grad været eksponeret for de internationale kræfter, Jessop beskriver, og i citatet ovenfor genfindes da også mange elementer fra den danske diskurs om strukturproblemer på arbejdsmarkedet. Det er derfor sandsynligt, at såvel den høje arbejdsløshed, den arbejdsmarkedspolitiske diskurs og de mulige politiske valg til en hvis grad var bestemt af internationalisering af økonomi og politik.

Arbejdsmarkedets parter indflydelse på reformens justeringer og implementering

Implementeringen

Arbejdsmarkedets parter har ikke kun haft betydelig indflydelse på reformens formulering. De har også spillet en væsentlig rolle i dens implementering. Arbejdsmarkedets parter udgør majoriteten af repræsentanterne både i Landsarbejdsrådet (LAR) og i de Regionale Arbejdsmarkedsråd (RAR'ene).

Det fremgår af evalueringsrapporter fra Winter & PLS Consult (1995) og Haahr & Winter (1996) af RAR'enes planlægningsprocesser, at LO- og DA-repræsentanterne dominerer RAR'ene – og endvidere, at der generelt er blevet etableret konsensus om politikken, og at det er lykkedes RAR at fungere som politisk ledelse for AF, selv om der er forskelle i det omfang, RAR reelt præger AF. Konsensus er blevet etableret ved, at alle beslutninger tages i enighed, eller at mindretallet resignerer. Denne konsensus skal ikke tages som udtryk for, at interesserne er totalt sammenfaldende: Arbejdsgiverne er således mere optaget af flaskehalsindsatsen, mens arbejdstagerne i højere grad fokuserer på prioriteringen af målgrupperne til aktiveringsindsatsen. De kommunale repræsentanter handler ud fra hensyntagen til deres egne budgetter. Den omfattende konsensus kan som negativ bivirkning have, at mere kontroversielle tiltag må droppes.

I forhold til det centrale niveau peger evalueringsrapporterne på en række potentielle konflikter forbundet med blandingen af partsstyring og politisk-administrativ styring. En af disse er, at det centrale niveau på den ene side mangler sanktionsmuligheder, men på den anden side risikerer at udhule det regionale engagement gennem recentralisering. Endvidere gøres opmærksom på vanskelighederne ved at sikre kvalitet og fleksibilitet i en regional indsats, der konstant skal leve op til kvantitative mål.

Larsen et al. (1996a, 1996b) tegner ligeledes et billede af konsensusprægede RAR, domineret af DA- og LO-repræsentanter, selv om DA-repræsentanterne ligesom de kommunale repræsentanter er hæmmet af manglende sekretariatsbetjening. De amtskommunale repræsentanter fremstår som de svageste og mest passive. Den mest engagerede og dominerende gruppe er arbejdstagerne. Larsen et al. bekræfter i store træk de interesseforskelle, som er påpeget i de øvrige procesevalueringer m.fl., og gentager, at den udbredte konsensus kan være problematisk, fordi den vanskeliggør strategisk beslutningstagning.

Evalueringsrapporterne stammer fra Arbejdsmarkedsreformens første år, men senere analyser af relationerne tyder ikke på de store forandringer i parternes indflydelse. Billedet af LO-/DA-dominans i RAR bekræftes, men der gøres også opmærksom på de grænser for indflydelsen, som henholdsvis AF's regionschef og recentraliseringen udgør (Mailand, 1999).

Reformens justeringer

Fokuseres der på beslutningsprocesserne i forbindelse med de justeringer, der har været i Arbejdsmarkedsreformen siden 1994, tegner der sig et mindre entydigt billede af parternes indflydelse. Zeuthenudvalget viste sig at være det foreløbigt sidste lovforberedende udvalg med deltagelse af arbejdsmarkedets parter. Inddragelsen af parterne i de efterfølgende års justeringer af reformen har været mere sporadisk, om end deres indflydelse stadig ikke er til at overse.

Justeringerne startede i det små med "serviceeftersynet" i 1995, der gjorde aktivering af ledige med 2 års ledighed til en ret og pligt. Baggrunden for indgrebet var regeringens utilfredshed med omfanget af aktiveringen af delperiode 2-ledige – en utilfredshed, der hang sammen med et ønske om at teste disse lediges arbejdsparethed under den

højkonjunktur, der tog fart i 1994 (Winter & PLS Consult, 1995: 103). Mere vidtrækkende ændringer kom med finansloven i 1996, der blandt andet introducerede ungeindsatsen og redskabet puljejob, mens årene 1997 og 1998 kun bød på begrænsede justeringer som introduktionen af voksenlærlingeordningen og IT-kurser for højtuddannede (Madsen, 1998; Arbejdsministeriet, 2000). Arbejdsmarkedets parter havde ingen væsentlig rolle i disse justeringer, der alle blev forberedt af embedsmænd.

Også da det såkaldte 2005-udvalg i 1998 blev nedsat med det formål at videreføre Arbejdsmarkedsreformen (Arbejdsmarkedsreformens 3. fase), skete det uden deltagelse af arbejdsmarkedets parter. Men i modsætning til situationen i forbindelse med de øvrige justeringer af reformen blev der efterfølgende indbudt til trepartsforhandlinger. Arbejdsmarkedets parter følte under disse forhandlinger ikke, at regeringen i tilstrækkelig grad ville binde sig af eventuelle aftaler indgået under forhandlingerne og frygtede, at drøftelserne ville ende som et tomt ritual. Det lykkedes dog overraskende arbejdsmarkedets parter selv at blive enige om hovedelementerne i den nye justering af Arbejdsmarkedsreformen, bl.a. fordi parterne efter regeringsindgrebet i overenskomstforhandlingerne i 1998 havde et stort behov for at vise resultater. Stillet over for to enige parter kunne regeringen ikke andet end at forpligte sig på aftalen, og partnerne kom dermed på afgørende vis til at præge Arbejdsmarkedsreformens 3. fase, der bl.a. indeholdt fremrykning af ret og pligt til aktivering inden 12 måneders ledighed (6 måneder for unge), en afkortelse af den samlede ydelsesperiode til 4 år og en regel om, at de ledige i aktivperioden skal aktiveres mindst 75 pct. af tiden.

Hvis blikket rettes mod områder grænsende op til arbejdsmarkedspolitikken, genfindes en lignende udvikling mod en større grad af konsensus mellem arbejdsmarkedets parter. Klimaaftalen fra 1999, der som reaktion på storkonflikten i 1998 fastlægger en ny strategi for konfliktløsning i overenskomstsyste­met og tildeler det annoncerede Trepartsforum en væsentlig rolle, er også et udtryk for en etablering af en omfattende konsensus mellem parternes hovedorganisationer. Trepartsforumet skulle udgøre rammen om drøftelser om en fælles forståelse af behovet for langsigtede strukturtilpasninger og både behandle økonomiske, beskæftigelses- og uddannelsesmæssige spørgsmål. Men forumet mødtes kun enkelte gange og fik aldrig den rolle, det var tiltænkt.

Forløbet af drøftelserne mellem parterne og regeringen i forbindelse med finanslov 2000, finanslov 2001 og SR-regeringens udspil om en ny-orientering af arbejdsmarkedspolitikken i efteråret 2001, har været en gentagelse af et forløb, hvor regeringen i begrænset omfang inddrager parterne, men selv forsøger at lægge hovedlinierne i politikken, mens parterne forsøger at begrænse regeringens råderum ved at formulere fælles udspil (Arbejdsministeriet, 2001). Men det er ikke ved disse lejligheder lykkedes parterne at få samme indflydelse som ved forhandlingerne i 1998. Det skyldes flere forhold. Det vigtigste er måske, at regeringen ikke har ønsket en gentagelse af et forløb, hvor arbejdsmarkedets parter nærmest fremstår som lovgivere. For det andet skabte Arbejdsmarkedsreformens 3. fase intern splid i LO, idet SiD ikke ønskede at tilslutte sig aftalen. Denne situation ønskede LO ikke gentaget. For det tredje har båndene mellem socialdemokratiet og fagbevægelsen gjort, at LO af hensyn til regeringen er vejet tilbage for at indgå aftaler med DA, der igen kunne skabe problemer for regeringen. For det fjerde har partnerne ikke ved alle disse lejligheder kunnet mobilisere den samme grad af enighed som i 1998.

På trods af at finanslovsforhandlingerne i 1998 således fremstår som en undtagelse, skal arbejdsmarkedets parters rolle i politikformuleringen i perioden ikke forklejnes, hvad tilblivelsen af SR-regeringens ny-orientering fra 2001 illustrerer. For det første var parterne bannerførere i den kritik af AF, der tog til mod slutningen af 1990'erne, og som ny-orienteringen var en reaktion på (se også Søren Winters artikel i nærværende antologi). Parterne formåede at sætte diskursive kræfter i bevægelse og overbevise både massemedier og en lang række folketingspolitikere om, at AF ikke leverede en tilfredsstillende aktivering, og at noget måtte gøres. I debatten undgik arbejdsmarkedets parter stort set at blive gjort medansvarlige for problemerne på trods af deres deltagelse i politikkens formulering og implementering. For det andet formulerede LAR i sommeren 2001 et udspil til ny-orienteringen (primært baseret på LO's og DA's anbefalinger), hvorfra mange af de konkrete tiltag i ny-orienteringen stammer. Det drejer sig fx om den landsdækkende job- og CV-bank, resultataflønningen og involveringen af nye aktører. Parterne havde forventet et mere omfattende og ambitiøst udspil fra regeringen, men da mange af forslagene var deres egne, forholdt de sig alligevel overvejende positivt. Pga. valget kom ny-orienteringen aldrig til at udmønte sig i egentlig lovgivning under SR-regeringen, men i

skrivende stund ser det ud, som om mange af forslagene vil blive gennemført under den nye VK-regering.

Hvor udviklingen i midten af 1990'erne entydigt peger i retning af svækket parts-indflydelse i reformens justeringer og implementering, viser udviklingen fra og med 1998 en svagt stigende partsindflydelse i arbejdsmarkedspolitikken justeringer.¹ Men det er en form for indflydelse, hvor parterne tiltvinger sig, snarere end får tildelt, indflydelse. Forløbene demonstrerer dermed også en logik i den danske model: Når der er enighed mellem arbejdsmarkedets parter, er det svært at komme udenom (Due et al., 1993). Udviklingen skal ses som udtryk for, at arbejdsmarkedets parters hovedorganisationer (især LO) har været frustrerede over at være sat uden for politisk indflydelse i midten af 1990'erne, og at denne indflydelse i stigende grad er blevet en eksistensberettigelse for dem, i takt med at decentraliseringen af overenskomsterne har minimeret deres indflydelse på regulering af løn og arbejdsvilkår.

Opsamling: dynamisk neo-korporatisme

Spørgsmålet er, om udviklingen i partssamarbejdet siden 1994 i arbejdsmarkedspolitikken samlet skal forstås som en konsolidering af neo-korporatismen eller som en bevægelse mod mere statsstyring. Både reformens implementering og dens justeringer har træk af begge tendenser. Men selv om udviklingen uden tvivl viser en statsmagt, der i højere grad end tidligere vil selv, har en total forbigåelse af parterne hørt til sjældenhederne og altid resulteret i modtræk fra parternes side. Den aktive arbejdsmarkedspolitik er ganske rigtigt primært udviklet, kontrolleret og finansieret af staten (Torfing, 1999: 18), men det kan siges om langt de fleste EU-landes aktive arbejdsmarkedspolitik og

1. Vendes blikket mod beslægtede politikområder, tegner der sig et endnu mere broget billede. I socialpolitikken er der i 1990'erne foregået en begyndende institutionalisering af parternes indflydelse på og ansvar for marginaliseringsstruede ansatte og ikke-forsikrede ledige. Dog har arbejdsgiverne og arbejdstagerne på dette område i højere grad end i arbejdsmarkedspolitikken måttet dele indflydelsen med andre aktører. På voksen- og efteruddannelsesområdet er udviklingen mindre entydig. Arbejdsmarkedets parter var ikke repræsenteret i det lovforberedende VEU-udvalg, men blev efterfølgende inddraget i trepartsforhandlinger. De er stadig stærkt repræsenteret i nationale såvel som i lokale råd, nævn og bestyrelser, men overflytningen af AMU fra Arbejdsministeriets til Undervisningsministeriets regi kan betyde en svækkelse af partsstyringen.

giver ikke i sig selv anledning til at kategorisere politikken som statsstyret. Derimod er det svært at pege på lande, hvor partnerne spiller en mere aktiv rolle i politikken formulerende og implementering end i Danmark. Derfor er en kategorisering af den danske aktive arbejdsmarkedspolitik som neo-korporatistisk efter vores opfattelse stadig den mest rigtige, også selv om arbejdsmarkedets parter og deres hovedorganisationer er svækkede og staten blevet mere egenrådig. Der er dog ikke tale om en stationær form for neo-korporatisme, som beskrevet af Schmitter (1979), hvor parternes primære rolle er deltagelse i formelle, permanente politikformulerende fora. Der er derimod tale om en dynamisk form, hvor deltagelse i implementering er omfattende og vigtig, og hvor deltagelse i politikformuleringen sker ad hoc igennem mange kanaler og ikke kan tages for givet, men må genvindes år efter år igennem strategiske valg og handlinger.

Perspektiver for fremtidens arbejdsmarkedspolitik

Den danske aktive arbejdsmarkedspolitik er ofte blevet fremhævet som et forbillede for andre europæiske lande (fx Larson, 1999), mens den herhjemme i de seneste år i stigende grad har mødt kritik. Denne skepsis har haft flere årsager: AF har i løbet af de sidste år haft problemer med at leve op til de kvantitative måltal og har måttet slås med et svært operationaliserbart og kostbart computersystem og en stadigt tungere gruppe af ledige. Samtidig har medierne leveret et større antal skrækhistorier om meningsløse aktiveringsprojekter, hvilket har givet anledning til skepsis, ikke mindst hos de partier, der var i opposition til SR-regeringen. Endvidere viste Arbejdsministeriets egne evalueringer, at det særligt i den tidlige indsats var et problem, at aktiveringen nedsatte den lediges søgning mod og AF's formidling til job på det ordinære arbejdsmarked (Arbejdsministeriet, 2000).

Presset af alle disse forhold indledte den tidligere arbejdsminister i foråret 2001 en debat, hvorfra en del forslag i forskelligt omfang blev indarbejdet i regeringens oplæg til en "ny-orientering" af arbejdsmarkedspolitikken (Arbejdsministeriet, 2001). De væsentligste forslag var mere fokus på jobsøgning i den tidlige indsats, nedsættelse af kravet om, at den ledige skal aktiveres i 75 pct. af tiden efter ét års ledighed, modernisering af AF's job- og CV-bank, større roller til andre aktører (specielt a-kasser og kommuner) og indførelse af resultataflønning af

regionschefer og leverandører. På trods af at nogle af SR-regeringens forslag var arbejdsmarkedets parter egne forslag, havde parterne som nævnt forventet mere omfattende forandringer. Blandt de savnede elementer var en større rolle til RAR'ene og dermed til arbejdsmarkedets parter selv. Omvendt kunne parterne glæde sig over, at der ikke i SR-oplægget var udsigt til, at deres roller skulle reduceres.

Med fremlæggelsen af VK-regeringens udspil "Flere i Arbejde" er der lagt op til, at de fleste hovedelementer fra ny-orienteringen skal føres ud i livet, hvilket bl.a. vil betyde, at der bliver indført resultataflønning af AF-chefer, og at flere af AF's aktiviteter vil blive udliciteret. Med andre ord vil markedet komme til at spille en større rolle som styringsmekanisme end hidtil. Sandsynligt er det også, at der bliver oprettet en statslig a-kasse som alternativ til de fagforeningsadministrerede a-kasser.

Andre tiltag er allerede gennemført af den nye regering. Væsentligst er sammenlægningen af den aktive socialpolitik med arbejdsmarkedspolitikken i et nyt ministerium, Beskæftigelsesministeriet. Med denne sammenlægning følger også, at Landsarbejdsrådet og det sociale råd skal lægges sammen til ét råd, mens det endnu er uklart om både RAR'ene og de lokale koordinationsudvalg vil få en rolle i den fremtidige arbejdsmarkedspolitik.

Hvorvidt regeringsskiftet også vil få afgørende konsekvenser for den specielle danske form for neo-korporatisme er uklart. Under tidligere borgerlige regeringer er der ikke for alvor blevet gjort op med parternes indflydelse, og det er i det hele taget sjældent, at der for alvor stilles spørgsmål ved parternes politiske deltagelse i Danmark (Pedersen, 1998: 198) – hverken i arbejdsmarkedspolitikken eller på andre politikområder. VK-regeringen har som mange andre nye regeringer officielt lagt luft til parterne i de første måneder efter tiltrædelsen, men i skrivende stund (juni 2002) er der tegn på en begyndende normalisering af forholdet.

Ser man på lande som Holland og Storbritannien, dvs. lande som i længere eller kortere tid har haft en aktiv arbejdsmarkedspolitik, der på indholdssiden ligner den danske (Lødemel, 2000), har arbejdsmarkedets parter roller i høj grad været kontroversiel. Til gengæld spiller markedet i disse lande en større rolle som styringsmekanisme end i

Danmark. Det kunne derfor være interessant at vurdere, hvordan og hvorfor parterne er kommet i miskredit, og hvordan markedet og andre aktører anvendes i politikken.

Thatchers opgør med fagbevægelsen i Storbritannien er velkendt. Det indebar bl.a. en afvikling af de få eksisterede neo-korporatistiske fora. New Labour har siden 1997 indført en arbejdsmarkedspolitik, der som den danske lægger vægt på udvikling af humane ressourcer, pligt til aktivering, brede målgrupper, valgmuligheder mellem flere typer aktivering og partnerskaber i forbindelse med politikkens implementering. Men fagbevægelsens rolle i disse partnerskaber er indtil videre begrænset, og de private arbejdsgivere er stadig tiltænkt den ledende rolle i implementeringen (Lødemel, 2000; Lindsay & Mailand, 2001).

I Holland har der været en stærk tradition for neo-korporatistiske arrangementer, og der blev i 1991 indført en arbejdsmarkedsreform, der på mange måder minder om den danske. Også den hollandske reform decentraliserede kompetence til regionale trepartsfora, samtidig med at et nationalt trepartsforum fik mere kompetence på bekostning af direkte ministeriel styring. Men den officielle evaluering af reformen fremhævede, at decentraliseringen var gået for vidt, at det nye system var for dyrt, at der manglede kontrol med finanserne, at de regionale trepartsforas beslutningsprocesser var langsomme og uigennemsigtige, at parterne i det nationale trepartsforum forfulgte egne interesser og dermed blokerede for konsensus og forårsagede manglende styring af det regionale niveau. Evalueringen ledte til delvis recentralisering og af-korporatisering af den aktive arbejdsmarkedspolitik i midten af 1990'erne (Visser & Hemerijck, 1997: 170; Dercksen & de Koning, 1996: 32-34). Siden har den hollandske arbejdsmarkedspolitik udviklet sig yderligere i retning af markedsstyring, og i 2001 blev den offentlige arbejdsformidling delvis privatiseret (EEO, 2001).

Med udgangspunkt i den danske debat og erfaringerne fra Storbritannien og Holland diskuteres nedenfor, hvilke perspektiver der kan være i at udvide arbejdsmarkedets parter indflydelse på arbejdsmarkedspolitikken, og hvilke andre tiltag der kunne tænkes at imødegå de udfordringer, arbejdsmarkedspolitikken står overfor.

Mere partsstyring

Debatten forud for SR-regeringens forslag til en ny-orientering af arbejdsmarkedspolitikken indeholdt ideer om at forøge parternes indflydelse mere drastisk, end der blev lagt op til i forslaget. Forøgelsen skulle ifølge disse debatindlæg foregå ved, at RAR'ene fik tildelt mere kompetence, enten ved at RAR sammen med AF blev fritstillet i forhold til Arbejdsmarkedsstyrelsen og dermed blev en selvstændig forvaltningsenhed, eller ved at RAR fik bestyrelsesstatus i forhold til AF (Mandag Morgen, 1998; Jørgensen et al., 1999). Rationalet bag disse modeller er dels at give parterne mere indflydelse og dermed øge deres engagement og ansvarlighed i forhold til politikken og dels at komme ud over det styringsflimmer, der følger af opdelingen i en politisk søjle (RAR-LAR) og en administrativ søjle (AF-Arbejdsmarkedsstyrelsen) uden en klar indbyrdes arbejdsdeling.

Det er sandsynligt, at nogle af disse effekter kunne opnås, men der er også en række problemer ved modellen. Evalueringsrapporterne og andre studier viser, at nogle af de negative sider af neo-korporatismen ikke er fraværende i den danske regionale arbejdsmarkedspolitik:

For det første er det problematisk, at professionaliseringen i RAR'ene ikke i alle tilfælde er tilstrækkelig, og at det ofte er nogle få repræsentanter, der må løfte opgaven. Problemet er specielt udbredt på arbejdsgiversiden, der i størst omfang har måttet slås med rekrutteringsproblemer. Større kompetence og en sammenlægning af regioner vil sikkert kunne afbøde, men ikke eliminere dette problem. Et andet problem er de magtmæssige ubalancer inden for rådene, der dels afspejler sig i, at LO's repræsentanter ikke altid nøjes med at diskutere politik, men inddrager enkeltsager i RAR'enes arbejde, og at LO/DA-repræsentanterne ofte ikke lader de (amts)kommunale repræsentanter få nævneværdig indflydelse, selv om disse parter har lige så legitime interesser som de øvrige repræsentanter. Et tredje problem er forbundet med organisationernes relationer til deres medlemmer. En af tankerne med at inddrage parterne var at gøre det lettere at gennemføre arbejdsmarkedspolitikken. Men repræsentanterne og deres organisationer kan ikke forpligte medlemsvirksomheder og deres tilidsrepræsentanter til at anvende de arbejdsmarkedspolitiske tilbud. Det har bl.a. vist sig at være et problem i forhold til privat jobtræning, hvor AF har haft specielt svært ved at leve op til målsætningerne. For det fjerde udgør personlige relationer et ofte forbigået problem. Et

system, hvor mange aktører skal finde fælles orienteringer, er meget afhængigt af gode personlige relationer mellem nøglepersoner – mere afhængigt end et regelstyret system. Derfor kan det få alvorlige konsekvenser, når aktører inden for samme organisation eller mellem organisationerne ikke kan med hinanden. I værste fald kan det blokere for en fornuftig implementering af arbejdsmarkedspolitikken. At det ikke bare er et teoretisk problem indeholder 1990'ernes regionale arbejdsmarkedspolitik flere eksempler på (Mailand, 1999). Endelig for det femte peger evalueringen af forsøg med større regionale frihedsgrader på en tendens til, at de øgede frihedsgrader betyder, at RAR/AF i højere grad koncentrerer sig om de stærkere ledige (Arbejdsministeriet, 2001).

Nye aktører

En neo-korporatistisk arbejdsmarkedspolitik som den danske inkluderer nogle aktører og ekskluderer andre. Spørgsmålet er, om arbejdsmarkedspolitikken kunne nyde godt af, at andre aktører kom på banen som supplement til den indsats, som arbejdsmarkedets parter, (amts)kommunerne, a-kasserne og uddannelsesinstitutionerne leverer i råd, bestyrelser og aktiveringsprojekter. Med inspiration fra Storbritannien og Holland kan der primært peges på mindst to grupper af nye aktører:

Den første gruppe er frivillige organisationer. Den faldende arbejdsløshed i Danmark har betydet, at en større del af de ledige udgøres af de såkaldte "svagere ledige", som det er vanskeligt at finde passende aktiveringsprojekter til. Det har fået kommentatorer til at påpege, at der måtte andet end standardaktivering til for at få disse grupper af ledige tilbage på arbejdsmarkedet. Da en del af disse forsikrede ledige ikke kun har ledigheden som problem, var det måske relevant at involvere frivillige organisationer, der har større erfaring med denne målgruppe end de traditionelle aktører i det arbejdsmarkedspolitiske system. Traditionelt har disse organisationer haft en meget begrænset rolle i arbejdsmarkedspolitikken herhjemme. I Storbritannien spiller den frivillige sektor en meget større rolle. Ud over at have sæde i alle strategiske fora, leverer de frivillige organisationer jobtræning til ca. 25 pct. af alle aktiverede (Mailand & Andersen, 2001). Derudover optræder de britiske frivillige organisationer ofte som såkaldte "intermediaries", det vil sige medie for kontakt til og information om særlige grupper (fx etniske minoriteter), som arbejdsformidlingen har

vanskeligt ved selv at komme i kontakt med. Med VK-regeringens annoncerede ønske om i meget højere grad at få nydanskere ud på arbejdsmarkedet er det muligt, at danske indvandrerorganisationer vil kunne få en lignende rolle herhjemme. Men hvis indvandrerorganisationerne skal inddrages i fora som LAR/Det sociale råd, RAR eller de sociale koordinationsudvalg kræver det dog, at der kan etableres paraplyorganisationer, der opleves legitime af medlemsorganisationerne. Som beskrevet i teorierne om neo-korporatisme er det en forudsætning for at kunne tildele monopol på repræsentation.

I den danske indsats for de ikke-forsikrede ledige har de frivillige organisationer med De Samvirkende Invalideorganisationers (DSI) repræsentation i de sociale koordinationsudvalg og i Det sociale Råd dog allerede fået en større rolle i de seneste år. Skabelsen af et enstrengt beskæftigelsespolitisk system vil kunne komme til at betyde, at frivillige organisationer vil få indflydelse på arbejdsmarkedspolitikken igennem firpartsforaene.

En anden gruppe af aktører, der kunne tiltænkes en større rolle i arbejdsmarkedspolitikken, er vikarbureauer, rekrutteringsfirmaer og andre private formidlere af arbejde. VK-regeringen har allerede signaleret, at den vil prioritere en udvikling i denne retning. I Danmark har vikarbureauer og rekrutteringsfirmaer først for alvor etableret sig inden for de seneste år, men de vinder – særligt inden for bestemte jobkategorier – hastigt frem på jobformidlingsmarkedet. AF har stadig den største viden om de kortuddannede og lægger meget vægt på de faglige kvalifikationer, mens a-kasserne har en meget fagspecifik viden og store markedsandele blandt de faglærte arbejdere. Vikarbureauer og rekrutteringsfirmaer har derimod ofte den største viden om virksomhedernes behov for ansatte med højere kvalifikationer – en gruppe, der også er repræsenteret blandt de ledige. Desuden fokuserer de mere på personlige og mindre på faglige kvalifikationer end AF og a-kasserne.

I Holland, hvor vikarbureauer og rekrutteringsfirmaer har eksisteret i flere år og har meget større markedsandele end herhjemme, kan den ledige vælge at lade dem formidle job, hvis blot disse private udbydere har kontrakt med den offentlige arbejdsformidling. Noget lignende kunne overvejes indført i Danmark. Hvis disse aktører fik en større rolle i aktiveringen, ville der være en udfordring i at undgå, at det

offentlige ikke igennem aktiveringsindsatsen kommer til at betale for rekruttering af ledige, som virksomhederne selv vil være villige til rekruttere.

Mere samarbejde

Et øget samarbejde med de eksisterende aktører i den aktive arbejdsmarkedspolitik er også en mulighed for en videreudvikling af politikken. Arbejdsmarkedspolitikken er så afgjort et eksempel på et politikområde, som ikke bare er decentraliseret, men dekoncentreret, idet kompetencerne er delt ud på mange organisationer. Hvis politikken skal lykkes, er det derfor nødvendigt, at disse organisationer i et vist omfang samarbejder.

Evalueringerne har peget på, at samarbejdet mellem AF og uddannelsesinstitutionerne, AF og a-kasserne og uddannelsesinstitutionerne indbyrdes er blevet forbedret siden indførelsen af Arbejdsmarkedsreformen (Larsen et al., 1996a, 1996b; Madsen, 1998), mens senere analyser i højere grad har påpeget problemer med samarbejdet mellem AF og uddannelsesinstitutionerne og uddannelsesinstitutionerne indbyrdes (Arbejdsministeriet et al., 1999; Mailand, 1999).

For samarbejdet mellem *AF og uddannelsesinstitutionerne og uddannelsesinstitutionerne indbyrdes* har begrænsningerne primært bestået i en statslig styring, der på den ene side sætter uddannelsesinstitutionerne i konkurrence med hinanden via taxameterstyring og på den anden side gør samarbejde obligatorisk via lovgivning. De sidstnævnte rapporter har peget på, at de økonomiske incitamenter til konkurrence ofte har virket stærkere end incitamentene til reelt samarbejde, hvilket har resulteret i en suboptimal ressourceanvendelse, og i at RAR/AF har haft vanskeligheder med at få uddannelsesinstitutionerne til at arbejde for regionens bedste og ikke bare for den enkelte uddannelsesinstitutionens bedste. I de allerseneste år er samarbejdsproblemerne dog indirekte imødegået af talrige fusioner af AMU-centre, tekniske skoler mm., der er sat i værk for at få gjort institutionerne rentable. Man må formode, at de større institutioner har mindsket samarbejdsproblematikken, men ikke elimineret den.

Samarbejdet mellem *AF og a-kasserne* har ligeledes fået en overvejende positiv karakteristisk i de officielle evalueringer (Larsen et al., 1996a, 1996b; Madsen, 1998), der hæfter sig ved, at AF i stigende grad har

inddraget a-kasserne og etableret formelle koordinationsstrukturer efter indførelsen af Arbejdsmarkedsreformen. Men som det også er blevet påpeget i SR-regeringens 2001-udspil, er der behov for at udvikle samarbejdet yderligere. En udvikling af samarbejdet må tage udgangspunkt i, at der grundlæggende er en interesse modsætning mellem de to institutioner; for det første fordi de er konkurrenter i forhold til jobformidling, og for det andet fordi a-kasserne har en interesse i at bevare de ledige som medlemmer, mens AF må tage et bredere hensyn til arbejdsmarkedets behov. Endelig vil der være en udfordring i at få inkorporeret de nye statslige a-kasser i samarbejdet.

Et alternativ til at udbygge samarbejdet ville være at sammenlægge AF og administrationen af arbejdsløshedsunderstøttelsen. Hermed ville man komme ud over problemer som følge af uklar arbejdsdeling og konkurrence mellem de to systemer, samtidig med at af- og tilmeldingsprocedurerne og mulighederne for rådighedsvurdering af de ledige ville forbedres. Et sådant enstrenget system er kendt fra Storbritannien, men da det først blev indført i 2001 er det for tidligt at vurdere effekten heraf.

Der er dog også en række fordele ved at have de to systemer adskilt. En fusion kunne risikere at nedbryde den vigtige rolle, a-kasserne har som jobformidler for specielt faglærte arbejdere. Derudover er det spørgsmålet, om en sammenlægning er realistisk. At vi i Danmark har et system, hvor arbejdsformidlingen er adskilt fra administrationen af arbejdsløshedsforsikringen, og at arbejdsløshedsforsikringen er administreret af fagforeningerne, har dybe historiske rødder, der går tilbage til starten af det 20. århundrede (Nørgaard, 1997). Fagbevægelsen har en fordel af denne sammenkædning, bl.a. fordi administrationen af a-kasserne er med til at holde fagforeningernes medlemstal oppe. De vil derfor modsætte sig en adskillelse af a-kasser og fagforeninger. Hvad VK-regeringen overvejer, er da også et mindre drastisk skridt, nemlig at flytte rådighedskontrollen fra a-kasserne til en offentlig myndighed.

Samarbejdet mellem *AF og kommunerne* omkring offentlige jobtræningspladser har også fået en overvejende positiv evaluering, idet der peges på en udvikling imod bedre kvalitet i jobtræningspladserne siden indførelsen af Arbejdsmarkedsreformen. Men der har også været problematiske forhold i samarbejdet, som fx et fald i udnyttelsesgra-

den af kommunale jobtræningspladser efter reformens indførelse og konflikter omkring kompetencer og arbejdsopgaver for de tværgående koordinatore, der skulle formidle samarbejdet mellem de to systemer (Larsen et al., 1996a, 1996b; Madsen, 1998). En senere evaluering af samarbejdet mellem AF og kommuner omkring indsatsen over for svage ledige peger ligeledes på problemer, fx i form af at AF og kommunernes anvendelse af hinandens tilbud har været begrænset som følge af manglende generelt kendskab til tilbuddene i de respektive systemer (Arbejdsmarkedsstyrelsen, 2000).

Med samlingen af den aktive arbejdsmarkedspolitik og den aktive socialpolitik i et system er der lagt op til en mere tvungen form for koordinering mellem de to systemer. På centralt niveau vil Det sociale råd og Landsarbejdsrådet blive lagt sammen, mens det stadig er usikkert, hvad der skal ske med RAR'ene og de lokale koordinationsudvalg. Sammenlægningen imødekommer et ønske hos mange arbejdsmarkeds- og socialpolitiske aktører om en større grad af koordinering af de to systemer, men vil sandsynligvis være en vanskelig øvelse som følge af opsplittingsens stærke institutionalisering.

Mere marked

Et alternativ til at give parterne mere indflydelse eller styrke samarbejdet mellem aktørerne er i højere grad at anvende konkurrence som det styrende princip i arbejdsmarkedspolitikken – en strategi, der sandsynligvis af sig selv vil bringe flere aktører på banen. Rationalet bag denne strategi skulle være at få den bedste aktivering og jobformidling for de færrest mulige penge. Det er en strategi, som den nye VK-regering allerede har signaleret, at den vil følge.

Der er i de senere år taget skridt i denne retning. Den omlægning, der i 1999 betød, at AF ikke længere kunne få AMU-kurserne gratis, har ført til en mere reel konkurrencesituation mellem AMU-centrene og øvrige kursusudbydere mht. levering af aktiveringsforløb. Derudover indeholder de seneste års debat, SR-regeringens og senest VK-regeringens udspil flere forslag til markedsførelse. Det foreslås i "ny-orienteringen", at der indføres resultatløns for regionschefer og leverandører. Resultataflønningen skal ikke blot være afhængig af, i hvilket omfang den planlagte aktivering rent faktisk gennemføres, men også tage højde for, at målet med aktivering er ordinært arbejde, og der skal derfor gives højest betaling for aktivering, der vælger den lige vej

tilbage til arbejdsmarkedet. På denne måde skulle det forhindres, at aktiveringen bliver et mål i sig selv.

Ud over at anvende præstationsafhængig aflønning internt og eksternt har det også været foreslået, at AF i endnu højere grad kunne udlicitere opgaver i forbindelse med aktiveringen og selv koncentrere sig om færre opgaver. Det kunne foregå ved, at ikke bare aktiveringsprojekterne, men også jobformidlingen udliciteres. Mere drastiske skridt i denne retning har også været diskuteret, i form af at AF sidestilles med andre aktører på de regionale arbejdsmarkeder, og at det i stedet er RAR, der foretager udliciteringen (Mandag Morgen, 1998; Jørgensen et al., 1999).

Det er rimeligt at antage, at i hvert fald nogle af de markedsorienterede strategier vil kunne være med til at højne kvaliteten af aktivering og sikre en bedre ressourceudnyttelse. Men markedsfølgelsen er en vej, der skal trædes med forsigtighed. For det første indebærer resultataflønning altid en øget risiko for "creaming", dvs. at den givne aktør (det være sig regionschef, AF eller leverandør) vil koncentrere sin indsats om de ledige, der er lettest at aktivere og/eller bringe i ordinær beskæftigelse. Det er et problem, der til en hvis grad kan tages højde for i udmåling af aflønningen, men som er vanskeligt helt at eliminere. For det andet må markedsstyringen samtænkes med de øvrige styringsformer. Hvis der samtidig med markedsstyring sættes på et omfattende samarbejde mellem aktørerne, kan markedsstyring virke blokerende for samarbejdet, som det har været tilfældet for samarbejdet mellem uddannelsesinstitutionerne (Mailand, 1999). For det tredje vil markedsstyring altid kræve en form for cost-benefit analyse af de forskellige ydelser, hvilket i forbindelse med aktiveringen kan være vanskeligt at foretage.

Opsummering og perspektivering

Arbejdsmarkedets parter indflydelse på reformens formulering og implementering har været betragtelig. Indflydelsen på formuleringen er primært gået igennem det lovforberedende Zeuthen-udvalg, hvor parterne udgjorde flertallet. Zeuthen-udvalgets anbefalinger er i høj grad afspejlet i Arbejdsmarkedsreformen fra 1994. Reformen tildelte nationale og især regionale trepartsfora en større kompetence end hidtil og sikrede dermed arbejdsmarkedets parter indflydelse på

implementeringen. Indflydelsen er dog blevet begrænset af, at justeringerne af reformen har indebåret en delvis recentralisering, og at AF-regionschefer og ikke RAR har haft kompetencen over AF's drift.

Parternes indflydelse på reformens justeringer har været mindre konstant. Særligt fra 1995 til 1997 har væsentlige justeringer af reformen været formuleret uden arbejdsmarkedets parter medvirkning, mens parterne siden, særligt i 1998, har haft nogen indflydelse på justeringerne. Der har typisk været tale om forløb, hvor regeringen i begrænset omfang har inddraget parterne og selv forsøgt at lægge hovedlinierne i politikken, men hvor parterne omvendt har forsøgt at begrænse regeringens råderum ved at formulere fælles udspil. Den omfattende konsensus mellem arbejdsmarkedets parter hovedorganisationer kan ses som et resultat af, at den politiske deltagelse er blevet vigtigere for hovedorganisationerne i takt med, at decentraliseringen af overenskomsterne har minimeret deres indflydelse på regulering af løn og arbejdsvilkår.

Samlet set tegner udviklingen et billede af en dynamisk form for neokorporatisme, hvor deltagelse i implementering er væsentlig og omfattende, og hvor deltagelse i politikformulering sker ad hoc igennem flere kanaler og ikke kan tages for givet, men må genvindes år efter år igennem strategiske valg og handlinger. Fortsættelsen af den danske tradition for neokorporatisme tyder på, at "path-dependency" har været et vigtigt element i arbejdsmarkedspolitikken, selv om arbejdsmarkedets parter er blevet svagere, og staten er blevet mere enerådig.

Men der kan peges på flere andre drivkræfter bag arbejdsmarkedspolitikken. Økonomiske konjunkturer har spillet en rolle både for reformens formulering og for dens justeringer. Den vedvarende høje arbejdsløshed op til 1993 har tilskyndet til at satse meget på udvikling af humane ressourcer og på orlovsordningerne. De forbedrede konjunkturer fra 1994 har omvendt været med til at begrænse incitamenterne til at udnytte orlovsordninger, fremrykke aktiveringen, i højere grad teste de lediges rådighed og vægte jobsøgning mere end aktivering i det første ledighedsår.

Diskursive og politiske faktorer har også spillet en rolle. I forbindelse med at "strukturproblemer" på arbejdsmarkedet i 1980'ernes slutning blev den fremherskende diagnose på den lave vækst og den

høje arbejdsløshed, blev det mere accepteret at diskutere, om der ikke skulle stilles flere krav til de ledige. Delvist som en respons på disse diskursive forandringer introducerede VKR-regeringen pligtelementet i forbindelse med Ungdomspakken i 1990. At pligtelementet således allerede var en del af den aktive arbejdsmarkedspolitik, da den socialdemokratiske ledede regering i 1993 kom til magten, har faciliteret vedtagelsen af Arbejdsmarkedsreformen, fordi det ville have givet uro i parti og fagbevægelse, hvis en socialdemokratisk ledet regering som den første gjorde aktivering til en pligt for de ledige.

Direkte politisk diffusion fra andre lande til Danmark ser derimod ikke ud til at have spillet den store rolle for Arbejdsmarkedsreformen, hvilket dog ikke betyder, at Danmark har været immun over for den teknologiske udvikling, internationaliseringen og de neo-liberale vinde, der i 1980'erne fejede hen over den vestlige verden.

For at imødegå de aktuelle udfordringer på arbejdsmarkedet kan forskellige nye arbejdsmarkedspolitiske tiltag overvejes. Et er at tildele RAR'ene og dermed parterne en større rolle for derigennem at styrke deres ejerskab til og ansvar for politikken og komme ud over styringsflimmeret mellem en politisk og en administrativ søjle. En anden er at lade nye aktører som frivillige organisationer og private jobformidlere tage større del i arbejdsmarkedsindsatsen, der hvor de nye aktører har "komparative fordele" i forhold til AF. En tredje mulighed er at styrke samarbejdet mellem eller ligefrem at fusionere nogle af de allerede eksisterende aktører for at optimere ressourceudnyttelsen, mens en fjerde mulighed er at tildele markedet mere vægt som styringsmekanisme for igennem konkurrence at få den bedste aktivering til de billigste penge.

Alle fire tiltag kan siges at have styrker og svagheder. Vigtigt er det, hvordan de forskellige tiltag vil påvirke hinanden. VK-regeringen lægger op til at satse mest på at styrke markedet som styringsmekanisme, hvilket sandsynligvis også vil medføre en bredere aktørkreds og på nogle områder bedre aktivering for færre penge. Omvendt indebærer en markedsstrategi en risiko for, at samarbejde mellem de forskellige aktører vanskeliggøres, og at der skabes uligheder på grund af "creaming". Hvorvidt en markedsstrategi i sig selv også vil påvirke partsstyringen afhænger af, hvordan den indføres. Hvis RAR'enes beslutningskompetence styrkes, samtidig med at der skabes mere

konkurrence om udførelsen af de opgaver, der hidtil har ligget i AF-regi, er der tale om en kombination af øget markeds- og partsstyring. Omvendt kan en markedsstrategi også tænkes implementeret ved en forbigåelse af tre- og firpartsinstitutioner.

Det er endnu for tidligt at sige, hvilken rolle VK-regeringen vil tillægge partsstyringen. På den ene side har regeringen vist vilje til at udfordre parterne, især fagbevægelsen. På den anden side er der tegn på tilnærmelser, og det partsstyrede system har endvidere tidligere vist sig resistent også under borgerlige regeringer. Men en ting er sikkert: Helt uden om parterne kommer man ikke på det arbejdsmarkedspolitiske område, hvis politikken skal lykkes.

Litteratur

Arbejdsmarkedsstyrelsen (2000)

Evaluering af forsøg med en særlig indsats for svagere ledige dagpengemodtagere i Ringkøbing og Storstrøms amter. Notat. København: Arbejdsmarkedsstyrelsen.

Arbejdsministeriet, Undervisningsministeriet & Finansministeriet (1999)

Mål og midler i offentligt finansieret efteruddannelse. VEU-udvalget. København: Arbejdsministeriet et al.

Arbejdsministeriet (2000)

Effekter af aktiveringsindsatsen. København: Arbejdsministeriet.

Arbejdsministeriet (2001)

Ny-orientering af arbejdsmarkedspolitikken. København: Arbejdsministeriet.

Carstens, A. (1998)

Aktivering – Klientsamtaler og socialpolitik. København: Hans Reitzels Forlag.

Cawson, A. (1986)

Corporatism and Political Theory. Oxford: Blackwell.

Dercksen, W. J. & de Koning, J. (1996)

The New Public Employment Service in the Netherlands (1991-1994). Discussion Paper. Berlin: Wissenschaftszentrum Berlin Für Sozialforschung.

Due, J., Madsen, J. S. & Jensen, C. S. (1993)

Den danske Model – En historisk sociologisk analyse af det danske aftale-system. København: Jurist- & Økonomforbundets Forlag.

EEO (2001)

The Netherlands – the reorganisation of Public Employment Service functions. European Employment Observatory Review, spring 2001.

Esping-Andersen, G. (1990)

The Three Worlds of Welfare Capitalism. Cambridge: Policy Press.

Haahr, J. H. & Winter, S. (1996)

Den Regionale Arbejdsmarkedspolitik. Planlægning mellem centralisering og decentralisering. Århus: Systime.

Jensen, O. N. (1990)

Dansk beskæftigelsespolitik siden krisens gennemslag – en samordnet beskæftigelsespolitik? Speciale fra Institut for Statskundskab. Århus: Aarhus Universitet.

Jessop, B. (1994)

Post-Fordism and the state. Amin, A. (ed.) (1994): Postfordism – A reader. Oxford: Basic Blackwell.

Jørgensen, H. & Lassen, M. (1992)

Strukturproblemer, Zeuthen-rapporten og løsningsmodeller. Jørgensen, H. & Lassen, M. (red.): *Efter Zeuthen-rapporten*. Aalborg: CARMA.

Jørgensen, H., Larsen, F. & Lassen, M. (1999)

Styr på arbejdsmarkedspolitikken – forslag til nyt styringsystem på det arbejdsmarkedspolitiske område. Aalborg: CARMA.

Larsen, F., Höcker, H., Jørgensen, H., Lassen, M.,

Bagge, B. & Hansen, C. (1996a)

Aktivering og aktørvurdering. Ålborg: CARMA.

Larsen, F., Hansen, C., Jørgensen, H., Lassen, M.,

Bagge, B. & Höcker, H. (1996b)

Implementering af Regional Arbejdsmarkedspolitik. Ålborg: CARMA.

Larson, A. (1999)

What can we learn from Denmark? Schmidt, G. & Schömann, K. (eds.): *Learning from Denmark*. Discussion paper. Berlin: WSB.

Lindsay & Mailand (2001)

Towards a system of "holistic workfare"? Activation policies for young people in Denmark and the UK. Paper presented at ETUI seminar: *Activation policies for young people in international perspective.* Brussels, 8-9 November 2001.

Lødemel, I. (2000)

Discussion: Workfare in the welfare state. Lødemel, I. & Trickey, H. (eds.): *An offer you can't refuse: Workfare in international perspective.* Bristol: Policy Press.

Madsen, P. K. (1998)

Arbejdsmarkedsreformen – erfaringer og perspektiver. Landsarbejdsrådet (red.): *Landsarbejdsrådets arbejdsmarkedspolitiske redegørelse 1997.* København: Landsarbejdsrådet.

Mandag Morgen (1998)

Regeringen fanget i dilemma om arbejdsformidlingens fremtid. Mandag Morgen, 14. september 1998.

Mailand, M. (1999)

Den danske Model lokalt og regionalt – konsensus og samarbejde i arbejdsmarkedspolitiske netværk. Ph.d.-afhandling, FAOS, Sociologisk Institut, Københavns Universitet.

Mailand, M. & Andersen, S. K. (2001)

Social Partnerships in Europe – the role of employers and trade unions. United Kingdom. Copenhagen: The Copenhagen Centre.

Nørgaard, A. S. (1997)

The Politics of Institutional Control: Corporatism in Danish Occupational Safety and Health Regulation & Unemployment Insurance 1870-1995. Ph.D-dissertation. Aarhus: Department of Political Science, University of Aarhus.

Nørgaard, A. S. (1999)

Arbejdsmarkedspolitik: Korporatisme til alle tider og alle sider. Blom-Hansen & Daugbjerg, C. (red.): *Magtens Organisering. Stat og interesseorganisationer i Danmark.* Aarhus: Systime.

Olsen, L. (1999)

En komparativ analyse af de ungdomsarbejdsledelsespolitiske netværk i Danmark og Storbritannien. Speciale ved Institut for Statskundskab, Københavns Universitet.

Pedersen, O. K. (1998)

Interesseorganisationerne og den parlamentariske styreform. Bille, L. et al. (red.): *Interesseorganisationer i dansk politik.* København: Jurist- og Økonomforbundets Forlag.

Pochet, P. & Fajertag, G. (1997)

Social Pacts in Europe in the 1990s. Towards an European social pact? Brussels: ETUI.

Rosdahl, A. & Weise, H. (2000)

When all must be active – workfare in Denmark. Lødemel, I. & Trickey, H. (eds.): *An offer you can't refuse: Workfare in international perspective.* Bristol: Policy Press.

Rosted, J. (1992)

Udredningsarbejde om arbejdsmarkedets strukturproblemer. Jørgensen, H. & Lassen, M. (red.): *Efter Zeuthen-rapporten.* Aalborg: CARMA.

Schmitter, P. C. (1979)

Still the century of Corporatism. Schmitter, P.C. & Lembruch, G. (eds.): *Trends towards Corporatist Intermediation.* London: Sage.

Torfinn, J. (1999)

Workfare with Welfare: Recent Reforms of the Danish Welfare State. Journal of European Social Policy 9 (1): 5-28.

Trikey, H. (2000)

Comparing workfare programmes: Features and implications. Lødemel, I. & Trickey, H. (eds): *An offer you can't refuse: Workfare in international perspective.* Bristol: Policy Press.

Visser, J. & Hemerijck, A. (1997)

"A Dutch Miracle"- Job Growth, Welfare Reform and Corporatism in the Netherlands. Amsterdam: Amsterdam University Press.

Winter, S. & PLS Consult (1995)

Den regionale Arbejdsmarkedspolitik – Planlægning imellem centralisering og decentralisering. Århus: Systime.

Tak til Jørgen Steen Madsen, FAOS, for kommentarer til artiklen.

DEN STILLE REVOLUTION I VELFÆRDSSTATEN

– FRA FORSØRGELSE OG HIERARKI TIL AKTIVERING OG NETVÆRKSSTYRING¹

AF JACOB TORFING

Denne artikel fokuserer på drivkræfterne bag den stille revolution i velfærdsstaten, der i løbet af de sidste 10-15 år har bragt os fra det gamle forsørgelsesparadigme til et nyt aktiveringsparadigme, samt fra et hierarkisk statsligt styringssystem til en ny form for decentral netværksstyring. Skiftet i social- og arbejdsmarkedspolitikens form og indhold placeres først inden for en overordnet analytisk forståelsesramme. Derefter karakteriseres den særlige danske variant af den såkaldte “workfare”-politik. Hovedvægten ligger dog på analysen af aktivliniens tilblivelse og udformning, som analyseres ud fra en kombination af argumentativ diskursteori og historisk institutionalisme. Efter et kort oprids af baggrunden for og erfaringerne med den decen-

1. Denne artikel sammenfatter resultater fra tre forskningsprojekter: *Restructuring Welfare States in North-Western Europe* (finansieret af SSF), *Det stille sporskifte i velfærdsstaten* (finansieret af Magtudredningen) og *Netværksstyring i den kommunale aktivering* (finansieret af CARMA).

trale netværksstyring diskuteres til sidst de aktuelle udfordringer for den arbejdsmarkedsrettede indsats.

Parallelforskydning af politisk indhold og styreform

Der er i hovedsagen *tre udfordringer* for dansk arbejdsmarkedspolitik. Den første udfordring består i at skabe det arbejdsmarkedsmæssige grundlag for udviklingen af en stærk dansk vidensøkonomi baseret på fleksibel produktion og specialiseret forbrug. Den anden er at bevare og udbygge vores velfærdssamfund ved at understøtte beskatningsgrundlaget gennem beskæftigelsesfremmende tiltag. Den tredje er at skabe et godt og meningsfyldt arbejdsliv for alle i den erhvervsaktive alder.

Som svar på disse økonomiske, politiske og sociale udfordringer er der de sidste 10-15 år sket et markant skift fra det tidligere så dominerende *forsørgelsesparadigme* "welfare" til et nyt *aktiveringsparadigme* "workfare". Modsat de angelsaksiske lande ses aktiveringspolitikken i Danmark som et supplement til de velfærdsstatslige forsørgelsesydelser snarere end som en erstatning for disse. Da man samtidig må konstatere, at der altid har været krav om, at ledige så vidt muligt skal stå til rådighed for arbejdsmarkedet, og der også tidligere har været forsøg på bruge passive midler aktivt, er det måske mest korrekt at tale om en gradvis opprioritering og reformulering af den aktive indsats for at reintegrere de arbejdsløse på arbejdsmarkedet. Selv om social- og arbejdsmarkedspolitikken således – både før og nu – kan ses som et miks af welfare og workfare, så er der ikke desto mindre tale om en kraftig forskydning i retning af workfare, hvilket viser sig som en bevægelse fra venstre til højre i figur 1.

Tidligere blev der lagt vægt på rettighedsbaserede ydelser, der kunne sikre de ledige et rimeligt levestandard samt deres deltagelse i masseforbruget af industrisamfundets masseproducerede varer. I dag lægges der i højere grad vægt på de lediges ret og pligt til arbejdsmarkedsintegration gennem individuelle, fleksible og behovsrettede tilbud om rådgivning, uddannelse og jobtræning.

Forskydningen fra forsørgelse til aktivering har taget form af et *stille sporskifte i velfærdsstaten*. Forandringerne er kommet gradvist, men den akkumulerede effekt af de mange små reformer og regelændringer

Figur 1

Sammenligning af welfare og workfare.

	Welfare (forsørgelse)	Workfare (aktivering)
Grundlag	Rettighedsbaseret	Rettigheder kombineret med pligter
Mål	Sikre levestandard og mulighed for masseforbrug	Sikre arbejdsmarkedsintegration
Middel	Generøse forsørgelsesydelse	Individuelle, fleksible og behovsrettede aktiveringstilbud

er stor. Det dominerende paradigme i dansk social- og arbejdsmarkedspolitik er blevet grundlæggende forandret, og det er sket i løbet af en forholdsvis kort periode og uden de store politiske konflikter og sværdslag. Som tidligere socialminister Karen Jespersen på et tidspunkt sagde, så er vi meget hurtigt kommet dertil, hvor vi ikke længere spørger, om vi skal aktivere de ledige, men i stedet spørger, hvordan vi bedst aktiverer dem. Som en tyv om natten har aktiveringsparadigmet etableret sig som den dominerende horisont for vores opfattelse og organisering af social- og arbejdsmarkedspolitikken, som i stigende grad udgør et sammenhængende og integreret politikområde.

Forskydningen fra welfare til workfare er et internationalt fænomen, og i mange lande ledsages forskydningen i social- og arbejdsmarkedspolitikken indhold af en tilsvarende forskydning i styringsformen. Considine (2001) har vist, hvordan workfarepolitikken i England og særligt i New Zealand har ført til øget anvendelse af statslig mål- og rammestyring, og hvordan man i Holland og specielt i Australien har forsøgt sig med øget markedsstyring. I Danmark har den nye aktiveringspolitik også været ledsaget af nye styringsformer i kraft af introduktionen af en ny form for *decentral netværksstyring*. Med udgangspunkt i den stærke tradition for korporativ partsinddragelse, der kendetegner den Danske Model, har man som led i aktiveringsreformerne satset meget på styring gennem decentrale netværk. Det interessante ved de forskellige styringsnetværk er, at de binder aktører sammen på tværs af de traditionelle skel mellem stat, marked og civilsamfund. Så hvor nogle lande altså har valgt blot at reformere den statslige styring, og andre lande har satset på privatisering og øget markedsstyring, så er vi i Danmark gået en tredje vej ved at styrke de relevante og berørte parter deltager i tværgående og del-

vist selvregulerende styringsnetværk. Styringsnetværkene, der på en række punkter går videre end den traditionelle korporative partsinddragelse i den offentlige politiklægningsmaskine, opererer “i skyggen af hierarki”, som Fritz Scharpf (1994: 40) så poetisk har udtrykt det. Den hierarkiske statslige (ministerielle eller kommunale) regulering af netværkenes selvregulering sker gennem udmelding af politiske mål og fastsættelse af økonomiske rammer.

Hovedvægten i denne artikel vil ligge på analysen af *drivkræfterne* bag det dobbelte skift fra aktivering til forsørgelse og fra hierarki til netværk. Udgangspunktet vil være Maarten Hajers (1993, 1995) argumentative diskursteori, der fokuserer på etableringen af en diskursivt konstrueret konsensus om identifikationen af policy-problemerne og deres løsning “story-lines”, samt evnen til at skabe og fastholde en robust politisk koalition “discourse-coalition”. Den diskursteoretiske analysevinkel vil blive suppleret med et historisk institutionalistisk fokus på de politiske aktørers strategier og de institutionelle betingelser for formuleringen og realiseringen af disse. Vi kan ikke nøjes med at kigge på policy-strategiernes diskursive indlejring. Vi må også analysere deres politiske sporskabelse “path-shaping” i forhold til den sporafhængighed “path-dependency”, som er indeholdt i den institutionelle kontekst (Nielsen, Jessop & Hausner, 1995; Torfing, 2001).

Før vi tager hul på analysen af drivkræfterne bag det aktuelle policy-skift (afsnit 4 og 5), vil jeg allerførst redegøre for den overordnede analytiske forståelsesramme (afsnit 2) og i lyset af denne karakterisere den særlige danske variant af workfare (afsnit 3).

Den overordnede forståelsesramme: fra KWNS til SWPR

Forsøget på at forbedre befolkningens velfærd gennem lovgivning går langt tilbage i historien. Men velfærdsstaten forstået som et politisk projekt, der institutionaliserer en kombination af en bestemt økonomisk og social politik med en bestemt måde at styre samfundet på, er et efterkrigsfænomen. Ifølge den britiske sociolog Bob Jessop (2000) kan den form for velfærdsstat, der i løbet af 50'erne blev etableret i de fleste vestlige lande, beskrives som en “*Keynesian Welfare National State*” (KWNS). Den idealtypiske definition af KWNS er angivet i figur 2.

Figur 2

KWNS (Keynesian Welfare National State).

Keynesian	Den økonomiske politik forsøgte at sikre fuld beskæftigelse inden for en forholdsvis lukket økonomi gennem styring af den samlede efterspørgsel
Welfare	Socialpolitikken forsøgte at generalisere mulighederne for masseforbrug til hele befolkningen gennem udbygning af sociale forsørgelsessystemer
National	Nationalstaten udgjorde det primære styringsniveau og havde således hovedansvaret for udviklingen og justeringen af den keynesianske velfærdspolitik på de forskellige niveauer (lokalt, nationalt og internationalt)
State	Hierarkisk statsstyring var den primære modvægt til markedskræfterne inden for den såkaldte "blandingsøkonomi", og staten overtog samtidig en lang række sociale opgaver fra det civile samfund

Den *danske velfærdsstat* kan med visse forbehold og modifikationer beskrives som en KWNS. Keynesianismen dominerede totalt den økonomisk-politiske diskurs efter 2. verdenskrig. Der var dog tale om en særlig form for ekspansiv Keynesianisme, hvis primære effekt var legitimeringen af en voksende offentlig sektor snarere end en stringent efterspørgselsstyring. De stigende skatteindtægter, der blev begrundet af hensynet til betalingsbalancen og inflationsbekæmpelsen, blev op gennem 1960'erne brugt til en kraftig udbygning af den offentlige sektor, og den finanspolitiske slaphed betød, at den fulde beskæftigelse blev undermineret af voksende økonomiske problemer. Velfærdspolitikken levede derimod op til alle de ideale forskrifter. Velfærdssystemet byggede på universalistiske principper. Velfærd var en rettighed for alle medborgere, og ydelserne var generøse og skattefinansierede. Styringsmæssigt var der en stærk nationalstatslig orientering. Der var etableret et nationalt skæbnefællesskab omkring den lille, åbne danske økonomis helbredstilstand, og den statslige regulering var betydelig, om end der samtidig var en betydelig decentralisering af social- og arbejdsmarkedspolitikken. Belært af traumatiske begivenheder i historien var der en betydelig skepsis over for national suverænitetsafgivelse. Endelig var der en stærk stat i et velorganiseret forhandlings-samfund. Markedsreguleringen og hattedamernes utilstrækkelighed retfærdiggjorde udbygningen af et effektivt fungerende statsapparat, hvis samfundsmæssige indgriben var betinget af forhandlinger med diverse interessegrupper.

I starten af 1970'erne begyndte denne form for velfærdsstat at komme i krise. Den økonomiske stagflation satte den Keynesianske efterspørgselsregulering skakmat, og massearbejdsløsheden fik de sociale udgifter til at eksplodere. Borgerlige regeringer på stribe erklærede i begyndelsen af 1980'erne deres uforbeholdne ønske om at "rulle velfærdsstaten tilbage". De havde dog ikke meget succes med deres forehavende (Pierson, 1994). Monetarismen forstærkede krisen, og de offentlige udgifter blev ved med at stige. Man talte i lyset af de mislykkede tilbagerulningsforsøg meget om velfærdsstatens "irreversibility" (Mishra, 1990).

De nyliberale regeringer havde dog en væsentlig effekt, i og med at de bidrog til at svække de målsætninger, normer og værdier, som velfærdsstaten hidtil havde været bygget op omkring. Dermed banede de vejen for de politiske strategier, der fra midten af 1980'erne og frem havde uventet succes med at *reorganisere* frem for at *tilbage*rulle velfærdsstaten. En lang række større og mindre reformer synes at føre os i retning af en ny form for velfærdsstat, som Bob Jessop (2000) kalder et "*Schumpeterian Workfare Postnational Regime*" (SWPR). Hovedtrækkene i denne nye velfærdsstat kan idealtypisk defineres som vist i figur 3.

Med visse forbehold giver det god mening at se de sidste 10-15 års forandringer i den *danske velfærdsstat* som et udtryk for et skift fra KWNS til SWPR. Den økonomiske politik blev allerede stærkt forandret under den sidste borgerlige regering. Den interventionistiske økonomiske politik blev afløst af en ny normbaseret økonomisk politik, der handlede om at skabe tillid og forudsigelighed ved så vidt muligt at fastfryse kronkursen, inflationen, de offentlige udgifter og diverse andre økonomiske parametre. Samtidig kom der et gennembrud for teknologi- og industripolitikken i midten af 1980'erne og – efter et mindre tilbageslag – igen i begyndelsen af 1990'erne. Skiftet til en Schumpeteriansk inspireret strukturpolitik er foreløbig kulmineret med vedtagelsen af den ambitiøse erhvervsplan, dk.21. Social- og arbejdsmarkedspolitiske reformer gjorde – som vi senere skal se – Danmark til et mønstereksempel på forsøget på at tilpasse den angelsaksiske workfarepolitik til den europæiske model. Med hensyn til ansvaret for den politiske samfundsstyring tog Danmark del i postnationaliseringen med nye decentraliseringsbølger og bestræbelser på at etablere et translokalt regionssamarbejde i Østersøområdet og omkring Øresund.

Figur 3

SWPR (Schumpeterian Workfare Postnational Regime).

Schumpeterian	Den økonomiske politik forsøger at skabe permanent innovation og fleksibilitet i en åben økonomi gennem strukturpolitiske indgreb på udbudssiden (teknologi-, erhvervs- og arbejdsmarkedspolitik)
Workfare	Socialpolitikken underordnes økonomiske krav om større arbejdsmarkedsfleksibilitet (løn, arbejdstid og kvalifikationer) og lavere socialudgifter (offentlige udgifter ses ikke længere som kilde til hjemlig efterspørgsel, men som en omkostning i den internationale konkurrence)
Postnational	Den nationalstatslige styring udhules, efterhånden som den politiske magt forskydes opad til overnationale institutioner, nedad til lokale niveauer og udad til translokale regioner. Det nye er, at der ikke etableres noget nyt dominerende styringsniveau, men snarere en ny form for "multi-level governance"
Regime	Den statslige styring "government" af den økonomiske og sociale politik afløses af en ny tværgående netværksstyring "governance". Der er derfor ikke længere tale om en stat, men om et regime

Vores nej til at deltage i den Økonomiske og Monetære Union er dog udtryk for en fodslæbende transnationalisering af den økonomiske politik. Til gengæld deltager vi ihærdigt i samarbejdet omkring den åbne EU-koordinering af social- og arbejdsmarkedspolitikken. Sidst men ikke mindst har der været en kraftig udbygning af netværksstyring på alle samfundsniveauer. Den nyligt overståede massakre på en række offentlige nævn er dog et skridt i den modsatte retning. Dertil kommer, at netværksstyringen tilsyneladende går hånd i hånd med en stærk statsstyring, der forsøger at holde interesseorganisationerne en armlængde fra den konkrete politiklægning.

Den *idealtypiske kontrastering* af KWNS med SWPR kan godt give indtryk af, at alting er blevet fuldstændigt forandret i løbet af et par årtier. Sådan forholder det sig naturligvis ikke. I virkelighedens verden er der dog altid tale om en konkret blanding af træk fra de to idealtyper. Med hensyn til forandringsprocessen er der også betydelige forskelle fra land til land, både hvad angår reformernes dybde, tempo og udbredelse inden for forskellige områder, og hvad angår deres politisk-strategiske udformning.

Når jeg alligevel vil insistere på at lægge de idealtypiske definitioner af KWNS og SWPR til grund for analysen af de aktuelle forandrin-

ger i velfærdsstaten, skyldes det, at der er brug for et “organizing perspective”, der kan hjælpe os til at se retningen og sammenhængen i forandringsprocesserne, og som kan tjene som udgangspunkt for komparative studier. Ud over denne *heuristiske funktion* har begrebsdannelsen en endnu mere grundlæggende funktion, der består i at sætte spot på forandringer i velfærdsstatens form og funktioner. Velfærdsregimeteoriene, som med udgangspunkt i Gøsta Esping Andersens (1993) berømte kategorisering har udviklet sig til en omfattende akademisk industri, har haft deres store fortjeneste med hensyn til at afdække de forskellige velfærdsregimers “dekommodificerende” effekter. Men de statiske komparationer har længe skjult det faktum, at rationalet bag velfærdsstaten ikke længere er “dekommodificering”, men “rekommodificering”. Det centrale spørgsmål er ikke længere, hvordan man sikrer, at folk uden økonomisk afsavn kan gå ind og ud af arbejdsmarkedet (welfare), men snarere hvordan man indretter velfærdssystemerne, så de ledige hurtigst muligt vender tilbage til arbejdsmarkedet og bliver der (workfare).

Workfare på dansk

Betegnelsen “workfare” blev første gang brugt af den amerikanske præsident Richard Nixon i en tale om sociale reformer helt tilbage i 1968. Det var imidlertid først i 1980’erne, da debatten om velfærdsstatens krise var på sit højeste, at kampen om at definere indholdet af den nye mangetydige betegnelse for alvor tog fart. Præsident Ronald Reagan og præsident George Bush kritiserede den afhængighedskultur, som velfærdsstaten skabte, og fremhævede workfare som en måde at genskabe motivationen til at arbejde. I 1990’erne kædede den republikanske leder Newt Gingrich i sit interne valgoplæg *Language: A Key Mechanism of Control* (1995) “workfare” sammen med “opportunity”, “duty” og “freedom”, som han modstillede med “decay”, “greed” og “patronage”. Præsident Bill Clinton købte langt hen ad vejen denne udlægning af begrebet og erklærede ved flere lejligheder, at han med sin workfarepolitik ønskede “to put an end to welfare as we used to know it”.

I begyndelsen havde der ellers været forskellige forsøg på at gøre workfare til et spørgsmål om uddannelse og genoptræning af arbejdskraften. Men den retoriske “italesættelse” af workfarepolitikken – der lancerede workfare som et lokalt, konservativt middel til at genskabe entreprenørånden – gjorde, at den opkvalificerende *Human-Capital*

approach tabte terræn til den såkaldte *Work-First approach*, der så lavere løn og velfærdsydelse samt øget repression som det afgørende middel til at bryde velfærdsafhængigheden og få de ledige tilbage på arbejdsmarkedet. Eksemplet viser, hvordan sproglige og politiske forandringer går hånd i hånd. Men det viser også, at retorik ikke kun spiller en rolle som en form for overtalelseskunst, der pakker politiske reformer ind i et indbydende sprogligt cellofanpapir, som får dem til at se gode og rigtige ud. De retoriske greb, der bruges i den politiske kamp om socialpolitikken, er i høj grad med til at forme selve indholdet i social- og arbejdsmarkedspolitikken. Når "workfare", som det skete i USA, kobles til "opportunity" i stedet for til "right", får det helt konkret den konsekvens, at forsørgelsesydelse beskæres, arbejdspligten skærpes, og tilskyndelsen til at tage et dårligt betalt job forstærkes.

Work-First approachen vandt ikke kun frem i USA, men gik sin sejrsgang i hele den angelsaksiske verden. Den nye bølge blev dog brudt i de kontinentaleuropæiske lande, hvor det liberale velfærdsregime stod svagt, og afhængighedskulturdebatten derfor ikke rigtigt fangede an. Her blev der ud fra en stor bekymring for de sociale marginaliseringstendenser talt om "from-welfare-to-work" i stedet for om "work-for-welfare". Danmark er et godt eksempel på dette. Her fik Human-Capital approachen overtaget i forhold til Work-First approachen. Den borgerlige regering forsøgte ellers op gennem 1980'erne at kæde uddannelse og jobtræning sammen med arbejdspligt, lavere ydelser og indslusningsløn, men det resulterede blot i, at forslagene hurtigt blev skudt ned. Da aktiveringspolitikken senere slog igennem i slutningen af 1980'erne og begyndelsen af 1990'erne, blev der imidlertid lagt vægt på opkvalificering, og aktivering blev set som et supplement til de generøse velfærdsydelser, og ikke, som i USA, som en erstatning. Endelig, hvor man i USA styringsmæssigt havde lagt vægt på deregulering og kommercialisering af den lokale workfarepolitik, så fastholdt man i Danmark den statslige regulering, som blev suppleret med en decentral netværksstyring.

Det er derfor forkert, når nogle danske forskere og kommentatorer hævder, at aktivering per definition er en *nyliberal disciplineringsstrategi*. Hverken den retoriske italesættelse eller den institutionaliserede praksis på AF-kontorerne og i kommunerne ligner det, som man finder i USA (Torfing, 1999; Larsen et al., 2001). Den danske work-

farepolitik har formået at afkoble den arbejdsmarkedsrettede indsats fra dens nyliberale udformning og på forbilledlig vis tilpasset den til danske og europæiske traditioner. Ikke sådan at forstå, at der ikke er elementer af lavere ydelser og tvang i den danske aktiveringspolitik. For det er der. Det forbilledlige består i, at den danske aktiveringspolitik – i kraft af sin karakter af en pro-aktiv plussumsstrategi og i kraft af sin respekt for sociale minimumsrettigheder og ansvarliggørelse af arbejdsmarkedets parter – af EU opfattes som “best practice” på det social- og arbejdsmarkedspolitiske område.

Aktivliniens tilblivelse og udformning

Der har ikke været nogen særlig tradition for aktiv arbejdsmarkedspolitik i Danmark, og det *politiske svar på massearbejdsløsheden* i 1970'erne og starten af 1980'erne lignede langt hen ad vejen en gen-tagelse af 1930'ernes arbejdsløshedspolitik (Pedersen & Holmquist-Larsen, 1994: 164-66). Ændringer i arbejdsløshedsforsikringsloven og indførelse af arbejdstilbud til langtidsledige, som var ved at falde ud af dagpengesystemet på grund af 26-ugers reglen, modvirkede social og økonomisk fattigdom, men førte samtidig til en udvidelse af gruppen af forsikrede ledige, der blev fastholdt i passiv forsørgelse. Det nye og mere aktive spor med jobskabelse og ungdomsgarantiforsøg blev ikke videreført og endte således blindt. Sideløbende med udbygningen af dagpengesystemet blev der gjort forsøg på at begrænse udbuddet af især den ældre arbejdskraft gennem indførelse af efterlønsordningen og øget adgang til førtidspension. Samtidig forsøgte man at øge efterspørgslen efter især den yngre arbejdskraft gennem forskellige former for erhvervsfremme, kommunale beskæftigelsesprojekter, særlige offentlige job og støttede job i det private erhvervsliv. De fleste mente dengang, at der var en givet mængde af ordinære job. Den arbejdsmarkedspolitiske opgave bestod så i at tilpasse arbejdsstyrken til den givne mængde job og så ellers vedligeholde arbejdskraften til der igen blev brug for den. Det sidste skulle ske dels gennem sikring af en ordentlig forsørgelse og dels gennem jobtræning, eventuelt i form af deltagelse i det tredje arbejdsmarked.

Vendepunktet i udviklingen fra passiv- til aktivlinien kom med uddannelsesstilbudsreformen, som Socialdemokratiet gennemførte sammen med den borgerlige regering i 1988. Gennem en forbedring af adgangen til uddannelsesstilbud som alternativ til arbejdstilbud forsøgte man

for første gang at uddanne folk ud af arbejdsløsheden. Den borgerlige regering kunne imidlertid ikke komme igennem med en større aktiveringsreform. Det skyldes som tidligere nævnt, at den kædede aktivering sammen med nogle temmelig uspiselige forslag om lavere løn og lavere ydelser. Desuden betød Tamilsagen, at regeringen var lammet, og at Socialdemokratiet vejrede morgenluft og kunne se en interesse i at udskyde store reformer til efter et regeringsskifte. LO's top var på det tidspunkt blevet overbevist om det rigtige i et skift til en mere aktiv beskæftigelsespolitik, hvilket afspejlede sig i fælleserklæringen med DA fra 1988. Men blandt menige fagforeningsfolk og socialdemokrater var der stadig en del skepsis at overvinde.

Arbejdsmarkedsreformen blev gennemført få måneder efter regeringsskiftet i begyndelsen af 1993. Arbejdsmarkedsreformen var sammen med skattereformen og den finanspolitiske kickstart hovedingredienserne i Nyrup-regeringens forsøg på at knække ledighedskurven, der var steget stejlt i perioden 1987-93. Grundideen var, at en opkvalificerende aktivering skulle bidrage til at fjerne strukturproblemerne på arbejdsmarkedet og dermed skabe nogle flere ordinære job i den private sektor. Og der blev gået frisk til fadet. Den nye Lov om aktiv arbejdsmarkedspolitik og de senere justeringer afskaffede genoptjeningsretten for støttet beskæftigelse og indførte en fast længde på dagpengeperioden (først 7 år og nu 4 år). I den første del af dagpengeperioden (først 4 år og nu 1 år) skulle der laves en tidlig behovsorienteret aktiveringsindsats for de svage og efterspurgte grupper, og i den anden og sidste del af dagpengeperioden (3 år) skulle alle fuldtidsaktiveres.

På *kontanthjælpsområdet* blev der vedtaget parallelt hermed – som en slags videreførelse af ungdomsydelsen fra 1989 – en ny Lov om kommunal aktivering, der sagde, at alle under 25 år, som kun har ledighedsproblemer, skal aktiveres senest efter 6 måneder, mens alle over 25 år skal aktiveres efter 12 måneder. I 1998 kommer så Lov om aktiv socialpolitik, der udvider den tidlige aktivering, som nu skal finde sted allerede inden 13 uger, til at omfatte alle de 25-30-årige og også dem med andre problemer end ledighed.

Op gennem 1990'erne bliver det imidlertid klart, at det på trods af det økonomiske opsving ikke er muligt at aktivere den store gruppe af svage ledige, der plages af forskellige former for sociale, psykiske

og helbredsmæssige problemer. Arbejdsmarkedet med de høje lønninger og det opskruede arbejdstempo er slet ikke gearret til at beskæftige denne del af arbejdsstyrken. Som et modsvar på dette lancerer Socialministeriet i midten af 1990'erne *kampagnen for det rummelige arbejdsmarked*. Hvor aktiveringspolitikken fokuserer på udbudssiden og forsøger at skabe en mere fleksibel arbejdskraft gennem opkvalificerende aktiveringstilbud, fokuserer kampagnen for det rummelige arbejdsmarked mere på efterspørgselssiden, hvor den forsøger at skabe et mere fleksibelt arbejdsmarked gennem holdningspåvirkning og ændring af løn- og ansættelsesvilkår for folk med begrænset arbejdsevne. Aktivlinien tilføjes hermed en ekstra dimension: Efterspørgerne efter arbejdskraft (virksomhederne) har ret og pligt til at gøre arbejdsmarkedet mere rummeligt ved at skabe konkrete og fleksible deltagelsesmuligheder for medborgere, der ikke lever 100 pct. op til de dominerende adfærds- og kvalifikationskrav på arbejdsmarkedet.

Den nye story-line

Den hurtige og smertefrie gennemførelse af den nye aktive social- og arbejdsmarkedspolitik er betinget af et skift i den dominerende diskurs på området. *Diskurs* defineres i denne forbindelse som de temaer, begreber, forestillinger og symboler, der skabes og genskabes af den sociale og politiske praksis, hvorigennem verdenen konstitueres som havende en bestemt mening eller betydning. Det er vigtigt ikke at reducere diskurs til en overtalende genbeskrivelse af en verden, som er konstrueret af rationelle aktører, der ønsker at manipulere deres omgivelser i overensstemmelse med deres egne interesser. De politiske aktørers interesser, holdninger og identitet er diskursivt konstrueret. Aktørerne kan nemlig kun reflektere over og fastlægge deres interesser inden for en bestemt diskursiv meningshorisont, der skaber betydning gennem forskelssætning. Der kan dog sagtens være forskellige og konkurrerende diskurser, der gør sig gældende for den enkelte aktør. Ofte vil der være en vis modsætning mellem aktørens egen interne organisationspolitiske diskurs og den fælles eksterne policy-diskurs, men jo mere aktørerne deltager i den fælles politiklægningsproces, jo mere betydning vil den fælles eksterne policy-diskurs få for deres interessefastlæggelse.

Diskurser spiller en afgørende rolle, ikke bare for fastlæggelsen af aktørernes interesser, men også for identifikationen af policy-problemer, løsningspræmisser og løsningsstrategier. De politiske aktører tænker,

diskuterer og handler ud fra nogle mere eller mindre sammenhængende opfattelser af det felt, de opererer indenfor. Men aktørerne er ikke bare nogle lerklumper, der passivt formes af diskursen. Diskursens flertydighed, inkonsistens og delvise sammenbrud skaber rum for hegemoniske forsøg på at strukturere og institutionalisere bestemte diskursiveringer af verdenen. Aktørerne kan således i kraft af deres argumenter og argumentative strategier *gøre en forskel* i forhold til udformningen af diskursen. Det reducerer dog ikke aktørerne i diskursen til et passivt redskab for aktørernes interessevaretagelse. Aktørerne forsøger at gøre en forskel inden for et betydningsspil, der indeholder en lang række mere eller mindre faste regler for, hvad der kan tales om, af hvem og hvordan.

Maarten Hajers (1993, 1995) argumentative diskursteori har med udgangspunkt i disse overvejelser om samspillet mellem diskurser og politiske aktører udviklet begrebet om *“story-lines”*. Hajer definerer story-lines som “fortællinger om den sociale virkelighed, gennem hvilke elementer fra mange forskellige diskursive domæner knyttes sammen i symbolske referencer, der forsyner aktørerne med en fælles forståelse” (1995: 62). Story-lines indebærer med andre ord en reduktion af en kompleks diskursiv information til en kort fortælling om, hvad der er galt, og hvad der skal gøres. En story-line har form af et mangetydigt metaforisk udtryk, som gør det muligt for de forskellige politiske aktører at genkende sig selv og deres egne argumenter og diskurser.

Begrebet om story-lines kan hjælpe os til at forstå de diskursive processer, der betinger etableringen af en politisk konsensus om den aktive social- og arbejdsmarkedspolitik. Op gennem 1980'erne omtales en række forhold og begivenheder, der har det til fælles, at *problematisere* den *dominerende story-line*, der hævdede, at “opsvinget er lige om hjørnet, og derfor skal vi bare vedligeholde arbejdskraften gennem forsørgelse og jobtræning, til der igen bliver brug for den”. Den tiltagende globalisering og indførelse af nye teknologier og produktionssystemer skaber behov for en pro-aktiv indsats for skabelsen af en fleksibel og højproduktiv arbejdskraft. Samtidig er de offentlige udgifter til forsørgelse og jobtræning en voksende økonomisk byrde, der kalder på reform. Fra kommunerne hører man desuden oftere og oftere klager over, hvor svært det er at få de unge i arbejde, og mange borgmestre efterlyser nogle mere håndfaste instrumenter. Endelig er der stigende bekymring over, at det statsligt finansierede forsørgelsessystem ikke

formår at dæmme op for marginaliseringen af de ledige. Italesættelsen af de forskellige problematiseringer af den dominerende story-line skaber gradvist et momentum for forandring og reform.

Dette skete samtidig med, at den *strukturpolitiske bølge* skyllede ind over landet. Stærkt påvirket af OECD begyndte Finansministeriet i sidste halvdel af 1980'erne at sætte fokus på strukturpolitik. Som en centralt placeret embedsmand fortæller: “Der var en stigende opmærksomhed på, at det måske ikke kun var nogle fuldstændig stenalderagtige neoklassiske løsninger, man skulle se på, eller en fuldstændig hæmningsløs skyklap-keynesiansk “speederen-i-bund”, som jo havde vist sin uduelighed. Der var faktisk nogle muligheder for at reparere på strukturen. Det var man faktisk ret optaget af i ministeriet”. Både den Keynesianske efterspørgselsstyring og den monetaristiske udbudsøkonomi havde i manges øjne spillet fallit, og derfor var der mange af de centrale beslutningstagere, der begyndte at interessere sig for de muligheder, som lå i strukturpolitiske tiltag. Det strukturpolitiske paradigme fik yderligere vind i sejlet af, at såvel Keynesianere som monetarister kunne indskrive sig i det nye paradigme. En del keynesianere så således strukturpolitikken som et vigtigt supplement til den makroøkonomiske politik, og en del monetarister så strukturpolitikken som et middel til at fjerne barrierer for den frie markedsmekanisme. Strukturpolitikken blev det store dyr i åbenbaringen, og Finansministeriet interesserede sig for alt, hvad der vedrørte strukturpolitik. Da arbejdsmarkedspolitikken blev set som en integreret del af den samlede strukturpolitik, blev den med et trylleslag forvandlet fra “low politics” til “high politics”, og Finansministeriet blev konstitueret som den dominerende spilstyrer.

Den overordnede strukturpolitiske diskurs var den afgørende betingelse for formuleringen af den *nye arbejdsmarkedspolitiske story-line*, der slog fast, “at strukturarbejdsløsheden skal bekæmpes gennem aktivering”. Denne nye story-line, der blev gentaget i forskellige varianter i et stort antal betænkninger, forhandlingsoplæg, artikler, taler, mv. kombinerer en bestemt italesættelse af policy-problemet med en bestemt italesættelse af løsningsstrategien. Lad os kort se på de to grundelementer efter tur.

Lærebøgerne har altid indeholdt et lille afsnit om *strukturarbejdsløshed*, men politisk har man traditionelt behandlet arbejdsløshed som

noget konjunkturbestemt. Men den strukturpolitiske bølge gjorde, at hovedparten af arbejdsløsheden nu pludselig blev defineret som strukturarbejdsløshed. Alle talte om det store problem, som strukturarbejdsløsheden udgjorde. Den tekniske definition af strukturarbejdsløshed var der ingen, der stillede spørgsmålstejn ved, men de politiske aktører havde forskellige opfattelser af problemets karakter og årsag og indskrev det i vidt forskellige diskurser. Økonomer i og omkring Det Økonomiske Råd så strukturarbejdsløshed som et spørgsmål om, at insiderne på arbejdsmarkedet fik nogle høje og stive lønninger, der holdt ledige med lav produktivitet ude fra arbejdsmarkedet. Andre økonomer forklarede strukturarbejdsløshed som et resultat af de høje velfærdsydelse, der giver en høj reservationsløn og en lav arbejdstilskyndelse. Ugebrevet Mandag Morgen forsøgte at introducere den amerikanske debat om afhængighedskultur, der byggede på forestillingen om, at høje velfærdsydelse fører til moralsk fordærvelse af de ledige, som udvikler alternative livsstrategier, der ikke har lønarbejde på programmet. Endelig var der koret af ministerier, professionelle og socialforskere, der hæftede sig ved langtidsarbejdsløshedens ødelæggende virkninger i form af tab af kompetencer, øget sygelighed og mindre selvtillid. Det negativt ladede begreb om strukturarbejdsløshed var med andre ord så mangetydigt, at det kunne gøres til genstand for en lang række forskellige diskursiveringer.

Det ubestemte indhold udgjorde imidlertid ikke nogen svaghed ved begrebet, men var tværtimod dets styrke. For flertydigheden gjorde, at alle aktørerne kunne genkende sig selv i strukturarbejdsløshedsbegrebet. En fagforeningsmand beskriver med stor klarhed den diskursive mekanisme:

“Den der enighed om strukturarbejdsløshed var ikke i sig selv særlig epokegørende. Det var jo bare et ord. Dets indhold var meget diffust, men det var ligesom noget, man kunne samles omkring. Og så kunne arbejdsgiverne sige, at der var noget galt med dagpengesystemet – med rådighedskontrollen og dagpengenes størrelse. Vi andre kunne sige, at der manglede kvalifikationstilpasning, og at man skulle sætte ind med aktiv uddannelses- og arbejdsmarkedspolitik. Hele det der strukturledighedsbegreb var meget bredt.”

Den samme bredde gjorde sig gældende i forhold til det andet grundelement i den nye story-line: *aktivering*. Termen aktivering blev intro-

duceret i forbindelse med indførelsen af ungdomsydelsen i 1989. De velfungerende unge skulle ud af kontanthjælpssystemet og tildeles en fast lav ydelse kombineret med et krav om aktivering i form af tilbud om arbejde eller deltagelse i et kommunalt beskæftigelsesprojekt. Ungdomsydelsen var primært motiveret af ønsket om at skræmme de unge væk fra kontanthjælpssystemet, som skulle forbeholdes dem, der havde sociale problemer. Det var først senere, at den socialpolitiske aktiveringsindsats blev indskrevet i den strukturpolitiske opkvalificeringstankegang, som var dominerende i Finansministeriet og siden hen også i Arbejdsministeriet.

Aktivering handlede i udgangspunktet om at erstatte passive ydelser med aktive tilbud, men efterhånden vinder plejehjemsdiskursen frem. Nu var det ikke længere ydelserne, men de ledige, der var passive, og da vi ikke kan have, at de arbejdsløse synker ned i passivitet, skal de aktiveres og gerne ved hjælp af særligt tilrettelagte behovsorienterede tilbud. At de passive ledige aktiveres bidrager til at løse strukturarbejdsløshedsproblemet, og så er ringen sluttet. Alle de politiske aktører var enige om den overordnede sammenhæng, men den metaforiske brug af aktiveringstermen dækkede over en række *forskellige opfattelser* af, hvad aktivering indebærer. Nogle så aktivering som et middel til at opkvalificere de ledige, sådan at deres produktivitet kom til at modsvare det høje lønniveau. Andre så aktivering som en form for rådighedskontrol, der erstattede lavere ydelser og øgede motivationen til selv at finde et job. Andre igen så aktivering som et udtryk for et moralsk krav om "noget for noget". Endelig var der nogle, der så aktivering som et middel til en selvansvarliggørende "empowerment" af de ledige, der gjorde op med den ansvarsforflygtigende borgerløn. Vi ser altså, hvordan den i udgangspunktet positivt ladede term aktivering ud fra helt forskellige overvejelser kan ses som et godt og effektivt middel mod strukturarbejdsløshed. Aktiveringstermen, der oprindeligt blev introduceret i forbindelse med et policy-tiltag, der var helt afkoblet fra den strukturpolitiske diskurs, bliver dermed konstrueret som det centrale omdrejningspunkt for den strukturpolitiske arbejdsmarkedspolitik. Med Lov om Aktiv Socialpolitik fra 1998 kommer den strukturpolitiske aktivering også til at dominere socialpolitikken, og senere hegemoniserer aktiveringstermen hele det social- og arbejdsmarkedspolitiske område i og med, at aktivering bliver kanoniseret som universalmidlet i forhold til stort set alle grupper af offentligt forsørgede: førtidspensionister, revalidender mv.

Koblingen af strukturarbejdsløshed og aktivering i den nye social- og arbejdsmarkedspolitiske story-line har tre vigtige *politiske effekter* (Hajer, 1995: 63): 1) Problemernes kompleksitet reduceres til et enkelt og letfatteligt budskab, som kan forstås og håndteres af alle de politiske aktører og danne udgangspunkt for fælles diskussioner; 2) Den politiske debat om policy-reform bliver mere stabil og sammenhængende, fordi flere og flere aktører refererer til den samme story-line; 3) Aktørerne får i debatten mulighed for at integrere argumenter og synspunkter fra andre aktørers diskurser i deres egen, fordi disse kan "oversættes" til den samme overordnede sammenhæng.

Etablering af en robust diskurskoalition

Den fælles, stabile og integrative debat mellem de politiske aktører muliggør etablering af en robust *diskurskoalition*. En diskurskoalition defineres i følge Hajer (1995: 65) som et sæt af politiske aktører, der refererer til den samme story-line og som et resultat heraf aktivt relaterer deres praksis til hinanden. Der er tale om en koalition, der ikke holdes sammen af fælles interesser, men af en betydningskabende story-line, som giver aktørerne en fælles optik, der langsomt, men sikkert modificerer de enkelte aktørers interesser og identitet. Aktørerne finder i udgangspunktet sammen om en overordnet referenceramme, der etablerer et fælles grundlag for deres politiske interaktion med hinanden. Med tiden vil der muligvis gennem gensidig integration af de forskellige diskursiveringer af den fælles story-line udvikle sig en fælles diskurs, som bidrager til at gøre diskurskoalitionen mere robust.

Den nye arbejdsmarkedspolitiske story-line muliggør etableringen af et bredt policy-netværk, der omfatter en række ministerier (særligt Finansministeriet, Arbejdsministeriet og Socialministeriet), arbejdsmarkedets parter, centrale politiske partier, Kommunernes Landsforening samt forskellige interesseorganisationer, forskere, tænketanke og fagpolitiske foreninger. Adgangsbilletten til netværket er, at man refererer til den nye story-line. Betydningen af den fælles overordnede optik for etableringen af et bredt sammensat policy-netværk bevidnes af en centralt placeret embedsmand, der "generelt oplever, at systemerne flyder sammen (...). Tidligere kunne de forskellige systemer og parter ikke være i samme rum uden at begynde at skændes (...). Men sådan er det ikke mere. Vi har fået sat os ned og sagt, at vi på en eller anden måde må kunne få en fælles oplevelse af problemerne, og hvordan vi skal løse dem. Og det synes jeg, vi er blevet gode til".

Der er forskel på, hvor *centrale* de enkelte aktører er i diskurskoalitionen. Der kan således identificeres både et center og en periferi. Det afgørende for aktørernes placering er dels, hvor klart de indskriver sig i den fælles historie om strukturarbejdsløshed og aktivering, og dels hvor mange ressourcer de kan kaste ind i policy-processen. Ministerierne er centralt placeret i netværket, men også her er der et hierarki. Finansministeriet er den helt dominerende aktør, der hele tiden driver policy-processen fremad. Arbejdsministeriet er også en central aktør, men ligger i begyndelsen underdrejet, fordi embedsværket ikke er ordentligt forankret i den nye strukturpolitiske diskurs. Socialministeriet har en mere perifer placering, fordi det i starten vurderes, at ministeriet ikke kan spille nogen væsentlig rolle i forbindelse med løsningen af strukturarbejdsløshedsproblemet. Efterhånden som arbejdsløsheden falder, kommer Socialministeriet dog mere og mere ind i varmen.

Det er interessant at iagttage, hvordan diskurskoalitionen er med til at forandre ministeriernes traditionelle bilaterale *samarbejdsrelationer*. Embedsmænd fra Socialministeriet fortæller, hvordan den traditionelle kontakt til Kommunernes Landsforening er svækket og suppleret af et tættere samarbejde med arbejdsmarkedets parter og en lang række andre interessenter. På samme måde siger folk fra Arbejdsministeriet, at kontakten til arbejdsmarkedets parter er svækket og suppleret af en lang række andre kontakter. En centralt placeret embedsmand mener, at "Arbejdsministeriet er blevet en del af et multi-dimensionalt spil, hvori det selv er en aktiv aktør. Det er et komplekst spil, hvor der indgår en flerhed af aktører". Netværksdeltagelsen har endda ligefrem påvirket ministeriets *identitet*. Ifølge samme embedsmand har "ministeriet ændret sig fra at være et lukket forsørgelsesministerium til at være et aktivt og udadvendt strukturøkonomisk ministerium".

Det politiske kompromis

Den nye story-line er det kit, der holder det arbejdsmarkedspolitiske policy-netværk sammen, og samspillet mellem aktørerne i netværket resulterer i etableringen af en *fælles diskurs*, der udmønter sig i et *politisk kompromis* om principperne for en policy-reform. Den fælles diskurs og det politiske kompromis er ikke et resultat af en rationalistisk policy-learning, men af *hegemoniske kampe*, der producerer en ny diskurs gennem: 1) Sammenknytning af betydningselementer, hvis identitet gensidigt modificeres som resultat af sammenknytningen

(eksempelvis ændrer rettigheder karakter, idet de på én gang bliver mere bøjelige og mere velfortjente i og med, at de kobles til pligter inden for ret og pligt-konceptet); 2) Hierarkisering af vidensformer og betydningskæder ud fra kriterier om troværdighed, acceptabilitet og tillid (eksempelvis er et forslag om en dansk lavtlønsstrategi hverken troværdigt eller acceptabelt og ej heller noget, der øger den gensidige tillid parterne imellem); og 3) Eksklusioner af positioner, der problematiserer den nye diskurs (eksempelvis ekskluderes efterspørgselstiltag i form af arbejdsdeling, hjemmeservice og offentlige servicejob, fordi de ikke umiddelbart løser nogen strukturproblemer).

Forhandlingerne i og omkring Zeuthenudvalget i 1991-92 spiller en afgørende rolle for udviklingen af den fælles diskurs, og det er også her, at grundstenen til det politiske kompromis blev lagt. *Hovedprincipperne* i det politiske kompromis kan sammenfattes i fire punkter:

1. Der skal sættes på opkvalificering af de ledige gennem individuel, fleksibel og behovsorienteret aktivering frem for en generel sænkelse af lønningerne
2. De generøse forsørgelsesydelse skal bevares, men til gengæld skal rådighedsforpligtelsen strammes gennem krav om aktivering, og dagpengeperioden skal have fast længde og forkortes
3. Aktivering skal bygge på motivation, belønning og kvalitet frem for skrappe sanktioner
4. Der skal være pligt til aktivering uden genoptjeningsret og med fast falddato, men med vægt på mægtig- og myndiggørelse af de ledige gennem individuelt medansvar for deres handlingsplan (= arbejdskraftgenerator) frem for fortsat accept af frivillighed, borgerløn og klientliggørelse (= dagpengegenerator)

Selv om de politiske aktører ser deres interesser gennem den fælles optik, som den nye story-line tilbyder, er der stadig plads til forskellige prioriteringer inden for den fælles forståelsesramme. Det politiske kompromis er således udtryk for en *politisk deal*, hvor aktørerne gennem diskursivt medierede forhandlinger ender med at acceptere et bestemt sæt prioriteringer. Arbejdsmarkedets parter, som ofte portrætteres som antagonistiske parter, er i udgangspunktet enige

om opkvalificeringselementet og den positive dagsorden med vægt på motiverende rådgivning, aktiveringsydelse og kvalitetssikring. Hard-linerne i debatten ville dog gerne have haft sænket forsørgelsesydelse, men de accepterer rådighedsstramning gennem aktiveringspligt som en fuldgod erstatning. Socialdemokraterne havde omvendt problemer med afskaffelsen af dagpengegeneratoren, som mange menige fagforeningsmedlemmer gerne ville have bevaret i et eller andet omfang. Men her gav man sig, fordi fremrykkelsen og opprioriteringen af uddannelse og jobtræning ville øge chancen for helt at komme ud af ledigheden.

Et af hovedprincipperne i det politiske kompromis har imidlertid været kilde til en løbende *konflikt*. Det drejer sig om den individuelle, fleksible og behovsrettede aktivering i den tidlige fase, der ud fra Zeuthenudvalgets ideale betragtning helt overflødiggjorde individuelle rettigheder. Frygten for, at den skønsmæssige behovsvurdering med udgangspunkt i den individuelle klientsamtale skulle favorisere de stærke ledige, førte til opdeling af dagpengeperioden i en første delperiode med tidlig skønsmæssig aktivering og en anden delperiode med retsbaseret fuldtidsaktivering. En række yderligere regelstramninger i 1998 har yderligere bidraget til at svinge pendulet et godt stykke fra behovsstyring over imod regelstyring.

Sporafhængighed

Det politiske kompromis formes af den fælles diskurs, der langsomt etableres inden for diskurskoalitionen, der igen holdes sammen af den nye story-line. Den diskursive sporskabelse er dog præget af en vis *sporafhængighed*, i og med at den institutionelle kontekst – der er et resultat af for længst glemte politiske kampe – er med til at fremme og/eller hæmme formuleringen og realiseringen af bestemte politiske strategier. Bob Jessop slår således med udgangspunkt i sin historisk institutionalistiske teori fast, at vi altid skal analysere “path-shaping strategies in a path-dependent context” (Nielsen, Jessop & Hausner, 1995: 5-8).

Det er således ikke kun den diskursive kontekst, der bidrager til selektionen af de sporskabende politiske strategier. Den institutionelle konfiguration, der gør sig gældende i form af bestemte regimer og organisationsstrukturer samt en lang række normer, regler og rutiner i den institutionelle praksis, er med til at afgøre, hvad der politisk set

opfattes som passende. En række *institutionelle selektiviteter* indlejret i det gamle spor har således haft afgørende betydning for udformningen af det nye spor (se Torfing, 2001).

For det *første* har det universalistiske velfærdsregime skabt grobund for en stor folkelig opbakning til velfærdsstaten, der rækker langt ind i den danske middelklasse, som også har stor glæde af velfærdsstaten, der bestemt ikke kun er for de fattige. Den institutionelt betingede opbakning til velfærdsstaten, der efter et lille dyk i midten af 1970'erne igen ligger på et højt niveau, har gjort det meget svært at komme igennem med en strategi, der søger at erstatte welfare med workfare.

For det *andet* har institutionaliseringen af kompromiset omkring det høje kompensationsniveau på dagpengeområdet, der er en kompensation for fraværet af strikse fyringsbegrænsninger, som ville gå hårdt ud over de mange små og mellemstore danske virksomheder, gjort det svært at få gennemført en generel sænkelse af ydelsesniveauet og minimumslønningerne.

Endelig har institutionaliseringen og lovprisningen af den Danske Model tilskyndet parterne til at blive enige om det, der umiddelbart kunne skabes enighed om, og indgå kompromiser om de ting, der var uenighed om. Den Danske Model står og falder i en vis forstand med parternes evne til at blive enige.

Den institutionelt indlejrede sporafhængighed, som der her er givet nogle eksempler på, betinger de sporskabende strategier uden dermed at determinere dem. Den institutionelle arv indsnævrer de politiske handlemuligheder og påvirker de politiske strategiers mulighed for at få succes, men den bestemmer ikke strategiernes indhold.

Arenaforskydninger

Den nye arbejdsmarkedspolitiske story-line og den robuste diskurskoalition fører på et forholdsvis tidligt tidspunkt i reformprocessen til dannelsen af en diskursivt medieret konsensus om hovedlinierne i den danske aktiveringsstrategi, og det får konsekvenser for de forskellige *policy-arenaers rolle og betydning* i den samlede proces. Tesen er her, at den netværksproducerede enigheds dominans i forhold til de politiske forskelligheder er med til at legitimere den interministe-

rielle arenas centrale rolle i beslutningsprocessen. Da der hurtigt og smertefrit produceres en overordnet konsensus på området, kan det videre beslutningsforløb reduceres til en lovteknisk foreteelse, som Finansministeriet, flankeret af Arbejdsministeriet og Socialministeriet, kan tage sig af. Resultatet er, at den interministerielle arena kommer til at spille en meget mere central politikformulerende rolle end både den korporative og den parlamentariske arena.

Med undtagelse af Arbejdsmarkedsreformens første fase blev den nye aktive social- og arbejdsmarkedspolitik båret igennem folketinget af brede politiske flertal. Det skete ud fra devisen: jo bredere flertal, jo større implementeringsgrad og jo større stabilitet. Men folketinget og de politiske partier er ellers ikke særlig meget involveret i gennemførelsen af den nye aktiveringspolitik. Regeringspartiernes ordførere informeres løbende om den nye lovgivning, som også fremlægges i Socialdemokratiets arbejdsmarkedsudvalg. Men ellers er det småt med engagementet. Det er generelt set svært for folketingspolitikkerne at overskue den komplekse lovgivning på området, og de mangler organisatorisk opbakning til at kunne sætte sig ordentligt ind i sagerne og formulere et politisk modspil. Folketingets Arbejdsmarkedsudvalg og Socialudvalg har mest karakter af ekspeditionskontorer, og det er efter fleres udsagn ikke dér, de vigtige forhandlinger foregår. En politiker fortæller, at han har haft “en oplevelse af, at man i arbejdsmarkedsudvalget brugte mere tid på at diskutere Max Blicher Hansen-sagen, orlovsordninger og nye ferieregler, end på at diskutere hvordan det gik med den store Arbejdsmarkedsreform”. Så alt i alt var den *parlamentariske arenas* indflydelse meget beskedet, og det blev ikke bedre af, at de efterfølgende justeringer af Arbejdsmarkedsreformen blev gennemført som en del af de årlige finanslovsforlig, som har karakter af lukket og topstyret politiklægning.

Den *korporative arena* havde med nedsættelsen af Zeuthenudvalget en stor indflydelse i starten af processen. Flere interviewpersoner undrer sig over den vilje, der pludselig var til at give parterne indflydelse, eftersom deres bidrag tidligere havde været stærkt begrænset. Men som en ledende embedsmand udtrykker det: “Zeuthenudvalget var fra systemets side en handel, hvor man gav parterne en ny platform for at få indflydelse på et nyt område i forventning om, at de ville være konstruktive og udvise ansvarlighed”. Parterne var da også meget optaget af at blive enige med hinanden, og selv om Zeuthenudvalget

ikke resulterede i konsensus, og det endte med, at der blev opstillet flere alternative modeller, så blev der alligevel etableret en eller anden underforstået konsensus, som gjorde det lettere at komme igennem med en reform. Som en af deltagerne i Zeuthenudvalget siger: "Udvalgets arbejde var afgørende for at få lavet aktivlinien. For det var her, de fælles forestillinger blev skabt".

Efter Zeuthenudvalget blev parterne imidlertid kørt ud på et *sidespor*. Den første Nyrup-regering, der var en flertalsregering med et stort behov for at udvise handlekraft, valgte at lægge Arbejdsmarkedsreformen frem som et færdigt lovforslag uden nogen høringsrunde. Lovforslagene røg direkte til førstebehandling, hvilket så gav parterne mulighed for at komme med indvendinger. Serviceeftersynet i 1995-1996 kørte på samme måde, og da man gik i gang med den tredje fase af Arbejdsmarkedsreformen i 1998, blev der nedsat et rent embedsmandsudvalg, der udstak rammerne for, hvad der kunne forhandles med parterne om. Parterne havde imidlertid haft et meget dårligt overenskomstforløb med ballade, konflikt og efterfølgende regeringsindgreb, og de havde derfor behov for et politisk comeback. Det fik de så med deres fællesudspil, der blev præsenteret for regeringen som et *fait accompli* og stort set gik glat igennem. Det rører dog ikke ved det generelle indtryk af, at parterne er koblet af i forhold til udformningen og justeringerne af Arbejdsmarkedsreformen. Det samme var i øvrigt tilfældet på det sociale område, hvor Lov om aktiv socialpolitik blev udarbejdet af et rent embedsmandsudvalg uden nævneværdig kontakt til parterne.

Efter Zeuthenudvalget lå den politiske magt i hovedsagen i den *interministerielle arena*, hvor de centrale embedsmænd og politikere arbejdede tæt sammen. Der var et stort behov for koordination mellem ministerierne, og samarbejdet var temmelig lukket. Det blev retfærdiggjort med henvisning til, at man vidste, at indholdet i Arbejdsmarkedsreformen lå tæt op af det, parterne havde støttet i Zeuthenudvalget. Som der er én af topembedsmændene, der forklarer: "Parterne havde jo lige siddet omkring bordet og forhandlet sig frem til en analyse af, hvad det var for et system, vi havde, og hvor vi gerne ville hen. Det gjorde, at vi bagefter kunne sætte kolossal turbo på beslutningsprocessen i ministerierne". Der er altså ingen tvivl om, at formuleringen af den nye story-line og den diskursive konsensus-

dannelse har haft betydning for forskydningen af magten mellem de forskellige beslutningsarenaer.

Netværksstyring af den arbejdsmarkedsrettede indsats

Der etableres også en ny story-line i forhold til spørgsmålet om *styringen* af den arbejdsmarkedsrettede indsats. Den formuleres som et svar på de mange rapporter om “government failure” og “market failure”. Den hierarkiske statsstyring er ikke fleksibel nok og skaber ikke tilstrækkelig ansvarlighed hos de ikke-statslige aktører. Tilsvarende kritiseres markedsstyringen for ikke at være solidarisk og fremsynet nok. Faktisk er det hele den blandingsøkonomiske styringsmodel og dens forestilling om en arbejdsdeling mellem den private regulering af løn og arbejdsforhold og den offentlige regulering af arbejdsmarkedspolitikken, der står for skud. Kritikken af de to komplementære styringsformer og det skarpe skel mellem privat og offentlig regulering fører til en erkendelse af, at den nye aktivlinje må ledsages af en helt ny styringsmodel. Ifølge den nye styringsmæssige story-line er “svaret på statens og markedets fallit i forhold til bekæmpelse af de sociale eksklusionsmekanismer udviklingen af decentrale styringsnetværk og sociale partnerskaber”. De ikke-statslige aktørers viden og ressourcer skal mobiliseres i tilrettelæggelsen og implementeringen af den lokale arbejdsmarkedsrettede indsats. Der kan i formuleringen af denne nye story-line spores en betydelig indflydelse fra debatterne om den sociale dimension i EU og specielt fra det tredje fattigdomsprogram (1989-1994), hvor bl.a. EU-kommissær Jacques Delors ivrigt betonedede vigtigheden af “partnership, multi-dimensionality and participation”.

Den decentrale netværksstyring bygger videre på den danske tradition for *korporatistisk partsinddragelse*. Men der er på flere punkter tale om en fornyelse og reformulering af konceptet. Man kan således tale om decentral netværksstyring som et distinkt fænomen. En af de nye ting er, at kredsen af netværksdeltagere udvides dels med repræsentanter fra det (amts)kommunale system og dels med andre centrale aktører såsom praktiserende læger, handicaporganisationer mv. En anden ny ting er, at etableringen af en bredere regional/lokal samarbejdsflade – bl.a. i forhold til virksomhederne – bliver et selvstændigt mål i den decentrale styring. Endelig er der den fornyelse, at styringsnetværkene tildeles en langt større og mere selvstændig kompetence i forhold til implemen-

teringen og desuden også får sine egne økonomiske midler. De lokale aktører er ikke længere gidsler i den statslige politiklægningsmaskine, men omdrejningspunktet i en ny decentral styringsmodel.

Ideen om netværksdannelse og partnerskab lovprises af alle aktørerne, men ofte ud fra *forskellige motiver og overvejelser*. De offentlige myndigheder øjner en chance for at få ansvarliggjort arbejdsmarkedets parter og for at udnytte parternes deltagelse til at få fat i de private virksomheder. I sidste ende er motivet et håb om at kunne spare penge på forsørgelsesydelse gennem etablering af et mere fleksibelt arbejdsmarked. Hovedorganisationerne på arbejdsmarkedet er generelt set begejstrede for at få tildelt en ny opgave, eftersom deres opgaveportefølje gennem lang tid er blevet formindsket, dels gennem decentralisering af overenskomstsyste­met, og dels ved at de enkelte forbund er begyndt at overtage opgaver, der før lå hos hovedorganisationerne. Arbejdsgiverne ser derudover en mulighed for, at en mere virksomhedsrettet indsats kan bidrage til at skaffe den nødvendige arbejdskraft, og fagbevægelsen øjner en mulighed for at få flere af sine ledige medlemmer i arbejde og få fastholdt dem, der er i arbejde. De øvrige parter og organisationer ser en ny mulighed for at få indflydelse på området.

Flere af de offentlige myndigheder står dog i et *dilemma*. De statslige myndigheder kan godt se nødvendigheden af at lægge styringskompeten på dagpengeområdet ud i nogle selvregulerende netværk, men de har samtidig svært ved at se deres mulighed for at styre implementeringen blive begrænset. Kompromiset bliver her, at den decentrale netværksstyring i de regionale arbejdsmarkedsråd, der dannes med udgangspunkt i de regionale arbejdsmarkedsnævn som led i Arbejdsmarkedsreformen i 1993, styres gennem en central udmelding af politiske målsætninger og økonomiske rammer, der med tiden bliver meget detaljerede og meget stramme. De kommunale myndigheder befinder sig også i et dilemma. De vil på den ene side gerne have større indflydelse på den regionale netværksstyring af aktiveringen på dagpengeområdet, men vil på den anden side gerne undvære etableringen af styringsnetværk i forhold til den aktive socialpolitik i kommunerne, hvor kommunerne i en årrække har regeret næsten enerådende. Kompromiset bliver her, at de lokale koordinationsudvalg, der gøres lovpligtige i alle kommuner med vedtagelsen af Lov om administration og retssikkerhed i 1997, kun får en rådgivende status i forhold til kommunen.

Figur 4

Sammenligning af RAR og LKU.

	RAR	LKU
1) Overordnet myndighed	Beskæftigelsesministeriet (og Landsarbejdsrådet), der styrer RAR'erne relativt stramt	Kommunalbestyrelsen, der giver LKU'erne relativt store frihedsgrader
2) Styringsniveau	Regionalt	Lokalt (kommunalt)
3) Kernemålgruppe	Arbejdsløse dagpengemodtagere, der kun har ledighed som problem	Arbejdsløse kontanthjælpsmodtagere, der ofte har andre problemer end ledighed
4) Hovedopgave	Flaskehalsbekæmpelse	Forebyggelse, fastholdelse og integration
5) Instrumenter	Arbejdsmarkedsuddannelse, jobtræning og almindelig anvisning	Kampagner, partnerskabsaftaler og kommunal formidling af job på almindelige og særlige vilkår
6) Deltagerkreds	Repræsentanter fra arbejdsgiver- og lønmodtagerorganisationer, samt kommuner og amtsråd	Repræsentanter fra kommunalbestyrelsen, DA, LO, FTF, de praktiserende læger, handicaporganisationerne og andre lokale aktører
7) Vigtigste samarbejdspartner	AF	Kommunen og virksomhederne

Resultatet af forhandlingerne i diskurskoalitionen er, at der som en integreret del af styringen af den nye aktivlinje etableres to decentrale styringsnetværk i form af dels de *regionale arbejdsmarkedsråd* (RAR) og dels de *lokale koordinationsudvalg* (LKU). Forskellene mellem de to styringsnetværk fremgår af figur 4.

Der er *betydelige forskelle* mellem de to styringsnetværk både med hensyn til deres placering i det samlede styringssystem, deltagerkredsen samt deres mål, gruppe, opgaver og instrumenter. Der er af den grund gode argumenter for at fastholde arbejdsmarkedsrådene og koordinationsudvalgene som selvstændige styringsnetværk, om end en øget koordinering i mellem dem ville være ønskelig af hensyn til overlap-

pet mellem målgruppen i de to systemer (se Andersen & Torfing, 2002).

Som nævnt er netværksstyring ikke et fuldstændigt nyt fænomen. Historisk set har vi i Danmark haft en *lang tradition for netværksstyring*, der bunder i den unikke kombination af en stærk stat og en stærk civil individualisme. I Danmark fik vi meget tidligt etableret et effektivt og moderne statsapparat, som uden problemer overlevede den fredelige borgerlige revolution. Den stærke grundtvigianske tradition betonedes som en modvægt til den stærke statsmagt borgernes mulighed for at gøre en forskel gennem organiserede aktiviteter i det civile samfund. Den danske statsbygning er således præget af en splittelse mellem stærke myndigheder og selvbevidste og velorganiserede borgere, som en lang række forskellige styringsnetværk gennem tiden har bidraget til at bygge bro over. Korporatisme, organisationssamfund og forhandlingsøkonomi er forskellige navne for den danske tradition for netværksstyring.

I de senere år har der været et betydeligt *opsving i netværksstyringen* inden for stort set alle politikområder. Samfundsmæssige forandringer i form af tiltagende globalisering, opdeling af samfundet i adskilte policy-områder og en voksende kompleksitet har undermineret tilliden til den hierarkiske detailstyring og øget behovet for tværgående koordination. Samtidig har forandringer i den offentlige sektor i form af øgede styringsambitioner, tiltagende organisatorisk fragmentering og indførelse af mål- og rammestyring ført til øget krav om forhandlet samstyring. Resultatet har været, at styringsnetværk i stigende grad opfattes som velegnede og legitime alternativer til de traditionelle styringsmekanismer i form af stat, marked og civilsamfund.

I den internationale litteratur om netværksstyring (se Kooiman, 1993; Rhodes, 1997; Pierre og Peters, 2000) er der generelt set enighed om, at netværksstyring er karakteriseret ved:

1. En række operationelt set uafhængige aktører fra stat, marked og civilsamfund knyttes sammen ud fra en erkendelse af deres gensidige ressourceafhængighed
2. Styring beror på forhandling snarere end hierarkisk kontrol (stat), frie markedskræfter (marked), hævdvundne normer (civilsamfund) og efterlevelse af fælles beslutninger er baseret på tillid

3. Styringsnetværk er selvregulerende, og selvreguleringen foregår med udgangspunkt i fælles forestillinger, værdier og regler, der løbende justeres gennem forhandling
4. Der er samtidig en udefrakommende rammestyring af netværkene, der gør, at netværksstyringen får karakter af en "reguleret selvregulering"

De regionale arbejdsmarkedsråd og de lokale koordinationsudvalg er gode eksempler på en sådan netværksstyring, og der kan med udgangspunkt i den internationale forskning opregnes en række *fordele* ved denne form for styring:

1. Styringsnetværk sammenkobler den offentlige, halvoffentlige og private sektor og bidrager dermed til at bøje de forskellige styringsrationaler mod hinanden, sådan at de statslige regler bliver smidigere, interesseorganisationerne bliver mere ansvarlige, og markedet bliver mere fremsynet og værdibaseret
2. Styringsnetværk bidrager til tilvejebringelse af information, viden og vurderinger og er dermed med til at sikre, at politiske beslutninger træffes på et kvalificeret grundlag
3. Styringsnetværk skaber rammen for udvikling af enighed og/eller for håndtering af uenighed. Begge dele medvirker til at sikre en effektiv implementering af politiske beslutninger
4. Styringsnetværk bidrager til at mobilisere ikke-statslige ressourcer i styringen af samfundet gennem inddragelse af eksperter, organisationsfolk og borgere
5. Styringsnetværk danner i kraft af den bredt sammensatte deltagerkreds udgangspunkt for nytænkning og fornyelse

På papiret er der altså god grund til at *styrke den decentrale netværksstyring*, som har været det styringsmæssige omdrejningspunkt for skiftet fra passiv- til aktivlinien. Men spørgsmålet er selvfølgelig, om disse fordele også viser sig i virkelighedens verden. Da erfaringerne med de regionale arbejdsmarkedsråd er forholdsvis velbelyst (Larsen et al., 1996a, 1996b; Haahr, Winter og Ørberg, 1995; Haahr og Winter, 1996), vil vi her koncentrere os om erfaringerne med de lokale koordinationsudvalg.

Som et supplement til den *kvantitative spørgeskemaundersøgelse* foretaget af AKF (Caswell & Jensen, 2001), der forsøger at tage et snapshot af funktionsdueligheden hos samtlige koordinationsudvalg, har vi foretaget et *kvalitativt casestudie* af tre lokale koordinationsudvalg med henblik på at afdække positive og negative faktorer i de dynamiske lære- og udviklingsprocesser, der foregår inden for koordinationsudvalgene og i forhold til deres omgivelser (Andersen og Torfing, 2002).

Konklusionen på vores casestudie er, at alle tre koordinationsudvalg på trods af deres forskellige problemer, funktionsmåder og udviklingsforløb er *rimeligt velfungerende*. De har efter alt at dømme haft en positiv betydning for udviklingen af et mere rummeligt arbejdsmarked specielt med hensyn til sygedagpengeopfølgning, fleks- og skånejob og nye former for virksomhedssamarbejde. Den lokale netværksstyring har endda tilsyneladende en række fordele i forhold til andre og mere traditionelle styreformer. Koordinationsudvalgene bidrager desuden til udviklingen af samarbejdet mellem de lokale aktører, og i nogle tilfælde har de også formået at få sat fokus på tomgang i den lokale forvaltning og få kvalificeret frontliniemedarbejdernes indsats.

På trods af de indbyrdes forskelligheder er det muligt at identificere en række positive træk og udviklingstendenser, der alt andet lige lover godt for fremtiden. Mange af netværksdeltagerne har således en betydelig organisationserfaring og en stor viden inden for området, som de kan trække på i arbejdet. Der er en kerne af aktive, der er parate til at sætte sig i spidsen for arbejdet og drive det fremad. De fleste har en positiv opfattelse af de muligheder, der ligger i etableringen af styringsnetværket, og udviklingen af et fælles norm- og værdigrundlag bidrager til at trænge særinteresserne i baggrunden. Samarbejdet fungerer indadtil rimeligt demokratisk, og der er en udbredt respekt for de demokratiske spilleregler og for aktørernes indbyrdes forskelligheder. Sidst men ikke mindst er de fleste koordinationsudvalgsmedlemmer blevet mægtig- og myndiggjort gennem deltagelsen i netværkssamarbejdet. Der er også mange eksempler på, at de små og store succeser giver deltagerne blod på tanden til at fortsætte arbejdet.

Det er dog ikke lutter lagkage. Der er også en række *problemer*, hvoraf den ikke altid helt optimale udvalgssammensætning, den mangelfulde kontakt til baglandet, den ofte liden inspirerende mødekultur, den begrænsede politiske kontrol med netværkets arbejde samt kommu-

nernes problem med at finde deres ben som både netværksdeltager og rammefastsætter nok er de væsentligste. Der er dog håb om, at de igangsatte lære- og udviklingsprocesser vil bidrage til løsningen af disse problemer.

Konklusionen er derfor, at koordinationsudvalgene er godt på vej, men at der stadig er et stykke endnu før koordinationsudvalgene vil kunne realisere visionen om at etablere et lokalt omdrejningspunkt for en inklusionsorienteret velfærdsmodel. Det vil dog være muligt at sætte yderligere turbo på processen ved at styrke koordinationsudvalgenes kompetence og prestige og ved at systematisere udvekslingen af erfaringer med “best practice” samt ved at lave en egentlig forløbsundersøgelse af, hvad der gør, at nogle udvalg fungerer bedre end andre.

Mod en ny inklusionsorienteret velfærdsmodel?

Der er igangsat vigtige lære- og udviklingsprocesser i den decentrale netværksstyring af den arbejdsmarkedsrettede indsats, og der er en *konsoliderende feedback-mekanisme* fra netværksstyringen til aktivlinien. Det skaber nemlig en høj grad af legitimitet og forståelse for aktiveringspolitikken og kampagnen for det rummelige arbejdsmarked, at omkring 2.000 ressourcestærke mennesker er engageret i styringen og implementeringen af indsatsen. Det nye spor i velfærdsstaten ligger fast, og der er skabt store forventninger om en fortsættelse af den nuværende linie.

Trods de aktuelle fyringsrunder i staten og de tilbagevendende forsøg på at tale et konjunkturtilbageslag i gang, ser arbejdsløsheden foreløbig ud til at have stabiliseret sig på et meget lavt niveau. Med de faldende ungdomsårgange og udsigten til fortsat økonomisk vækst inden for OECD-området vil der de kommende år være et *stort efterspørgselspres* på arbejdsmarkedet. Det vil skabe et behov for en yderligere accelerering af den aktiveringspolitiske arbejdskraftgenerator. Spørgsmålet er bare, hvordan det gøres.

Et af problemerne er, at det er svært at *fremrykke aktiveringstidspunktet* yderligere, uden at der opstår risiko for at fastholde gruppen af stærke ledige i forskellige former for aktiveringstilbud, som de måske slet ikke har brug for, fordi de ofte finder et job af sig selv. Det andet problem

er, at mange af de ledige – der jo i dag for en stor dels vedkommende befinder sig inden for kontanthjælpsystemet – har så mange sociale, personlige og helbredsmæssige problemer, at de er svære og meget dyre at aktivere, idet der i mange tilfælde kræves en stor *socialpædagogisk indsats* og et *omfattende virksomhedsopsøgende arbejde*, før de kan sendes ud på arbejdsmarkedet.

Disse problemer kan godt føre til en resignerende erkendelse af, at det er omsonst at aktivere de stærke ledige og for dyrt og besværligt at aktivere de svage ledige. Fra denne erkendelse er der ikke langt igen til en opgivelse af den tidlige aktivering og til en strammere prioritering af, hvem der overhovedet skal aktiveres. Dermed ligger vejen åben for en *gradvis bevægelse væk fra Human-Capital approachen og over mod en Work-First approach*, der lægger vægt på lavere lønninger, lavere ydelse og øget repression.

En afvikling af den særegne danske workfarepolitik vil imidlertid ikke alene betyde øget marginalisering, men også et brud på den politiske konsensus, som i dag har en stærk lokal fundering. En alternativ og langt mere frugtbar løsning på ovennævnte problemer består i at vende tilbage til det *originale koncept* baseret på individuel, fleksibel og behovsorienteret aktivering. Konceptet er gradvist blevet trængt i baggrunden af den tiltagende regelstyring. Men løsningen på risikoen for at fastholde stærke ledige i aktivering er netop at gøre den tidligere aktivering mere individuel, fleksibel og behovsorienteret, og løsningen på problemet med de svært aktiverbare svage ledige er i højere grad at skræddersy nogle individuelle, fleksible og behovsrettede aktiveringstilbud. De hermed forbundne omkostninger vil imidlertid højst sandsynlig være mindre end de samfundsmæssige omkostninger ved en flaskehals-induceret løn- og inflationsstigning. Så en cost-benefit-analyse vil ikke tale imod en tilbagevenden til udgangspunktet. En bedre udpegning af målgrupper for tidlig aktivering og udviklingen af nye skræddersyede tilbud til de svage ledige kræver dog, at parterne i de lokale styringsnetværk mobiliseres, og at styringsnetværkene får friere hænder og flere ressourcer til at levere varen i form af en mere fleksibel arbejdskraft og et mere fleksibelt arbejdsmarked. Vejen til “social inclusion” går som bekendt gennem “social dialogue”.

Litteratur

Andersen, J. og Torfing, J. (2002)

Netværksstyring i kommunernes arbejdsrettede indsats: de lokale koordinationsudvalg. Ålborg: CARMA.

Caswell, D. og Jensen, T. P. (2001)

Lokale koordinationsudvalg – på rette vej? København: AKF-forlaget.

Considine, M. (2001)

Enterprising States: the public management of welfare-to-work. Cambridge: Cambridge University Press.

Esping Andersen, G. (1993)

The Three Worlds of Welfare Capitalism. Princeton: Princeton University Press.

Gingrich, Newt (1995)

Language: A Key Mechanism of Control. Washington: GOPAC.

Haahr, J. H., Winter, S. & Ørberg, P. D. (1995)

Arbejdsmarkedsreformen: Regionalisering og planlægning. Århus: PLS Consult.

Haahr, J. H. & Winter, S. (1996)

Den regionale arbejdsmarkedspolitik. Herning: Systeme.

Hajer, M. (1993)

Discourse coalitions and the institutionalization of practice: the case of acid rain in Britain, i *The Argumentative Turn in Policy Analysis and Planning*, Fischer & Forester (red.). Durham: Duke University Press, pp. 43-76.

Hajer, M. (1995)

The Politics of Environmental Discourse. Oxford: Clarendon Press.

Jessop, B. (2000)

Restructuring the welfare state, re-orienting welfare strategies, re-visioning the welfare society, i *What Constitutes a Good Society?* Greve (red.). Basingstoke: Macmillan, pp. 54-76.

- Kooiman, J. (red.) (1993)
Modern Governance. London: Sage.
- Larsen, F. et al. (2001)
Kommunal aktivering – Mellem disciplin og integration. Ålborg: Ålborg Universitetsforlag.
- Larsen, F. et al. (1996a)
Implementering af regional arbejdsmarkedspolitik. Ålborg: CARMA.
- Larsen, F. et al. (1996b)
Aktivering og aktørvurderinger. Ålborg: CARMA.
- Mishra, R. (1990)
The Welfare State in Capitalist Society. Brighton: Wheatsheaf.
- Nielsen, K., Jessop, B. & Hausner, J. (1995)
Strategic Choice and Path-dependency in Post-socialism. Cheltenham: Edward Elgar.
- Pedersen, J. H. & Holmquist-Larsen, N. H. (1994)
Arbejdsministeriet. København: Arbejdsministeriet.
- Pierre, J. & Peters, G. (2000)
Governance, Politics and the State. Basingstoke: Macmillan.
- Pierson, P. (1994)
Dismantling the Welfare State. Cambridge: Cambridge University Press.
- Rhodes, R. A. W. (1997)
Understanding Governance. Buckingham: Open University Press.
- Scharpf, F. (1994)
Games real actors could play: positive and negative coordination in embedded negotiations. *Journal of Theoretical Politics*, årg. 6, nr. 1, pp. 27-53.

Torfinn, J. (1999)

Workfare with welfare: recent reforms in the Danish welfare state. Journal of European Social Policy, årg. 9, nr. 1, pp. 5-28.

Torfinn, J. (2001)

Path-dependent Danish welfare reforms: the contribution of the new institutionalisms to understanding evolutionary change. Scandinavian Political Studies, årg. 24, nr. 4, pp. 277-309.

KANALRUNDFART ELLER ZAPNING?

– OM KANALER OG ARENAER I DEN AKTIVE ARBEJDSMARKEDSPOLITIK

AF SØREN C. WINTER

Denne artikel analyserer den arbejdsmarkedspolitiske beslutningsproces vedrørende aktiv arbejdsmarkedspolitik under Nyrup-regeringerne. Udviklingen under den efterfølgende VK-regering siden slutningen af 2001 behandles således ikke. Formålet er at vise, at arbejdsmarkedspolitikken bliver til både i lovgivnings- og implementeringskanalerne, og at politikken udspiller sig på forskellige *arenaer*, nemlig en parlamentarisk-bureaukratisk arena og en korporativ arena, der er domineret af arbejdsmarkedets parter. Politikken vedrørende den aktive arbejdsmarkedspolitik er i høj grad blevet til i et skifte mellem disse forskellige kanaler og arenaer. Artiklen vil desuden belyse, hvilke politiske interesser og incitamenter forskellige arbejdsmarkedspolitiske aktører har både med hensyn til arbejdsmarkedspolitikens indhold og form, og hvordan de agerer strategisk for at varetage disse interesser, samt hvilken indflydelse de har på arbejdsmarkedspolitikens tilblivelse, revision og implementering.

Artiklen vil herunder vise, at der er en betydelig korporativ indflydelse på arbejdsmarkedspolitikken, men at regeringen har sikret sig en vis handlefrihed ved at kunne skifte mellem disse kanaler og arenaer. Der-

med har den været i stand til at foretage meget betydelige ændringer i den aktive arbejdsmarkedspolitik.

Politikkanaler, arenaer og fælles beslutningsfælder

Lovgivnings- og implementeringskanaler

Med udgangspunkt i en *public policy* opfattelse af politik (Dye, 1976; Winter, 1994) har den offentlige politik et forskelligt indhold i forskellige faser af den politisk-administrative beslutningsproces. To af de væsentligste faser er henholdsvis lovgivning og implementering. Disse faser kan også betragtes som forskellige kanaler, idet forskellige politiske aktører strategisk kan forholde sig til, om de ønsker at gennemføre politikændringer via lovgivnings- eller implementeringskanalen.

Den offentlige politik får sin første udformning, når der i *lovgivningskanalen* vedtages nye regler i form af lovgivning på området. Et eksempel herpå er vedtagelsen af Lov om aktiv arbejdsmarkedspolitik i 1993. Men den offentlige politiks indhold får desuden en særlig udformning i *implementeringskanalen* eller *-processen* i form af de beslutninger, der træffes af forvaltningsapparatet som led i iværksættelsen af lovgivningen. Det drejer sig således om to af statsmagtens centrale funktioner, nemlig lovgivning og forvaltning. Tidligere blev forvaltning betragtet som en forholdsvis automatisk og teknisk proces, hvor lovgivningens ånd og bogstav førtes ud i livet. Forskellige billeder kan belyse denne opfattelse. Et er en pølsemaskine, hvor der puttes ingredienser ind i den ene ende og kommer færdige pølser ud af den anden. Et andet billede kan være en kanalrundfart for turister, der starter i én kanal – fx i Nyhavn – og fortsætter gennem andre kanaler efter et forud fastsat mønster, som gentages gang efter gang.

Både den adfærdsprægede (behaviorilistiske) forvaltningsforskning i almindelighed (Peters, 1984) og implementeringsforskningen i særdeleshed (Pressman & Wildavsky, 1973) har især siden 1970'erne fokuseret på denne opfattelse og peget på, at forvaltning både er en politisk institution og en politisk proces. Det politiske spil fra politiktilblivelsen i lovgivningsfasen fortsætter således i implementeringsprocessen, dog oftest med en vis udskiftning af politiske aktører, ligesom magtforholdet mellem dem kan have ændret sig siden politiktilblivelsen (Bardach, 1977; Winter, 1994, 2001, 2003).

Parlamentarisk-bureaukratiske og korporative arenaer
Den offentlige politik præges ikke kun af politikudformning i forskellige kanaler, men politikken bliver også ofte til i forskellige arenaer. Den klassiske arena for udformning af politik i repræsentative demokratier er den *parlamentarisk-bureaukratiske arena*, som er præget dels af folketinget og de politiske partier, dels af de relevante ministre og deres embedsmænd. Legitimiteten er knyttet til de folkevalgtes beslutninger og deres kontrol af forvaltningens udførelse af lovgivningen. Kontrollen internt i forvaltningen er videre knyttet til ministerstyret, hvor ministeren kontrollerer embedsmændene via et hierarki, og disse politiske ledere står så til ansvar over for den folkevalgte forsamling. Denne klassiske forestilling om det repræsentative demokrati kaldes også for den parlamentariske styringskæde (Olsen, 1978).

I moderne demokratier, herunder ikke mindst de skandinaviske, findes der imidlertid ved siden af den parlamentarisk-bureaukratiske arena en *korporativ arena*, hvor politikken udvikles og/ eller implementeres af interesseorganisationer, der repræsenterer de borgere og virksomheder, der er særligt berørte på det pågældende politikområde. Legitimiteten knytter sig til et ønske om hensyntagen til særligt berørte borgere og virksomheder og den ekspertise, deres organisationer repræsenterer. Organisationerne kan desuden levere værdifuld politisk støtte både i lovgivningsprocessen – og dermed lette vedtagelsen af politikken – og i implementeringsprocessen via information til medlemmerne og legitimering af politikken i forhold til disse medlemmer (Lewin, 1977; Rothstein, 1992; Winter & May, 2002). Traditionelt er korporatisme især foregået på det *centrale*, nationale niveau, men i de senere år er der også kommet fokus på korporatisme på *decentralt* regionalt eller lokalt niveau.

Forholdet mellem den parlamentarisk-bureaukratiske og den korporative arena kan betragtes som et kontinuum med vekslende grader af deltagelse og privilegering af interesseorganisationer i beslutningsprocessen. Den største grad af involvering og privilegering findes, når interesseorganisationer selv eller i fællesskab med andre interesseorganisationer træffer beslutninger, som enten skaber regler med lovs kraft, som fx når arbejdsmarkedets parter selv indgår overenskomster eller forvalter en lovgivning, og som fx når fagforeningernes egne a-kasser administrerer arbejdsløshedsforsikringen. Lidt lavere involvering forekommer, når interesseorganisationer selv eller i fællesskab

træffer beslutninger, som derefter blåstemples af lovgivningsmagten eller forvaltningen, eller når organisationer er repræsenteret i kommissioner, råd og udvalg, som enten forbereder lovgivning eller forvalter en sådan.

Endnu lavere grader af involvering og privilegering forekommer, når interesseorganisationer høres, før ny lovgivning fremlægges eller vedtages, eller nye administrative retningslinjer besluttes. Stadig mindre involvering og privilegering forekommer, når interesseorganisationer på eget initiativ henvender sig til regering, folketing, partier eller ministerier for at søge at vinde forståelse for deres synspunkter. Man kan kalde det *lobbyisme*. Mindst korporatisme forekommer, når det parlamentarisk-bureaukratiske system vedtager ny lovgivning eller administrerer lovgivningen uden interesseorganisationernes medvirken (Blom-Hansen & Daugbjerg, 1999; Christiansen & Nørgaard, 2003).

Som det fremgår af figur 1, indebærer de to dimensioner vedrørende kanaler og arenaer, at der findes fire hovedtyper af beslutningsfora. Forskellige politiske aktører vil ofte have forskellige muligheder for at gøre sig gældende i de enkelte beslutningsfora. Nyere kortlægning af samspillet mellem interesseorganisationerne og staten har vist, at der siden 1970'erne er sket en reduktion af den korporative deltagelse i lovgivningsarbejdet, især ved at lovgivningen hyppigere forberedes departementalt uden forudgående kommissions- og udvalgsarbejde, hvori interesseorganisationer deltager. Selv om interesseorganisationerne så søger at øve indflydelse ad andre veje, synes regering og folketing at have øget deres indflydelse på lovgivningen på bekostning af interesseorganisationerne. Derimod er der ikke noget, der tyder på en mindre

Figur 1
Beslutningsfora i form af kanaler og arenaer.

Kanaler	
Lovgivningsproces	Implementering
Arenaer	
Parlamentarisk-bureaukratisk	
Korporativ	

organisationsindflydelse på implementeringen af lovgivningen (Blom-Hansen & Daugbjerg, 1999; Christiansen & Nørgaard, 2003).

Mens den almindelige lovgivningsproces som oftest åbner flere muligheder for, at interesseorganisationerne kan gøre sig gældende, antages mulighederne normalt for at være relativt beskedne i forhold til finansloven, hvor den politiske beslutningsproces er væsentligt mere lukket, og hvor de aktører, der deltager i de enkelte delforlig om finansloven, er skiftende og ikke altid kendt på forhånd, og hvor tidspresset ved forligsindgåelsen er så stort, at der ofte ikke er tid til at konsultere interesseorganisationer (Haahr & Winter, 1996; Blom-Hansen & Laursen, 1999).

Magt, fælles beslutningsfælder og fleksibilitet gennem arena- og kanalskift

Der har udviklet sig en betydelig politisk og forskningsmæssig interesse for institutioner og for institutioners adfærdsregulerende effekt gennem de incitamenter, de tilbyder aktørerne. Herunder har der ikke mindst udviklet sig en interesse for de dysfunktionelle eller patologiske effekter af institutioner, som ofte umulig- eller vanskeliggør forandringer. Fritz Scharpf (1988) har givet en sådan institutionel forklaring vedrørende the *joint-decision trap* i Vesttyskland og EU. Det er den proces, der opstår, når en central regering bliver afhængig af tilslutning fra regeringer på lavere niveau for at kunne gennemføre reformer, og hvor disse besidder en reel vetoet. Scharpf udviklede sit argument både på beslutninger i det tyske føderale system, hvor delstaterne besidder en formel magt, der muliggør et veto mod reformforslag fra den føderale regering, og på beslutninger i EU, hvor reformer oftest kræver enighed mellem alle involverede stater og EU-myndigheder (jf. også Peters, 1997).

Mens Scharpf reserverede begrebet "den fælles beslutningsfælde" til formelt føderale systemer, har Jens Blom-Hansen (1999) søgt at udvide det til også at omfatte situationer, hvor underliggende myndigheder har en uformel magtposition, som indebærer tilsvarende vetomuligheder. Han tænker her bl.a. på den betydelige uformelle magtposition, som de franske kommuner har i forhold til den nationale regering, og som også kommunerne i nogle af de skandinaviske lande har gennem det kommunale selvstyre og de kommunale organisationers uformelle styrke.

Blom-Hansen (1999) påpeger imidlertid, at regeringer har mulighed for at undgå en sådan fælles beslutningsfælde i det omfang, de har muligheder for *exit* (Hirschman, 1970), hvilket indebærer, at de kan forlade den pågældende forhandlings- eller beslutningssituation og i stedet benytte en anden arena til at få vedtaget deres reformønsker. Alene en troværdig trussel om exit kan forebygge, at deltagerne i en arena benytter sig af veto. Blom-Hansen illustrerer dette ved den nationale regulering af kommunernes udgiftspolitik, som den danske regering har været i stand til at gennemføre i forhandlinger med de kommunale organisationer. Det er sket under trussel om at gennemføre regulering ad lovgivningens vej i den parlamentariske arena, hvis ikke de kommunale organisationer ville medvirke til et forlig, som i høj grad imødekommer regeringens krav.

Mens argumentet om den fælles beslutningsfælde hos Scharpf, Peters og Blom-Hansen er fremført i forbindelse med flerniveau-beslutninger i *intergovernmental* arenaer, må det formodes at have en tilsvarende relevans for beslutninger, hvor interesseorganisationer medvirker i beslutningsprocesser. Selv om Blom-Hansen (1999) hovedsagelig interesserer sig for *intergovernmental relations*, foregår spillet om samordningen af statens og kommunernes udgiftspolitik i en korporativ arena med de kommunale organisationer. Mange politikere og forskere (bl.a. Christensen, 1990) har talt om den politik-inerti, der følger af interesseorganisationers indflydelse på den førte politik. Men exitmuligheder fra den korporative til den parlamentariske arena åbner ifølge Blom-Hansen mulighed for at undgå beslutningsfælden. En beslægtet tankegang finder man hos Baumgartner og Jones (1993), som påpeger, at flytning af sager til andre beslutningsarenaer (*venues*) er et vigtigt led i nedbrydningen af bestående politikmonopoler, hvis politiske reformer skal gennemføres.

Denne artikel søger at yde et bidrag til litteraturen om fælles beslutningsfælder og exitmuligheder ved for det første at anvende tankegangen på regeringers exitmuligheder mere rent i forhold til korporative arrangementer ved at se på udformningen af den danske aktive arbejdsmarkedspolitik. For det andet fokuserer artiklen ikke kun på exitmuligheder i forhold til et skift fra en korporativ til en parlamentarisk arena, men også på mulighederne for, at en regering kan få politikændringer vedtaget ved at skifte – eller true interesseorganisationerne med at skifte – fra implementerings- til lovgivnings-

kanalen. Derved bliver exitmulighederne for så vidt endnu større, idet der undertiden vil være flere exitmuligheder i forhold til et givet institutionelt arrangement.

Diskussionen af fælles beslutningsfælder, og hvordan man kan undgå dem, er snævert knyttet til spørgsmålet om magt og indflydelse. Det gælder især på områder, der er præget af korporativ indflydelse og muligheder for korporativt veto. Derfor søger artiklen også at foretage en foreløbig drøftelse af forskellige aktørers indflydelse. Magt og indflydelse afhænger i høj grad af, hvordan begreberne defineres (Christensen & Jensen, 2001). I artiklen behandles de to begreber synonymt, og nogle forskellige magtopfattelser bliver præsenteret og søgt belyst i forhold til den aktive arbejdsmarkedspolitik.

Efter en klassisk politik-definition af Laswell (1936) drejer politik sig om: "Who Gets What, When, and How?" Hvis man lægger vægten på første del af denne definition, har en aktør magt, hvis politikændringer afspejler hans interesser. En anden magtopfattelse vil yderligere kræve, at magt først foreligger, hvis en aktør kan få en anden til at handle anderledes, end han ellers ville have gjort. Anvendelsen af magtressourcer er et vigtigt element i denne sammenhæng (Dahl, 1961).

Andre finder denne direkte magtopfattelse for snæver og mener, at magt også kan udøves indirekte gennem filtre i form af kontrol af beslutningsdagsordenen, anticiperet reaktion og manglende implementering af vedtagne beslutninger (Bachrach & Baratz, 1962, 1963). En fjerde gruppe hævder, at magt ikke kun kan udøves direkte eller indirekte, men også bevidsthedskontrollerende. Magtudøvelsen sker således gennem en påvirkning af andre aktørers tænkemåder, som så igen får adfærdsmæssige konsekvenser (Lukes, 1974). Artiklen vil vise, at alle disse magtformer kan være relevante at diskutere i forbindelse med den aktive arbejdsmarkedspolitikens tilblivelse og implementering, og at parternes relative indflydelse i nogen grad afhænger af det anvendte magtperspektiv.

Artiklen viser, at det – på trods af betydelige korporative elementer og en betydelig partsindflydelse i den aktive arbejdsmarkedspolitik – er lykkedes for Nyrup-regeringen at gennemføre væsentlige ændringer i den førte arbejdsmarkedspolitik ved sådanne kanal- og arenaskift. Regeringen er ikke tvunget til kun at sejle "kanalrundfart" ud ad den

samme rute fra en kanal til den næste, men kan i et vist omfang *zappe* mellem forskellige kanaler og arenaer, som når man skifter TV-kanaler med sin fjernbetjening for bedre at få opfyldt sine ønsker. Desuden har den blotte tilstedeværelse af en troværdig trussel om sådanne skift formået at bringe de korporative aktører i bevægelse (Haahr & Winter, 1996).

Data

Artiklens empiriske analyse af den aktive arbejdsmarkedspolitik fra 1994 til 2001 vil bygge på primærdata i form af interview, der er foretaget i efteråret 2002 med syv personer, der har været centralt placeret i de forhandlings- og beslutningsprocesser, hvori den aktive arbejdsmarkedspolitik har udspillet sig. Disse personer har eller har haft tilknytning til Arbejdsministeriet og Arbejdsmarkedstyrelsen, Landsarbejdsrådet og arbejdsmarkedets parter samt en af arbejdsformidlingsregionerne. Interviewpersonerne optræder anonymt i analysen. Interviewene er gennemført som løst strukturerede interview på baggrund af en spørgeguide, der er tilpasset den pågældende interviewperson. En del af disse guides har fulgt kronologien i lovændringerne i den aktive arbejdsmarkedspolitik og har refereret de vedtagne beslutningers indhold som en hjælp til interviewpersonernes genopfriskning af hukommelsen. De anvendte guides har bl.a. søgt at belyse handlingsforløbet, rollefordelingen og strategier dels i de enkelte beslutninger, dels i perioden som helhed.

Artiklen bygger desuden på sekundære data, herunder især en dataindsamling som blev gennemført af forfatteren til denne artikel sammen med PLS Consult som led i en evaluering for Arbejdsmarkedstyrelsen af den regionale arbejdsmarkedspolitik og samspillet med det centrale niveau i perioden 1994-1996. Denne dataindsamling omfattede dokumentanalyser samt godt 55 interview med relevante arbejdsmarkedspolitiske aktører på både regionalt og centralt niveau, herunder både arbejdsmarkedsmyndigheder og arbejdsmarkedets parter (Winter & PLS Consult, 1995; Haahr & Winter, 1996). Nogle interview omfattede flere personer, og en del interview havde karakter af geninterview til belysning af udviklingen i perioden fra 1994 til 1996. Også disse interview havde karakter af løst strukturerede interview med forberedte spørgeguides. Det vurderes, at interviewpersonerne i såvel 1994-1996 som i 2002 har lagt en betydelig åben-

hed for dagen. Troværdigheden styrkes yderligere af, at der er en meget stor grad af overensstemmelse mellem de forskellige interviewpersoners udsagn på langt de fleste områder. Alligevel kan en vis strategisk adfærd i besvarelsene ikke udelukkes, ligesom nogle aktører naturligt nok har et forskelligt perspektiv på og vurderinger af udviklingen og især indflydelsesrelationerne, som kan være præget af deres organisatoriske tilknytning i perioden.

Analyserne i 1994-1996 på regionalt niveau foregik i Århus og Roskilde amter. Her foretoges desuden deltagerobservation af i alt 12 møder eller konferencer i de to regionale råd samt et møde mellem Landsarbejdsrådet og Arbejdsmarkedsrådet i Roskilde amt. Disse regionale data suppleres dels med en nyere afhandling af Mailand (1999), som i vidt omfang bekræfter analyseresultaterne fra den tidligere evaluering, dels information, som forfatteren har fået fra rådsmedlemmer fra forskellige regioner i forbindelse med foredrags- og kursusvirksomhed i 1996-1997 og 2000, i det omfang disse indtryk bekræfter andre foreliggende undersøgelser. Desuden anvendes to analyser, som sammenligner valget af aktiveringsredskaber i regionerne (Nørgaard & Pallesen, 1999) og mellem AF og kommunerne (Jepsen, Nørgaard & Vinderslev, 2002).

Der er ligeledes gjort et første forsøg på at føre udviklingen ajour ved hjælp af anden sekundær litteratur, herunder officielle rapporter fra arbejdsmarkedsmyndighederne. Mens nogle af de foreliggende analyser berører det operative arbejde i arbejdsformidlingerne (AF), især på basis af kvantitative aktivitetsdata og antagelser om incitamenter, foreligger der desværre ikke forskningsbaserede analyser af sammenhængen mellem adfærd, faktiske motiver på markarbejderniveau samt ledelsesforhold i AF. Artiklen er som helhed et forsøg på at skaffe et første overblik over tilblivelsen og implementeringen af den aktive arbejdsmarkedspolitik, som er ganske kompliceret, og artiklen planlægges efterfulgt af mere dybdeborende analyser.

Kanaler og arenaer i den aktive arbejdsmarkedspolitik

Den aktive arbejdsmarkedspolitik er i høj grad blevet til i et samspil mellem lovgivnings- og implementeringskanalerne og mellem den parlamentarisk-bureaukratiske og den korporative arena.

Lovgivningskanalen

Blandt de sidste årtiers arbejdsmarkedspolitiske reformer finder man først jobtilbudsordningen fra 1978, der indførte mulighed for genoptjening af dagpengeret ved, at ledige deltog i et jobtilbud. Ordningen blev suppleret med uddannelsestilbud fra 1985 og 1989, hvor desuden dagpengeretten blev begrænset til i alt 9 år fra i realiteten at have været uendelig. Endelig vedtoges Lov om aktiv arbejdsmarkedspolitik i 1993 med virkning året efter, men Folketinget har adskillige gange senere ændret arbejdsmarkedspolitikens indhold. Det er i alle tilfælde sket i forbindelse med forhandlingerne om næste års finanslov for alle år fra 1995 til 2001. De vigtigste reformer og lovgivningsmæssige indgreb med vægten på det sidste tiår kan ses i tabel 1 (Arbejdsministeriet, 1999; Bredsgaard et al., 2001). Reformerne under VK-regeringen fra 2001 medtages ikke i analysen.

Tabel 1

Vigtigste ændringer i arbejdsmarkedspolitikken 1978-2000.

1978	<ul style="list-style-type: none">• ATB-loven med tilbud til langtidsledige
1985	<ul style="list-style-type: none">• Uddannelsesyndelse (svarende til dagpengene) eller iværksættedydelse (svarende til halv dagpengesats) i stedet for andet arbejdstilbud• Muligheder for forlænget dagpengeperiode for personer, der falder ud i henhold til 26-ugers-reglen
1989 -1992	<ul style="list-style-type: none">• ATB/UTB-reform: Ret til uddannelsestilbud efter første arbejdstilbud• Rotationsordning (VUS, forældreorlov og uddannelsesorlov)• Fremrykning af ATB for forsikrede ledige under 25 år
1994	Arbejdsmarkedsreformen: Lov om aktiv arbejdsmarkedspolitik <ul style="list-style-type: none">• Decentralisering af indsatsen• Maksimalt 7 års dagpengeret, opdelt i delperioderne 1 og 2• Genoptjeningsretten ved støttet beskæftigelse afskaffet• Tidlig aktivering for særligt udsatte grupper• Individuelle handlingsplaner med fleksible tilbud• Opprioritering af uddannelses-, børnepasnings- og sabbatorlov
1995	Finanslovsaftalen for 1995 <ul style="list-style-type: none">• Gradvis indførelse af ret-og-pligt til tilbud efter 4 års ledighed• Krav om aktivering i op til fuld tid i delperiode 2• Særligt tilrettelagt jobtræning omdøbes til individuel jobtræning

Tabel fortsættes på næste side >

1996	Finanslovsaftalen for 1996: Arbejdsmarkedsreformens anden fase <ul style="list-style-type: none">• Afkortning af dagpengeperiode til 5 år• Aktivering på fuld tid efter 2 års ledighed (aktivperioden)• Beskæftigelseskrav ved (gen)optjening af dagpengeret skærpet fra 26 til 52 uger• Ungeindsats med ret og pligt til uddannelse efter 6 måneder samt halvering af dagpenge• Begrænsninger af lediges ret til uddannelsesorlov• Pullejob• Overgangsydelse stoppet
1997-1998	Finanslovsaftalerne for 1997 og 1998 <ul style="list-style-type: none">• Faglig og geografisk udvidelse af rådighedsforpligtigelse• Voksenlæringsordningen• Etableringsydelsen afskaffes• AF godkendelse af uddannelsesorlov i over 4 uger for ledige betinget af mulighed for at anvise job
1999	Finanslovsaftalen for 1999: Arbejdsmarkedsreformens tredje fase <ul style="list-style-type: none">• Afkortning af dagpengeperioden til 4 år• Ret og pligt aktivering fremrykkes gradvist til efter 1 års ledighed• Rådighed skærpes, så rimeligt arbejde må accepteres efter 3 måneder• Ungeindsatsen udvides til også at omfatte unge med erhvervskompetencegivende uddannelse• Uddannelsesindsatsen for ledige målrettes yderligere. Uddannelse over 6 uger aftales med AF• Hurtigere og mere individualiseret udpegning af målgrupper for den tidlige indsats – med større fokus på de svageste ledige• Aktivering i mindst 75 pct. af aktivperioden• Styrket indsats over for ledige med mangelfulde dansk-kvalifikationer
2000	Finanslovsaftalen for 2000 <ul style="list-style-type: none">• Servicejob for de over 48-årige ledige med mere end 6 måneders anciennitet i aktivperioden og personer på overgangsydelse• Arbejdspraktik• Uddannelsesorlov afskaffes• Sammenlægning af pullejob og jobtræning til ét redskab• Forsøg i to regioner med friere rammer for aktiveringsindsatsen
2001	Finanslovsaftalen for 2001 <ul style="list-style-type: none">• Servicejobbere optjener dagpengeret. Tilskud på kr. 50.000 til oplæring af servicejobbere i kommunerne• AF mister monopol på formidling af aktiveringskurser i op til 10 uger og jobtræning• Forstærket indsats via især jobtræning i den sidste del af aktivperioden

Lov om aktiv arbejdsmarkedspolitik afløste den hidtidige meget regelbundne Arbejds- og Uddannelsestilbudsordning. Såvel arbejds- som uddannelsestilbud skulle tilbydes langtidsledige på bestemte tidspunkter i deres ledighedsperiode. Gennemgående var tilbuddene også af en bestemt standardlængde, ligesom uddannelse og arbejde normalt ikke kunne kombineres. Sammenlignet hermed blev Loven om aktiv arbejdsmarkedspolitik langt mere fleksibel, idet der skulle tages

hensyn til både den enkelte lediges ønsker og forudsætninger samt arbejdsmarkedets behov. Fleksibiliteten skulle sikres ved at decentralisere indsatsen og give de decentrale myndigheder mulighed for frit valg mellem redskaber og kombinationer heraf i aktiveringsindsatsen. Denne indsats skulle baseres på individuelle handlingsplaner, der var tilpasset den enkelte lediges situation. De øvrige redskaber var privat og offentlig jobtræning, uddannelse samt særligt tilrettelagt jobtræning, hvor den ledige skulle arbejde for sine dagpenge.

Genoptjeningsretten til dagpenge gennem deltagelse i aktivering blev fjernet. Den maksimale dagpengeperiode blev reduceret til 7 år, som blev opdelt i en delperiode 1 for ledige med mindre end 4 års ledighed og en delperiode 2 for den resterende dagpengeperiode på 3 år. I den første periode havde ledige krav på et 12 måneders tilbud senest efter 2 år, idet der dog skulle tilbydes risikogrupper med særlig stor risiko for langtidsledighed en tidligt fremrykket indsats. I den sidste delperiode skulle den ledige så vidt muligt tilbydes aktivering på fuld tid eller mindst 20 timer om ugen i gennemsnit. Desuden blev mulighederne for orlov forbedret, og der blev indført en overgangsydelse med passiv forsørgelse for de lidt ældre ledige.

Den udbudsorienterede filosofi bag reformen var, at opbygning af kvalifikationer skulle gøre de ledige konkurrencedygtige på arbejdsmarkedet. En sådan opkvalificeringsstrategi står i en vis modsætning til mere liberale ideer om at bruge lavere lønninger og lavere og mere kortvarige sociale ydelser til at bekæmpe ledigheden. Samtidig reduceredes arbejdsudbudet gennem orlovsordninger og overgangsydelsen, som var for de lidt ældre ledige.

Lov om aktiv arbejdsmarkedspolitik vedtoges på et tidspunkt med meget høj ledighed, og den nye Nyrup-regering gjorde det til sin mærkesag at få "knækket arbejdsløshedskurven". Allerede i begyndelsen af 1994 begyndte konjunkturerne dog at vende såvel i Danmark som i udlandet (Winter & PLS Consult, 1995; Haahr & Winter, 1996). De bedre konjunkturer er baggrunden for, at SR-regeringen hvert eneste år gennemførte en række ændringer af lovgivningen, hvoraf nogle var meget betydelige. Hovedsigtet var således at øge det effektive arbejdsudbud gennem en reduktion af orlovsmulighederne og en skærpelse af kravene til rådighed gennem reduktion af dagpengeperioden, fremrykning af aktiveringskrav og krav om større

aktiveringsomfang, indførelse af puljejob, krav om større geografisk og faglig mobilitet, fjernelse eller reduktion af overgangsydelse og orlovsmuligheder samt reducere af dagpengeniveauet; sidstnævnte dog kun for unge (Interview).

Der blev dog også introduceret nye instrumenter som fx puljejob, der blev indført fra 1996 for at tilgodese kommunale serviceønsker og styrke rådighedskontrollen, men som sammensmeltedes med offentlig jobtræning fra 2000, servicejob for de over 48-årige, vejledningsforløb, voksenlærlingeordning og arbejdspraktik. Som vi senere skal se, medførte lovindgrebene, der foretoges i forbindelse med de årlige finanslovsforhandlinger, også en reel reduktion af de decentrale myndigheders kompetence.

Centrale aktører i denne lovgivningskanal er arbejdsministeren, bistået af embedsmænd fra departementet og Arbejdsmarkedsstyrelsen (AMS), andre centrale ministre, hvor ikke mindst finansminister Mogens Lykketoft og økonomiminister Marianne Jelved og nogle af deres embedsmænd spillede vigtige roller, samt repræsentanter for flere af oppositionspartierne i folketinget (Interview). Med fastkurspolitikens indførelse er arbejdsmarkedspolitikken blevet en langt vigtigere del af den økonomiske politik, og man ser da også, at arbejdsmarkedspolitikken bliver til i snævert samspil mellem arbejdsministeriet og andre ministerier, herunder først og fremmest Finansministeriet. Mens der tidligere har været betydelige modsætninger mellem Finansministeriet og det udgiftskrævende Arbejdsministerium, har der under Nyrup-regeringen været et fortrinligt samarbejde og en betydelig grad af fælles synspunkter på behovet for politikændringer både mellem ministre og på embedsmandsniveau. Initiativet til dette samarbejde skyldes ikke mindst Arbejdsministeriets afdøde departementschef Henning Olesen (Interview). Vi vender senere tilbage til interesseorganisationernes og Landsarbejdsrådets (LAR) eventuelle rolle i lovgivningsprocessen.

Korporative elementer i den aktive arbejdsmarkedspolitik

Traditionelt har den korporative arena haft relativt stor vægt i forhold til den parlamentarisk-bureaukratiske arena inden for arbejdsmarkedspolitikken (Nørgaard, 1997, 1999). Fastsættelsen af løn- og arbejdsvilkår er i vidt omfang overladt til arbejdsmarkedets parter

gennem overenskomster. Arbejdsmiljølovgivningen fastlægges formelt ved lovgivning, men traditionelt har arbejdsmarkedets parter haft en afgørende indflydelse herpå med den sidste Nyrup-regering som en delvis undtagelse. Den samme korporative indflydelse gælder arbejdsmarkeds- og erhvervsuddannelsernes indhold, mens den parlamentarisk-bureaukratiske arena har haft større indflydelse på bevillingernes omfang.

Arbejdsmarkedets parter har traditionelt også haft relativt stor indflydelse på lovgivningen omkring arbejdsløshedsforsikring og bekæmpelse af arbejdsløshed, selv om især arbejdsløshedsbekæmpelsen for forsikrede – og endnu mere indsatsen for ikke-forsikrede – trods alt nok har været præget af en større selvstændig politikudformning i den parlamentarisk-bureaukratiske kanal (Interview). Arbejdsmarkedets parter havde en betydelig indflydelse på Lov om aktiv arbejdsmarkedspolitik, hvad angår både indhold og organisatorisk struktur. Loven var forberedt i det såkaldte Zeuthen-udvalg, hvori arbejdsmarkedets parter var repræsenteret sammen med eksperter, især forskere. Mens det ikke var muligt i udvalget at nå til nogen form for enighed omkring finansieringen af arbejdsløshedsforsikringen, lykkedes det at skabe en form for enighed om principperne for indholdet i en reform af aktiveringspolitikken og for styringssystemets udformning (Finansministeriet, 1992; Interview).

Selv om arbejdsmarkedsreformen blev forberedt i Arbejdsministeriet og af den nye S-R-CD-Kr.F-regering, som var en flertalsregering, der selv bar sit lovforslag gennem Folketinget, så var det i høj grad parternes synspunkter fra Zeuthen-udvalget, der lå til grund. I forhold hertil og til overvejelserne i regeringen lykkedes det arbejdsmarkedets parter at forhandle sig til yderligere indflydelse på styringsmodellen, som derved fik forstærket sine korporative træk (Interview).

Parterne blev tildelt en betydelig rolle i implementeringen af reformen om aktiv arbejdsmarkedspolitik. Implementeringen blev i høj grad decentraliseret. Det var de regionale arbejdsmarkedsråd (RAR), der skulle fastlægge den regionale arbejdsmarkedspolitik, herunder navnlig planlægning af aktiveringsindsatsen og disponering af aktiveringsbevillingen for regionen. RAR fik fra starten tildelt en meget betydelig handlefrihed med hensyn til valg af målgrupper for den tidligt fremrykkede indsats for risikogrupper og valg af instrumenter.

Arbejdsmarkedets parter udgør flertallet i RAR, mens der er en mindre repræsentation fra kommuner og amtskommunen. Kommunernes og amtets relativt mindre indflydelse skyldes først og fremmest en udstrakt konsensus mellem parterne om den regionale arbejdsmarkedspolitik og om, at parterne selv skal have den afgørende indflydelse. RAR er således reelt et partsstyret, korporativt organ (Winter og PLS Consult, 1995; Mailand, 2001; Interview).

Arbejdsformidlingen (AF) udgør sekretariatet for RAR og forbereder samt iværksætter dets beslutninger i den konkrete vejledning og beslutning om aktivering af den enkelte ledige, køb af aktivering, herunder uddannelse, og ordinær formidling samt kontakt med virksomhederne i regionen. Trods den betydelige handlefrihed, som var overladt de regionale myndigheder, har der dog også fra starten af været klare centrale bindinger på RAR's og AF's indsats.

Fra starten skulle RAR's regionale planlægning finde sted inden for de mål og resultatkrav, der blev udmeldt centralt fra et andet korporativt organ, Landsarbejdsrådet (LAR), inden for de rammer, som arbejdsministeren måtte have fastsat. Efter loven skulle arbejdsministeren tage stilling til de regionale planer, men der udviklede sig en praksis, hvorefter det var LAR, som godkendte de regionale planer (Haahr & Winter, 1996). LAR, der havde afløst det tidligere Landsarbejdsnævn, er sammensat af repræsentanter for arbejdsmarkedets parter samt de kommunale organisationer. LAR har fået en styrket position i forhold til forgængeren, Landsarbejdsnævnet (LAN), ved, at LAR blev rådgivende i forhold til arbejdsministeren, mens LAN kun havde været rådgivende i forhold til AMS. Selv om Arbejdsministeriets departement bistået af Arbejdsmarkedsstyrelsen (AMS) fungerede som sekretariat for LAR i forbindelse med udmelding af mål og resultatkrav og kontrol af planerne, jf. senere, må LAR's rolle i den centrale styring betragtes som en del af den korporative arena.

Den parlamentarisk-bureaukratiske implementeringskanal

AF og dens regionschef er imidlertid ikke bare sekretariat for RAR, men også underlagt direktiver og kontrol fra AMS – der igen er underlagt Arbejdsministeriet vedrørende organisation, driftsbevilling og produktivitetskrav. Gennem denne hierarkiske styring og kontrol er AF en del af ministerstyret og dermed underlagt den parlamenta-

risk-bureaukratiske styringskæde. Som det malende blev udtrykt af en ledende embedsmand i ministeriet kort efter reformens indførelse: "Regionscheferne er ikke kun rådernes, men også Dronningens mænd!" Det betød, at regionschefen fik to herrer, nemlig RAR og AMS. Rådenes – og dermed parternes – indflydelse på regionschefen og AF var ikke embedsværkets livret, og for den sags skyld heller ikke de radikales. De foretrak et mere rent ministerstyre, men som nævnt sikrede parterne sig ved forhandlingerne forud for vedtagelsen af Lov om aktiv arbejdsmarkedspolitik en del af indflydelsen på regionschefen og AF gennem, hvad der må betegnes som et kompromis mellem parts- og ministerstyre (Winter & PLS Consult, 1995; Interview).

Den regionale planlægning og udmøntningen heraf måtte ske i et samspil med a-kasserne (der har vigtige opgaver vedrørende vejledning og rådighedskontrol), uddannelsesinstitutioner, kommunale, amtskommunale og statslige myndigheder, der alle er med til at udmønte arbejdsmarkedspolitikken gennem udformningen af de tilbud, der gives de ledige. Som vi skal se i det følgende, er implementeringsprocessen ikke kun en teknisk-administrativ proces, hvor den arbejdsmarkedspolitiske lovgivning udøves i forhold til borgere og virksomheder, men det er snarere en politisk proces, hvori arbejdsmarkedspolitikken konstant omformes.

Aktørinteresser og incitamenter

Den hidtidige gennemgang af lovgivnings- og implementeringskanalerne har vist, at der er mange aktører på banen. De har alle politiske, institutionelle eller personlige interesser at varetage. I det følgende skal vi opstille formodninger om relevante aktørinteresser og -strategier hos nogle af de mest centrale aktører i lyset af de incitamenter, de hver især opererer under (Winter & PLS Consult, 1995; Jepsen et al., 2002; Interview). Det drejer sig om arbejdsministeren og regeringen, embedsmændene i Arbejdsministeriet og AMS, oppositionspartierne i folketinget, arbejdsmarkedets parter, kommunerne samt AF's ledere og personale.

Arbejdsministeren og regeringen har klart haft en interesse i at nedbringe arbejdsløsheden for at leve op til den nytiltrådte Nyrup-regerings løfter om at "knække arbejdsløshedskurven". Ved arbejdsmarkedsreformens start i 1994 betød det en interesse for at få reformen implementeret for derigennem at sænke ledigheden. Mere snævert havde regeringen

dog også en interesse i få arbejdsløshedstallene til at falde, både ved at reducere arbejdsudbudet gennem orlovsordninger og overgangsydelse og ved at sørge for et stort aktiveringsomfang, idet aktiverede ikke tæller med i arbejdsløhedsstatistikken (Haahr & Winter, 1996).

Da de økonomiske konjunkturer gradvist blev forbedret fra lidt inde i 1994, ændredes optikken til at reducere strukturledigheden og undgå flaskehalsproblemer med deraf følgende inflation, dels for at undgå tilsvarende problemer, som den borgerlige regering havde oplevet efter konjunkturfremgangen og den såkaldte "lønfest" midt i 1980'erne, dels for at undgå beskyldninger om en økonomisk uansvarlig politik. Socialdemokratiet (SD) har været meget sårbar over for sådanne beskyldninger siden talen om "den økonomiske afgrund" i slutningen af 1970'erne og i begyndelsen af 1980'erne, indtil de borgerlige overtog regeringsmagten, og partiet har siden aktivt søgt at undgå at få et sådant image (Green-Pedersen, 2001; Interview).

Bekæmpelsen og forebyggelsen af flaskehalsproblemer og inflation skulle ske ved en forøgelse af det effektive arbejdsudbud gennem færre muligheder for orlov og overgangsydelse samt skærpelse af rådighed og reduktion af dagpengeperioden. Arbejdsministeriet må desuden forventes at have en interesse i, at alle aktiveringsinstrumenter anvendes i praksis, og at produktiviteten i AF's arbejde med formidling, virksomhedskontakt og aktivering er så stor som mulig. Regeringen havde ikke mindst en interesse i at overleve og få sine årlige finanslove igennem folkettinget. Med de forbedrede konjunkturer blev der mulighed for at anvende stramninger i arbejdsmarkedspolitikken som godbidder i forhold til de borgerlige partier i finanslovsforhandlingerne (Winter & PLS Consult, 1995; Interview).

Det er vanskeligere at afdække interesserne hos *embedsmændene* i Arbejdsministeriet og AMS. De betjener først og fremmest ministeren og regeringen. De har formodentlig også en naturlig institutionel interesse i at bevare og styrke ministerstyrets – og dermed også forvaltningsapparatets og embedsmændenes – stilling (jf. også Nørgaard, 1997) i forhold til et korporativt, partsdomineret styre. Denne holdning er ikke nødvendigvis i modsætning til holdningerne i den politiske ledelse, som efter i 1993 at have gennemført en meget partsdomineret lovgivning om arbejdsmarkedspolitik, tilsyneladende bliver mere opmærksom på begrænsningerne i partsstyre (Interview).

I forlængelse heraf ser en del centrale embedsmænd næppe heller et helt så stort behov for regionalt forskellige arbejdsmarkedspolitikker som de regionale råd (Interview).

De borgerlige partier har været kritiske over for aktiveringsforanstaltninger, som de har opfattet som dyre og ineffektive, og de har ønsket en større anvendelse af jobtræning i private virksomheder. De har ligeledes ønsket, at der i højere grad anvendes økonomiske incitamenter til at fremme arbejdssøgningen. De har støttet regeringens bestræbelser på at forøge arbejdsudbudet bl.a. gennem skærpede rådighedskrav. På skift har de også været interesseret i at markere sig som deltagere i forlig – herunder i finanslovsforlig – med regeringen (Haahr & Winter, 1996; Interview).

Arbejdsmarkedets parter har en fælles interesse i at maksimere parternes indflydelse. Det gælder ikke mindst vedrørende implementeringen af lovgivningen, men parterne er naturligvis også interesseret i at præge lovgivningens udformning. Ikke nødvendigvis altid i fællesskab som parter, men evt. også enkeltvis ved lobbyvirksomhed i forhold til regeringen og de politiske partier. Under en socialdemokratisk ledet regering har fagbevægelsen – og især LO – en lettere adgang til regeringen, mens arbejdsgiverne i højere grad må satse på de borgerlige oppositionspartier til lobbyvirksomhed. Begge parter har dog en institutionel interesse i, at deres fælles partssystem over tid har en stærk placering (Winter & PLS Consult, 1995; Interview).

Fagbevægelsen har naturligvis ønsket og søgt at beskytte lønmodtagernes – herunder de lediges – interesser. Traditionelt har fagbevægelsen gjort det ved at forsvare de lediges forsørgelsesinteresser ved at bekæmpe reduktion i dagpengeydelse og -periode og skærpelse af rådighedskrav. Dette var ikke mindst tydeligt i 1980'ernes arbejdsmarkedspolitik (Jensen et al., 1991).

Efter "Fælleserklæringen" mellem parterne og Schlüter-regeringen i 1987, hvor der opnåedes enighed om, at lønstigningerne i Danmark ikke måtte overstige udlandets, har fagbevægelsen dog erkendt et større ansvar for samfundsøkonomien og tilsluttet sig et ønske om at bekæmpe strukturledigheden. Det skete ikke mindst på baggrund af de negative erfaringer fra midten af 1980'erne, hvor konjunkturfremgangen førte til flaskehalsproblemer, "lønfest", økonomiske indgreb med "kartoffel-

kuren”, og hvor både lønstigningerne og de politiske indgreb førte til stigende arbejdsløshed. På grund af de fordelingsmæssige konsekvenser af arbejdsløshed har ledighedsbekæmpelsen således fået højere prioritet end forsørgelsehensyn. Fagbevægelsen satser på at øge de lediges kvalifikationer for at gøre dem til en mere attraktiv arbejdskraft, hvilket også er et modtræk mod borgerlige ønsker om at billiggøre arbejdskraften og reducere dagpengene. De lediges kvalifikationer er søgt styrket gennem en stærk prioritering af uddannelse som aktiveringsinstrument.

Fagbevægelsen har også ønsket flere private jobtræningspladser for at søge at forpligte arbejdsgiverne til at engagere sig mere i denne aktiveringsform, som erfaringsmæssigt er den mest effektive (Winter & PLS Consult, 1995; Interview). Samtidigt har man bekæmpet lidet attraktive aktiveringstilbud, herunder især særligt tilrettelagt eller individuel jobtræning og puljejob, som man ser som en trussel mod overenskomstsyste­met. De enkelte medlemsorganisationers/fagforbunds interesse i at varetage deres egne medlemmers interesser fører til krav om at sprede aktiveringsindsatsen bredt, så den ikke kun tilgodeser de ledige, der har størst ledighedsrisiko, og disses fagforbund (Winter & PLS Consult, 1995; Jepsen et al., 2002). Fagbevægelsen har kapacitet til at bruge væsentlige ressourcer i arbejdsmarkeds­politik­kens udformning og implementering i forhandlingsarbejdet på både centralt og regionalt niveau.

Arbejdsgiverrepræsentanterne har ønsket at sikre virksomhederne et tilstrækkeligt udbud af kvalificeret arbejdskraft. Det har ført til en interesse for især AF's ordinære virksomhed og for at bruge aktiveringen til at forebygge flaskehalsproblemer. Derfor har ressourcestærke ledige samt privat jobtræning og uddannelse også høj prioritet (Winter & PLS Consult, 1995; Jepsen et al., 2002). Dog er Dansk Arbejdsgiverforenings (DA) ubetingede tilslutning til uddannelse kølnet med den fortsatte konjunkturfremgang og den ringe effekt, som uddannelser har vist sig at have som aktiveringsinstrument (Interview).

På det centrale niveau er arbejdsgiverne klædt godt på sekretariats­mæssigt. Ud over deltagelse i korporative organer og lobbyvirksomhed har DA i 1990'erne skiftet strategi til i højere grad at benytte lobbyvirksomhed som et alternativ til partsaftaler, til at være klædt bedre på analyse­mæssigt for bedre at kunne underbygge deres krav og problemopfattelser og til at satse mere på at påvirke den politiske dags-

orden – både i offentligheden og i det politisk-administrative apparat. Det er sket ved en bevidst mediestrategi, bl.a. gennem nyhedsbrevet *Agenda*, som ikke mindst skal dokumentere problemer i den førte arbejdsmarkedspolitik, og hvor man bruger sit analysearbejde. På det regionale niveau kniber det imidlertid mere med at matche fagbevægelsens indsats i RAR, idet fagbevægelsen anvender ansatte ledere som repræsentanter og kan trække på en betydelig sekretariatsbistand, mens arbejdsgiverne oftest driver virksomhed ved siden af, ligesom deres sekretariatsvirksomhed via DA's regionskonsulent formentlig også er mindre omfattende end lønmodtagerrepræsentanternes. (Winter & PLS Consult, 1995; Mailand, 2001; Interview).

Kommunerne har en dobbelt interesse. På den ene side har de en langsigtet interesse i, at der anvendes effektive instrumenter for at få de ledige i arbejde, så de ikke falder ud af dagpengesystemet og derved overgår til kommunal forsørgelse i det sociale system. På den anden side har de en kortsigtet interesse i at få billig arbejdskraft for at vedligeholde og forbedre den kommunale service, hvilket kan ske ved, at der benyttes kommunal jobtræning, særligt tilrettelagt/individuel jobtræning og puljeforbud med statstilskud i aktiveringen. Denne kortsigtede interesse deles af amtskommunerne (Winter & PLS Consult, 1995; Mailand, 2001; Jepsen et al., 2002; Interview). Kommunerne varetager deres kommunale interesser gennem deres repræsentanter i RAR, som er udpeget gennem de regionale kommuneforeninger, der også leverer en vis sekretariatsbistand, ligesom Kommunernes Landsforening varetager deres interesser på nationalt niveau.

AF's ledere har naturligvis en interesse i at tilgodese de krav, der stilles til dem fra deres forskellige principaler i RAR, LAR og AMS. De er ikke altid lige forenelige. Regionschefernes dobbelte loyalitetsforhold har på den ene side øget kravene til dem fra begge sider, men har alligevel også i praksis givet dem en vis handlefrihed ved, at de kan spille den ene side ud mod den anden. Det er således interessant, at regionscheferne i en periode har holdt formøder indbyrdes forud for fællesmøder med AMS, for at de kunne koordinere deres holdninger og adfærd i forhold til styrelsen (Interview).

I den sidste ende er det *AF's* personale, der skal udføre det operative arbejde i praksis. Personalet føler sig klemmt mellem krav om både at skaffe kvalitet, effekt, stor produktivitet og at foretage bestemte priori-

teringer af redskabsvalget og af modtagere til aktiveringstilbud. Samtidig oplever personalet en stor knaphed på ressourcer til drift, mens der i de fleste år har været så rigelige midler til aktivering, at man har haft problemer med at nå at bruge dem (Haahr & Winter, 1996).

På baggrund af teori om markarbejderadfærd (Lipsky, 1980; Winter, 1994; Jepsen et al., 2002) må man formode, at AF's sagsbehandlere løser den oplevede konflikt mellem krav og ressourcer ved at anvende en række afværgemekanismer. Det sker formentlig ved at prioritere mellem deres arbejdsopgaver, klienter og aktiveringsinstrumenter på en sådan måde, at arbejdet bliver relativt lettere at udføre. De kan opprioritere sager, hvor klienterne selv henvender sig og beder om aktivering, og foretrække aktiveringsformer, som er forholdsvis programmerbare og administrativt lette at etablere. Dette vil ifølge Jepsen et al. (2002) alt andet lige medføre en præference for at anvende uddannelse og offentlig jobtræning frem for privat jobtræning, der er administrativt relativt besværligt at fremskaffe, fordi det kræver et arbejdskrævende, opsøgende arbejde over for virksomhederne.

Alt andet er imidlertid ikke lige, idet AF pga. sin afhængighed af RAR har stærke incitamenters til at prioritere redskaber, som samtidigt har en klar støtte, eller som i det mindste ikke møder modstand i RAR fra især arbejdsmarkedets parter. I den sammenhæng betyder udgifterne til aktiveringsredskaberne mindre, fordi bevillingerne til drift og aktivering er adskilt, og fordi aktiveringsmidlerne er rigelige.

Dette indebærer ifølge Jepsen et al. (2002), at AF har stærke incitamenters til at opprioritere uddannelses tilbud, som nok er dyre tilbud, men administrativt lette at fremskaffe, og som nyder opbakning blandt arbejdsmarkedets parter. Dernæst prioriteres ordinær offentlig jobtræning, som ligeledes er administrativt let, fordi pladserne stilles til rådighed af kommuner, amtskommuner og statsinstitutioner. Selv om offentlig jobtræning ikke er nær så populært et aktiveringsinstrument hos arbejdsmarkedets parter som privat jobtræning og uddannelse, vil parterne næppe ligefrem nedlægge veto mod offentlig jobtræning. Et sådant veto er derimod mere sandsynligt, når det drejer sig om særligt tilrettelagt/individuel jobtræning først og fremmest pga. fagbevægelsens modstand. Dermed er der incitamenters til stærk nedprioritering af såvel særligt tilrettelagt/individuel jobtræning som privat jobtræning (Jepsen et al., 2002; Interview).

Regeringens ønsker om at få inddraget hensyn og kendskab til arbejdsmarkedet i implementeringen af den aktive arbejdsmarkedspolitik og få legitimeret politikken i forhold til virksomhederne gør det attraktivt for regeringen at lade implementeringen af arbejdsmarkedspolitikken få et betydeligt korporativt præg ved inddragelse af arbejdsmarkedets parter.

På den anden side vil den korporative indflydelse via LAR og RAR gøre det vanskeligt at sikre, at alle de forskellige aktiveringsinstrumenter tages i anvendelse, ligesom det vil være vanskeligt at foretage en opstramning af arbejdsmarkedspolitikken i lyset af de forbedrede konjunkturer for at sikre et større effektivt arbejdsudbud gennem skærpet rådighed, fremrykning af aktivering og kortere dagpengeperioder. Korporativ deltagelse i lovændringer og i implementeringen vil kunne danne vetopunkter i forhold til sådanne ændringer af arbejdsmarkedspolitikken udformning og implementering.

I den situation forøges regeringens handlefrihed af tilstedeværelsen af en alternativ parlamentarisk kanal, hvor navnlig finanslovsforhandlingerne er velegnede til at holde interesseorganisationerne uden for døren eller i det mindste reducere deres indflydelse (Blom-Hansen, 1999; Blom-Hansen & Laursen, 1999; Christiansen & Nørgaard, 2003). Tilbud til de borgerlige partier om stramninger i arbejdsmarkedspolitikken kan også bruges i forhandlinger om finanslovsforlig. I et vist omfang kan regeringen også søge politikændringer gennemført i den hierarkiske, bureaukratiske implementeringskanal gennem den ministerielle kommandovej i forhold til AF.

Implementering som en politisk proces

Implementeringen af den aktive arbejdsmarkedspolitik har i høj grad været præget af den korporative kanal. På det centrale niveau har Landsarbejdsrådet (LAR) udmeldt mål og resultatkrav i forhold til regionerne og godkendt de regionale planer. Der har været en betydelig grad af konsensus i LAR både mellem parterne indbyrdes og mellem LAR, Arbejdsministeriet og AMS. Formanden for LAR, tidligere finansminister og socialminister Palle Simonsen, søgte med held at nedtone de ideologiske markeringer, der tidligere havde præget Landsarbejdsnævnet, og både han og parterne i LAR var indstillet på en mere pragmatisk og kompromissøgende tilgang til arbejdet end tidligere.

Arbejdsministeriet benyttede ikke sin kompetence til at lægge rammer, som indsnævrede LAR's handlerum i udmeldingen af mål og resultatkrav i forhold til regionerne. Parterne havde derfor en afgørende indflydelse på disse udmeldinger. Indstillingerne om disse krav blev lavet af AMS, men selv om der var en betydelig grad af enighed om disse krav, fulgte parterne ikke altid indstillingerne, men udformede deres egne krav. Parterne foretog således en mere detaljeret styring af de regionale råd, end AMS ønskede, herunder udmelding af flere mål og resultatkrav (op til 12) og i flere tilfælde også udmeldinger om instrumenter (privat jobtræning) og aktiviteter (antal virksomhedsbesøg) (Interview). Det skete, selv om AMS søgte at forsvare det oprindelige reformkoncept, hvorefter udmeldingerne skulle fokusere på effekter af indsatsen, mens indsatsens udformning skulle bestemmes regionalt (Interview). LAR satte sig også straks i respekt ved i vidt omfang at forkaste de første regionale planer, der indsendtes til LAR til godkendelse (Winter & PLS Consult, 1995). Det centrale partsstyre søgte at sætte rammer for det decentrale partsstyre og ikke mindst for AF. I slutningen af Nyrup-regeringen ændredes styringen af de regionale råd imidlertid, idet der indførtes regionale kontrakter samtidigt med, at antallet af mål og resultatkrav blev begrænset til fire. Derved begrænsedes LAR's rolle i styringen til fordel for AMS, som forhandler disse kontrakter (Interview).

De regionale råd var gennemgående i stand til at formulere regionale arbejdsmarkedspolitikker, og der er da også i praksis en meget betydelig forskel i de prioriteringer, rådene og AF har foretaget i de forskellige regioner (Winter & PLS Consult, 1995; Haahr & Winter, 1996; Mailand, 2001; Nørgaard & Pallesen, 1999; Interview). Evalueringer af indsatsen i 1996 konkluderede, at Århus og Roskilde regionerne i betydeligt omfang havde opfyldt de udmeldte centrale mål og resultatkrav, men generelt har der tilsyneladende været en betydelig forskel på, i hvilket omfang de regionale råd under ét og enkeltvis har opfyldt de stillede krav; fx var indfrielsen af krav om privat jobtræning nødlidende (Interview). LAR har ikke rådet over nogen sanktioner, der kunne anvendes over for regioner, der ikke opfylder de opstillede mål og resultatkrav (Interview). Der har således været grænser for LAR's og parternes centrale styring af de regionale råd og AF.

På det regionale niveau har der været en betydelig konsensus i de fleste råd. Det er en generel erfaring, at konflikterne er mindre mel-

lem arbejdsmarkedets parter på regionalt end centralt niveau, og at arbejdet er mere pragmatisk, selv om forskellene var mindre nu end i 1980'erne (Winter et al., 1982; Jensen et al., 1991; Winter & PLS Consult, 1995; Interview). Det er arbejdsmarkedets parter med fagbevægelsen som den mest engagerede, der har domineret rådene, og regionschefens og AF-sekretariatets indflydelse på RAR's arbejde varierede en del mellem regionerne (Winter & PLS Consult, 1995; Haahr & Winter, 1996; Mailand, 2001; Interview). Parternes betydelige indflydelse har bl.a. vist sig vedrørende den ordinære indsats og flaskehalsindsatsen samt relativt brede målgruppeafgrænsninger for den tidligt fremrykkede indsats (Winter & PLS Consult, 1995; Haahr & Winter, 1996). Desuden har parternes præference for bestemte instrumenter nogle klare konsekvenser for aktiveringens udformning, som det ses i tabel 2.

Tabellen og de konklusioner, der drages heraf, er hentet fra Jepsen, Nørgaard & Vinderslev (2002), der sammenligner anvendelsen af sammenlignelige instrumenter¹ i 1999 hos henholdsvis AF som led i den aktive arbejdsmarkedspolitik over for forsikrede ledige og hos kommunerne som led i den aktive socialpolitik for kontanthjælpsmodtagere. Disse kontanthjælpsmodtagere er opdelt i ledige, der kun har ledighed som et problem, og som er tilmeldt AF, og kontanthjælpsmodtagere med andre problemer end ledighed. Når man sammenligner instrumentvalget for forsikrede og kontanthjælpsmodtagere, der kun har ledighed som problem, får man forholdsvis sammenlignelige grupper. De forsikrede ledige er dog formentligt gennemsnitligt mere ressourcestærke end kontanthjælpsmodtagerne (jf. Bach et al., 1998). De to grupper ligner dog hinanden så meget, at det er muligt at foretage en foreløbig belysning af, hvilke konsekvenser det kan have for instrumentvalget, at de institutionelle incitamenter er forskellige i de to implementeringssystemer.

1. Det indebærer, at ikke-sammenlignelige instrumenter er udeladt af analysen i tabellen. Disse udgør henholdsvis 14 og 17 pct. af aktiveringen af forsikrede via AF og af kontanthjælpsmodtagere i kommunerne (Jepsen et al., 2002: 166).

Tabel 2

AF-regioner og kommuners prioritering af redskaber; andel fuldtidspersoner i forskellige aktiveringsredskaber. Forsikrede samt kontanthjælpsmodtagere uden/med problemer ud over ledighed og alle kontanthjælpsmodtagere (1999). Procent.

	AF	Kommunerne		
	Alle forsikrede	Kun ledighed som problem	Andre problemer end ledighed	Alle kontanthjælpsmodtagere
Privat jobtræning	5,0	11,1	10,0	10,4
Offentlig jobtræning	21,4	1,8	3,0	2,5
Individuel privat jobtræning	1,0	5,7	4,9	5,2
Individuel offentlig jobtræning	0,3	59,5	49,4	53,6
Uddannelse	65,6	19,1	29,0	24,9
Vejledning	6,8	2,8	3,7	3,3
	100,1	100,0	100,0	99,9
Antal fuldtidspersoner	49.803	11.134	15.557	26.691

Anm.: Procentueringsgrundlaget er alene de redskaber, der indgår i analysen, og som på landsplan dækker 83 pct. af den samlede aktivering i kommunerne og 86 pct. af aktiveringen i AF-regionerne.

Uddannelse i kommunerne inkluderer 143 fuldtidspersoner i voksen- og efteruddannelsesaktiviteter.

Gruppen "Andre problemer end ledighed" inkluderer også et vist antal ledige uden problemer ud over ledighed.

Kilde: Jepsen et al., 2002.

Som tabellen viser, synes arbejdsmarkedets parter præference for uddannelse at have gjort det til det langt mest benyttede instrument i praksis med næsten to tredjedele af aktiveringstilbuddene. Det skal ses i sammenhæng med, at instrumentet samtidigt er administrativt nemt for AF's personale at benytte. Tilsvarende har parternes – navnlig fagbevægelsens – modstand mod særligt tilrettelagt jobtræning/individuel jobtræning formentligt bevirket, at dette er det sjældnest benyttede instrument med kun omkring 1 pct. af de afgivne tilbud. Almindelig offentlig jobtræning er det næstmest benyttede instrument med omkring en femtedel af aktiveringerne. Derimod benyttes privat jobtræning relativt sjældent, idet det kun udgør 5 pct. af aktiveringen af de ledige, der indgår i analysen. Selv om parterne på centralt niveau – og de fleste steder også regionalt – ønsker væsentligt mere privat jobtræning, er det formentligt så administrativt besværligt for AF at fremskaffe disse tilbud, at de sjældent benyttes (Jepsen et al., 2002).

Instrumentvalget, og ikke mindst den begrænsede anvendelse af privat jobtræning, er søgt forklaret på mange andre måder. Fx ved at påpege, at bedre konjunkturer gør ordinære ansættelser relativt mere attraktive end løntilskud til privat jobtræning, ligesom kvalitetskravene stiger under bedre konjunkturer. Imod at bruge løntilskuddet taler da også, at der kan være modstand mod sådanne ansættelser fra personalet i virksomheden, og at tilskuddet kun varer kort, ligesom det er påpeget, at der mangler egnede arbejdsopgaver til personer i jobtræning, og at AF har problemer med at anwise egnede ledige (Madsen, 1998: 43). Da privat jobtræning hyppigere gives til relativt ressourcestærke personer, skulle man egentlig forvente, at kommunerne ville placere relativt færre i privat jobtræning end AF, især da dette instrument i kommunalt regi egentligt er forbeholdt relativt svage ledige, og ydermere fordi AF har tradition for at have kontakt med private virksomheder.

Det forholder sig imidlertid modsat. Kommunerne placerer tre gange så stor en andel i privat ordinær og individuel jobtræning som AF. Den mest sandsynlige forklaring er, at kommunerne har større incitament til brug på privat jobtræning end AF, fordi det er det mest effektive instrument til at få ledige væk fra offentlig forsørgelse, som kommunerne betaler halvdelen af. I det kommunale regi er der ingen skarp adskillelse mellem drifts- og aktiveringsmidler, og det kan være en god forretning for en kommune at ofre lidt mere på at fremskaffe de administrativt besværlige private jobtilbud, da de sparede forsørgelsesudgifter mere end kompenserer herfor. AF og RAR har ikke noget tilsvarende ansvar for forsørgelsesudgifterne, og aktiveringsmidler kan ikke anvendes til at betale drift. Kommunerne har også et relativt lavere økonomisk incitament til at bruge uddannelse i store mængder end AF/RAR, ligesom uddannelse i kommunerne er mindre attraktivt for de ledige, idet uddannelse i kommunerne som hovedregel ikke må være kompetencegivende, mens AF tilbyder både almene og kompetencegivende kurser til de forsikrede ledige (Jepsen et al., 2002).

I forhold til kommunerne har både RAR og AF store incitament til at benytte uddannelse som aktiveringsinstrument, da ikke mindst fagbevægelsen kraftigt støtter dette instrument, og det samtidigt er administrativt let for AF at fremskaffe uddannelsespladser (Jepsen et al., 2002; Interview). Tilsvarende er det nærliggende at forklare den relativt lille anvendelse af offentlig og især individuel jobtræning hos AF med parternes lave prioritering af disse instrumenter. Som

det ses af tabel 2, er individuel offentlig jobtræning derimod langt det mest benyttede instrument i kommunerne. Især fagbevægelsens (LO-forbundenes) reservationer over for offentlig – og især individuel – jobtræning slår tilsyneladende igennem ved RAR's og AF's prioriteringer, men betyder ikke nær så meget i kommunerne, hvor de relevante fagforeninger for kommunalt personale har svært ved at sige nej til forstærkninger på arbejdspladsen.

I det hele taget er prioriteringen af offentlig ordinær og individuel jobtræning vidt forskellig hos arbejdsmarkedets parter og kommunerne – i såvel kommunernes eget regi som i RAR. Kommunerne ønsker mere offentlig jobtræning med tilskud, ikke mindst for at opretholde og udvide det kommunale serviceniveau, som bl.a. var blevet skabt ved hjælp af den tidligere arbejdstilbudsordning. Men fra starten af Arbejdsmarkedsreformens levetid havde arbejdsmarkedets parter med deres flertal og dominans i RAR tilsidesat de kommunale ønsker om mere jobtræning (Haahr & Winter, 1996; Jepsen et al., 2002). Det er formentligt samme hensyn, der lå til grund for RAR's og AF's lave anvendelse af aktivering i delperiode 2 i reformens første leveår, idet denne aktivering var forudset til at skulle baseres på især særligt tilrettelagt jobtræning, hvor de ledige skulle arbejde for deres dagpenge til en løn, der ofte lå under overenskomsten (Haahr & Winter, 1996).

Kommunerne ytrede da også deres nød til regeringen gennem KL. KL kunne med en vis styrke gøre gældende, at kommunerne havde vanskeligt ved at følge regeringens henstillinger om generel udgiftstilbageholdenhed samtidig med, at RAR og AF gjorde det vanskeligere at opretholde deres serviceniveau, når de nedprioriterede jobtræningen i forhold til tidligere (Haahr & Winter, 1996).

Denne analyse viser for det første, at implementering ikke er en teknisk-administrativ proces, hvorved lovgivningens intentioner iværksættes automatisk. Der foretages politiske prioriteringer – både i LAR, RAR og AF. Analysen viser for det andet, at det bestående institutionelle arrangement omkring implementeringen regionalt sikrede arbejdsmarkedets parter en betydelig indflydelse, og denne blev yderligere cementeret gennem Landsarbejdsrådets vigtige rolle på det centrale plan. Således stod både regeringen og kommunerne relativt svagt i implementeringen i forhold til arbejdsmarkedets parter. Arbejdsmarkedets parter – og ikke mindst fagbevægelsen – brugte den

korporative arena især i den regionale implementering af lovgivningen til interessevaretagelse på en måde, som både kommunerne og regeringen så med bekymring på, jf. den senere omtale heraf.

AF's personale spiller dog nok også en selvstændig, men meget mere usynlig, politisk rolle, idet de ifølge Jepsen et al. (2002) tilsyneladende gør dagligdagen lettere for dem selv ved en relativ nedprioritering af det arbejdskrævende instrument, privat jobtræning, som stort set alle andre arbejdsmarkedspolitiske aktører i såvel den korporative som parlamentarisk-bureaukratiske arena ønsker fremmet (Lipsky, 1980; Jensen et al., 1991; Winter, 1994). Det er bemærkelsesværdigt, at den faktisk foretagne prioritering af aktiveringstilbuddene stort set er omvendt proportional med effekten af de afgivne tilbud, hvor privat jobtræning er det mest effektive og uddannelse blandt de mindst effektive instrumenter (Madsen, 1998; Arbejdsministeriet, 2000). Analysen af Jepsen et al. (2002) bygger dog i høj grad på antagelser om incitament, og der savnes derfor forskning, som nærmere kan belyse, hvilke motiver og hensyn AF's frontpersonale og deres ledere rent faktisk lægger til grund i deres daglige arbejde, og hvordan de politiske prioriteringer i RAR omsættes til operativ praksis.

Regeringsindgreb via den parlamentarisk-bureaukratiske arena

På nogle punkter havde der været fin overensstemmelse mellem regeringens ønsker og den førte regionale arbejdsmarkedspolitik. Det gjaldt ikke mindst den ordinære indsats og flaskehalsbekæmpelsen (Haahr & Winter, 1996). På andre punkter var den faktiske implementering af reformen i dens første år imidlertid i modstrid med regeringens præferencer. Det gjaldt den langsomme opstart af aktiveringen, fordi AF fulgte lovens intentioner om grundige handlingsplaner, før der blev afgivet aktiveringstilbud. Da dette var nyt i forhold til den tidligere ATB/UTB-ordning, måtte der nødvendigvis opstå en situation, hvor der i nogle måneder blev aktiveret langt færre end tidligere. Dette kom dog bag på regeringen, som så fik problemer med at leve op til løfterne om at reducere ledigheden – eller i hvert fald den registrerede ledighed – bl.a. gennem mere omfattende aktivering.

Regeringen så også med bekymring på den lave aktivering i delperiode 2 og den næsten totale regionale boykot af instrumentet "særligt

tilrettelagt jobtræning”. Desuden gjorde kommunernes bekymring over den lave anvendelse af offentlig jobtræning og særligt tilrettelagt jobtræning indtryk i løbet af 1995, uanset at begrundelsen herfor i servicehensyn næppe var arbejdsmarkedspolitisk relevant i forhold til reformens intentioner. Tilsvarende bekymrede den lille anvendelse af privat jobtræning regeringen og nogle af de borgerlige partier. Efterhånden som konjunkturerne forbedredes, ønskede regeringen også at skærpe rådighedskravene for at udvide det effektive arbejdsudbud, så flaskehalsproblemer kunne undgås (Winter & PLS Consult, 1995; Haahr & Winter, 1996; Interview).

Da regeringen på flere punkter var utilfreds med implementeringen og vel – efterhånden som konjunkturerne forbedredes – også med nogle af de principper, der var gældende i lovgivningen om aktiv arbejdsmarkedspolitik og arbejdsløshedsforsikring, havde regeringen to muligheder. Nogle ændringer kunne og blev søgt gennemført gennem den hierarkiske styring af AF især vedrørende hurtigheden og produktiviteten i indsatsen. Arbejdsministeren udstedte i 1994 et såkaldt “hyrdebrev”, som opfordrede regionerne til at sætte skub i aktiveringen på bekostning af udarbejdelse af individuelle handlingsplaner (Winter & PLS Consult, 1995). Ligeledes har AMS i stadig større omfang overvåget AF’s aktivitet, produktivitet og resultater, og AMS har presset AF – især i nogle regioner – til at være mere produktive og til at indføre en slags kvalitets- og kulturstyring (Interview).

Andre ændringer i den førte politik kunne have været foregået gennem implementeringssystemet, herunder udmeldingen af mål og resultatkrav. I stedet valgte regeringen i en årrække lovgivningsvejen for at sikre bl.a. aktivering i delperiode 2, brug af offentlig jobtræning og især “arbejde for dagpenge”-princippet via puljejob. Nogle af ændringerne, bl.a. vedrørende ungeindsatsen, fremrykningen af delperiode 2, der senere omdøbtes til “aktivperioden”, afkortningerne af dagpengeperioden og skærpede rådighedskrav, var dog så indgribende, at der skulle lovændringer til.

Lovgivningsvejen udelukker ikke nødvendigvis en betydelig indflydelse til den korporative arena. Ofte inddrages interesseorganisationerne intenst i lovgivningsarbejdet, og undertiden er Folketingets rolle endog reduceret til at blåstemple de ting, interesseorganisationerne er blevet enige om indbyrdes. Det har ikke mindst gjort sig gældende

på det arbejdsmarkedspolitiske område i vid forstand (Blom-Hansen & Daugbjerg, 1999). Undertiden domineres lovgivningen dog af den parlamentarisk-bureaukratiske arena. Det sker som nævnt ikke mindst i forbindelse med finanslovsforhandlinger, hvor lukketheden, studehandler mellem de politiske partier samt det evige tidspres ved forhandlingernes afslutning ofte reducerer den korporative indflydelse (Blom-Hansen & Laursen, 1999).

Regeringen valgte da også netop finanslovsforhandlingerne til år efter år at ændre arbejdsmarkedspolitikken. Disse ændringer medførte samtidigt en reduktion af de handlemuligheder, som de regionale arbejdsmarkedsråd havde, og dermed både en reel recentralisering samt en svækkelse af den korporative arena.

Selv om alle de væsentlige lovændringer er sket i forbindelse med de årlige finanslovsforhandlinger, og selv om lovændringerne er blevet forberedt i embedsmandsudvalg uden partsrepræsentation, har parterne haft en vis om end varierende indflydelse, somme tider i fællesskab, somme tider enkeltvis (Interview).

I 1994 havde et embedsmandsudvalg med et meget bredt mandat udarbejdet en rapport, der var et "serviceeftersyn" af Arbejdsmarkedsreformen. Det førte til en drøftelse i LAR, hvor der opnåedes enighed med parterne om lovændringer for at foretage en opstramning af lovgivningen vedrørende bl.a. tab af dagpengereget ved afslag på tilbud samt vedrørende aktivering i delperiode 2, hvor lønmodtagerens side fik sikret et friere redskabsvalg. LO's medvirken til denne aftale blev kritiseret af SID. Forslaget indgik i regeringens finanslovsforhandlinger med Venstre og de Konservative, som desuden opnåede tilsagn om stramninger af den generelle rådighedsforpligtelse (Winter & PLS Consult, 1995). Tilsyneladende havde regeringen trukket en del af sine strammingsønsker ud af sit eget forhandlingsoplæg, så man kunne give dem som "indrømmelser" senere i forhandlingsforløbet (Interview). Det var sidste gang i 1990'erne, at LAR spillede en vigtig selvstændig rolle i lovrevisionerne (Interview). I det omfang parterne senere fik indflydelse, skete det via andre fora.

I 1995 havde regeringen og embedsmændene udarbejdet en række lovforslag "Arbejdsmarkedsreformens anden fase", som foreslog en yderligere opstramning af indsatsen, og som fremsattes ved Folke-

tingets åbning. Der var så vidt vides ikke egentlige partsdrøftelser, og det blev klart, at regeringen agtede at lade forslagene indgå i forhandlingerne om finansloven for 1996. Det indebar, at parterne hver optrådte på egen hånd som lobbyister; fagbevægelsen i forhold til socialdemokratiske ministre og DA i forhold til V og K.

Det endte dog med, at kun K blev forligsdeltager sammen med regeringen, som så en strategisk fordel ved at splitte V og K (Interview). På grund af de konservatives betænkelighed ved puljebordningen, som kunne opfattes som et skjult forsøg på at udvide den offentlige sektor og favorisere offentlig aktivering, fik partiet tilsagn om, at der skulle indføres økonomiske incitamenter i AF til aktivering af ledige i privat jobtræning (Haahr & Winter, 1996) – et forslag, der, så vidt det vides, aldrig er blevet implementeret pga. modstand blandt AF's personale mod brug af økonomiske incitamenter (Interview). Ud fra en samlet betragtning fik DA ved forliget nok varetaget sine interesser i højere grad end fagbevægelsen, men især regeringen og dens embedsmænd havde en stor indflydelse på forligets indhold.

De radikale ønskede med økonomiminister Marianne Jelved i spidsen at forøge den økonomiske politiks internationale troværdighed gennem stramninger i dagpengesystemet, herunder en afkorting af dagpengeperioden, ligesom ungeindsatsen med halvering af dagpenge for unge ledige uden kompetencegivende uddannelse var en radikal mærkesag. Derimod var Socialdemokratiet og finansminister Mogens Lykketoft i højere grad initiativtagere til puljebordningen, som skulle fungere som et mere effektivt rådighedscheck og kompensere for, at AF/RAR henviste så få til jobtræning og særlig jobtræning i kommunerne. Puljebordningen blev imidlertid indført i strid med LO og ikke mindst SID, som fandt, at puljebordning var dårlige tilbud, og at ordningen var et angreb på RAR's frie redskabsvalg. LO måtte oven i købet lide den tort, at puljebordningen blev overenskomstdækket og dermed legitimeret ved en aftale med FOA, som står uden for LO (Haahr & Winter, 1996). Derimod var LO tilsyneladende mere indforstået med ungeindsatsen, som ellers er et afgørende brud på fagbevægelsens linje med at bevare ydelsesniveauet. Man syntes i LO, at det var urimeligt, at unge ledige hidtil havde kunnet få langt højere støtte under deres uddannelse end andre unge, men der var en meget lille debat om ungeindsatsen i fagbevægelsen (Interview).

Ved finanslovsforhandlingerne de følgende 2 år blev der foretaget mindre justeringer i lovgivningen, hvilket skete i betydelig enighed og efter forhandling med arbejdsmarkedets parter, som ikke mindst var involveret vedrørende voksenalringsordningens indførelse (Interview). Regeringen sigtede imidlertid mod en større reform – “Arbejdsmarkedsreformens tredje fase” – i 1998. Igen foretoges forarbejdet i et embedsmandsudvalg uden partsdeltagelse, det såkaldte “2005-udvalg”, som fremlagde et katalog over en række mulige lovændringer (Interview).

Der indkaldtes efterfølgende til trepartsdrøftelse, men parterne fik en stærk fornemmelse af, at regeringen ikke ønskede nogen bindende aftale med parterne, men ville køre tingene igennem i finanslovsforhandlingerne (Interview). LO fik desuden gennem sine kilder i Socialdemokratiet eller regeringen indtryk af, at regeringen ud over varer fra 2005-udvalgets katalog ville tilbyde de borgerlige partier en forkortelse af dagpengeperioden med yderligere 1 år som en indrømmelse i forhandlingerne, og LO så derfor en interesse i selv at opnå gevinster til gengæld for denne indrømmelse (Interview).

LO – og i mindre grad nok også DA – følte samtidigt et behov for, at parterne kunne komme på banen igen efter flere år med stærk regeringsdominans i lovarbejdet. Derfor bad LO og DA om en pause i de trepartsforhandlinger, de opfattede som skinforhandlinger. De to parter lavede så i fællesskab en aftale, hvor LO til gengæld for en forkortelse af dagpengeperioden og andre stramninger fik DA's tilslutning til først og fremmest en mere omfattende aktiveringsindsats i aktivperioden gennem et krav om aktivering i mindst 75 pct. af aktivperioden og højst 4 ugers mellemrum mellem aktiveringerne.

Regeringen – og især Lykketoft – var bestemt ikke begejstret over denne aftale, som fratog regeringen et vigtigt kort i finanslovsforhandlingerne, så man nu måtte finde andre indrømmelser til de borgerlige (Interview). Desuden mente AMS, at 75 pct.-kravet ville være umuligt at gennemføre og administrere (Interview). Der var også betydelig utilfredshed med DA-LO-aftalen blandt fagforbund uden for LO som FTF og AC. De var blevet holdt udenfor, og de var ligeledes imod 75 pct.-aktiveringskravet (Interview).

Det lykkedes imidlertid LO og DA at få realitetsforhandlinger i gang med regeringen med LO-/DA-skitsen som forhandlingsgrundlag, og

den prægede i meget høj grad det endelige forhandlingsresultat, som LO fik regeringen, og DA fik de borgerlige partier til at støtte, så aftalen gik uændret gennem Folketinget, jf. tabel 1. Selv om LO tiltrådte forhandlingsresultatet, gik SID efterfølgende imod forliget, der blev genstand for en omfattende debat i fagbevægelsen (Interview).

Det er flere bemærkelsesværdige træk ved dette forløb i 1998. På den ene side kan det se ud som et klassisk eksempel på partsstyre, hvor parterne er stærkest, når de optræder i fællesskab, og hvor Folketinget bare blåstempler parternes fælles forslag, om end her med mindre justeringer efter forhandlingen med regeringen. På den anden side startede parterne ikke på bar bund, men en del af forliget anteciperede, hvad regeringen alligevel ville have gennemført ad parlamentarisk vej. Den blotte tilstedeværelse af en trussel om brug af den parlamentariske arena, som var yderst troværdig i lyset af de tidligere lovindgreb, fik parterne i den korporative arena til at gennemføre en reform, som i ikke ringe grad imødekompenserede regeringens synspunkter på indholdet om end ikke på strategien.

Ifølge Mailand og Dues bidrag til denne antologi har regeringen siden i begrænset omfang søgt at inddrage arbejdsmarkedets parter, men den har dog selv søgt at fastlægge hovedlinjerne i politikken i forbindelse med de efterfølgende finanslovsforlig for 2000 og 2001 og SR-regeringens udspil om en nyorientering af arbejdsmarkedspolitikken i efteråret 2001. Parterne har på deres side søgt at begrænse regeringens råderum ved at formulere fælles udspil. Partsindflydelsen har dog ikke været den samme som i 1998 (Interview).

Regeringens adgang til såvel den korporative som den parlamentariske arena og til såvel implementerings- som lovgivningskanalen har forøget dens handlefrihed og indflydelse over arbejdsmarkedspolitikken. I vidt omfang kan man sige, at regeringen har forsøgt at gå på to ben. Den har brugt implementeringssystemet og dets centrale – og især regionale – korporatisme til at lade parterne gøre en indsats på de områder, hvor deres kendskab til arbejdsmarkedsforhold og deres legitimering af indsatsen var særlig vigtig, nemlig vedrørende den ordinære indsats og flaskehalsindsatsen. Men regeringen har på den anden side grebet ind via den parlamentariske arena med lovgivning og via den hierarkiske styring af AF på områder, hvor parternes medvirken var mindre sandsynlig (Haahr & Winter, 1996). Adgangen til de forskellige kanaler og arenaer reducerer således antallet af veto-punkter og giver regeringen

en større fleksibilitet i udformningen af politik via henholdsvis lovgivning og implementering (se også Blom-Hansen, 1999).

Lovgivningsindgrebene har både ændret ved rollefordelingen i implementeringssystemet og parternes indflydelse. For det første har lovindgrebene indsnævret de regionale handlemuligheder med hensyn til den tidlige indsats og i et vist omfang også redskabsvalget. Samtidig har regionerne følt, at deres handlefrihed blev reduceret af de centrale arbejdsmarkedsmyndigheder via mange og meget detaljerede mål og resultatkrav fra LAR, der oven i købet ikke nøjedes med at fokusere på resultater, men også stillede visse krav til aktivitet og redskabsvalget. Desuden stillede AMS en række administrative krav til AF vedrørende produktivitet, kvalitet samt målinger og indrapportering på en lang række parametre. Omfanget af central styring fik de regionale råd til at give udtryk for en betydelig frustration (Haahr & Winter, 1996; Interview). Denne blev ikke mindst rettet mod AMS, som for de regionale myndigheder personificerede den centrale magtudøvelse, uagtet at flere af kravene faktisk var opfundet og stillet af parterne enten i LAR eller i forbindelse med partsaftalen i 1998 og flere af de øvrige indgreb (Interview).

Der er dog enkelte modgående træk, som skyldtes en stigende erkendelse af, at regionerne og AF var udsat for en form for overstyring via kombinationen af lovindgreb, som begrænsede den regionale kompetence, samt detaljerede udmeldinger fra LAR om mål og resultatkrav og fra AMS om produktions- og kvalitetskrav (Interview). Denne omfattende styring kunne hæmme det lokale initiativ og engagement. Dette viste sig bl.a. ved voldsomme regionale protester og begyndende rekrutteringsproblemer i nogle RAR på arbejdsgiver- og kommunesiderne, ligesom arbejdsgiversiden i visse råd undslod sig fra på tur med fagbevægelsen at besætte formandsposten (Interview). Den mindre regionale handlefrihed og det faldende engagement kunne risikere at rukke ved parternes legitimering af arbejdsmarkedspolitikken.

På baggrund af de regionale protester er den hidtidige centrale og ensartede mål og rammestyring derfor blevet afløst af et system med færre mål og resultatkrav suppleret af indgåelse af regionsvise kontrakter mellem de centrale og regionale myndigheder. Tilsyneladende har AMS – og dermed den parlamentarisk-bureaukratiske arena – dog herved fået en relativt større rolle på bekostning af LAR og de centrale parter, idet kontrakterne forhandles af AMS (Interview). Der blev

ligeledes gennemført et forsøg omkring 2000 med større regional dispositionsfrihed i to regioner.

Nettoresultatet er imidlertid en vis reduktion af partsindflydelsen i implementeringen, både på centralt og regionalt niveau. Partsindflydelsen via LAR er reduceret ved, at LAR nu stiller færre mål og resultatkrav, mens en del af styringen af regionerne er overdraget til AMS via forhandlingen af de regionale kontrakter. LAR spiller heller ikke længere samme udfarende rolle i forhold til regionerne fx med at arrangere fælles konferencer for LAR og RAR for at opnå fælles fodslag (Interview). For at fuldende billedet af en reduceret LAR-indflydelse, bør det nævnes, at LAR heller ikke spiller samme rolle i lovændringerne, som man gjorde i 1994 (Interview).

På det regionale område er nettoresultatet af udviklingen siden den betydelige decentralisering ved reformens start i 1994 gået mod en større centralisering. Og selv om der er sket en vis modgående decentralisering på det seneste – er RAR's og dermed også parternes indflydelse blevet reduceret, om end indflydelsen stadig er ganske væsentlig.

Parterne har imidlertid forsøgt at forøge den regionale korporative indflydelse over arbejdsmarkedspolitikken. Fra omkring 1996-1997 blev kritikken fra arbejdsmarkedets parter på regionalt og centralt niveau af AF's rolle i udmøntningen af arbejdsmarkedspolitikken stadig stærkere. Parterne forlangte i forlængelse heraf at få deres eget sekretariat, som ikke var underlagt AMS og ministeriet. Kravet er imidlertid ikke blevet imødekommet, idet både regeringen og det administrative apparat hidtil har fastholdt den parlamentarisk-bureaukratiske indflydelse på arbejdsmarkedspolitikken og ikke mindst begrundet det med de meget betydelige offentlige midler, der ofres på den regionale arbejdsmarkedspolitik. Parternes kritik af AF fik dem også til at foreslå, at der kom andre aktører end AF på banen (Interview).

Hvem har så magten i arbejdsmarkedspolitikken?

Den hidtidige analyse gør det nærliggende at spørge, hvem der så egentlig har haft magten i den aktive arbejdsmarkedspolitik i Danmark i 1990'erne. Spørgsmålet er meget lettere at stille end at besvare. Når man spørger personer fra henholdsvis det centraladministrative/

politiske miljø, fagbevægelsen og arbejdsgiverne, mener de alle, at deres egen organisation har haft en stor indflydelse. Det kunne skyldes, at nogen overvurderer deres indflydelse, men sagen er, at indflydelse varierer meget efter, hvordan man definerer den, og at der findes forskellige former for indflydelse. Desuden er indflydelse ikke nødvendigvis et nulsumspil. Konjunkturfremgangen og nedbringelsen af strukturledigheden kan have bevirket, at kagen, der skal deles, nu er blevet større.

Efter en meget anvendt definition på politik: “Who Gets What, When, and How?” (Laswell, 1936) kunne man se på, hvilke af de arbejdsmarkedspolitiske aktører, der bedst har fået deres interesser tilgodeset af den førte politik, eller hvilke aktørinteresser politikændringerne bedst tilgodeser. Målt på denne måde kan det umiddelbart se ud som om, at især DA har grund til at gnide sig i hænderne. De har bl.a. opnået en betydelig flaskehalsbekæmpelse, opkvalificering af arbejdskraften, skærpet rådighed, en væsentlig forkortelse af dagpengeperioden og oven i købet halvering af dagpengeydelse for unge. Det er ting, som har stået på arbejdsgivernes ønskeseddel i årevis, som nu er blevet opfyldt under en socialdemokratisk ledet regering, mens gevinsterne for DA paradoksalt nok var anderledes beskedne under den tidligere borgerlige regering – selv under højkonjunktoren midt i 1980’erne. Ud fra den samme tankegang ville nogen måske mene, at LO og fagbevægelsen har været de store tabere i indflydelsesspillet, idet man har mistet det ene privilegium efter det andet på forsørgelsesområdet.

Men det er forhastet at tillægge DA al magten og lønmodtagerorganisationerne al afmagten. Sagen er jo, at både den socialdemokratiske ledelse og fagbevægelsens ledere gradvist har ændret opfattelse af deres interesser siden midten af 1980’erne med “Fælleserklæringen” fra 1987 som en vigtig milepæl. Nyrup-regeringen – med Lykketoft, Jelved og skiftende arbejdsministre som de mest udfarende i arbejdsmarkedspolitikken – var sammen med deres embedsmænd overbeviste om, at stramninger i arbejdsmarkedspolitikken under konjunkturfremgangen fra 1994 var nødvendige for at fremme beskæftigelsen, nedbringe strukturledigheden og undgå flaskehalsproblemer og overophedning af økonomien, hvilket havde meget høj prioritet.

Der var en betydelig grad af konsensus, ikke blot inden for regeringen og i forhold til og mellem embedsmændene, men også i forhold til

LO og DA (Interview). Det har dog ikke altid været let at forklare stramningerne over for baglandet i fagbevægelsen og blandt de socialdemokratiske medlemmer, og arbejdsmarkedspolitikken er bestemt ikke nogen folkelig sag. Ikke mindst SID har slået sig i tøjret, men der har trods alt været opbakning i de kompetente forsamlinger til gradvise brud med gamle privilegier. Opbakningen har utvivlsomt været hjulpet på vej af, at fagbevægelsen næppe kan leve med at vælge en socialdemokratisk ledet regering (Interview).

Ud fra en anden definition har en aktør direkte politisk indflydelse, hvis han kan få en anden aktør til at handle anderledes, end han ellers ville have gjort (Dahl, 1961). Der er grund til at tro, at Nyrup-regeringen i vidt omfang ville have gennemført lovrevisionerne også uden et pres fra DA, netop fordi man i vidt omfang delte problemopfattelsen. Ud fra Dahls magtdefinition har regeringen og dens embedsmænd haft en meget betydelig indflydelse på lovgivningen omkring aktiv arbejdsmarkedspolitik. De har via deres analysevirksomhed og forslag til lovændringer taget initiativet og fået parlamentarisk tilslutning til de fleste af dens forslag med eller uden parternes medvirken.

I forhold til tidligere har parterne også mindre at byde på som forhandlingsparter. De har tilsyneladende færre magtressourcer. Den foretagne decentralisering i organiseringen hos begge parter gør, at de har sværere ved at forpligte sig som troværdige aftalepartnere. Fra 1994 havde DA ikke længere virksomheder som medlemmer, men derimod kollektive medlemmer i form af medlemsorganisationer som fx DI. DA kan slet ikke formelt forpligte sine medlemmer, hverken kollektive medlemsorganisationer, som fx DI, eller enkeltvirksomheder. Da DA ikke har direkte kontakt med virksomhederne, er det også sværere for DA at legitimere den centrale og regionale arbejdsmarkedspolitik i forhold til virksomhederne. DA kan fx ikke i en aftale forpligte sine medlemmer til at fremskaffe en bestemt mængde private jobtræningspladser. Derfor søger forligsmagerne i stedet at pålægge AF ansvaret herfor (Interview). Mens LO formelt kan handle på medlemsorganisationernes vegne, kniber det undertiden i realiteten med at få dem alle til at bakke op om trufne fællesbeslutninger i de kompetente forsamlinger. Det gælder ikke mindst SID (Interview).

Der er kommet langt flere aktører på banen end tidligere, hvilket svækker den mere monopollignende status, organisationerne havde

tidligere (interview, jf. også Christiansen og Nørgaard 2003). Det gælder ikke mindst på lønmodtagersiden, hvor servicefagenes vækst reducerer LO's rolle. Også et mere fragmenteret partisystem gør det sværere at bygge på parterne. Tidligere var det nok, at SD og K var enige for at få et flertal, og det blev de lettere, hvis DA og LO var enige (Interview). Båndene mellem parterne og partierne er også svækket over tid. Den offentlige partistøtte har formentligt medvirket hertil (Blom-Hansen & Daugbjerg, 1999). Også på regeringssiden er der nu flere ministerier end Arbejdsministeriet om at tegne arbejdsmarkedspolitikken (Interview).

Det er muligt, at disse forhold har forringet parternes mulighed for at have en lige så initiativtagende rolle i revisionen af den aktive arbejdsmarkedspolitik, som de ellers tidligere havde haft på flere andre arbejdsmarkedspolitiske områder. Det har måske også hæmmet dem i at optræde i fællesskab. Når de gør det, er de nemlig svære at komme udenom (Interview). Nu har initiativet især ligget hos regeringen og embedsmændene, men – som vi har set tidligere – har parterne dog også haft en vis, om end varierende, indflydelse på lovgivningsprocessen.

Der har således været en betydelig korporativ indflydelse på lovrevisionerne i 1994 og 1998, hvor parterne i fællesskab påvirkede resultatet stærkt. Andre gange har parterne hver for sig fået en vis indflydelse via lobbyvirksomhed gennem DA's tætte kontakt til de borgerlige partier og LO's tætte relationer til den socialdemokratiske ledede regering. Man skal heller ikke underkende parternes forsøg på at påvirke den politiske og administrative dagsorden gennem deres medievirksomhed med kritik af de eksisterende forhold (Interview) eller deres indflydelse via de ideer til løsningsforslag, der bl.a. kom frem i uformelle drøftelser med embedsmændene (Interview). I perioden med opgangskonjunktur fra 1994 er der ikke mindst grund til at tro, at DA har været i stand til at give såvel regeringen og dens embedsmænd som oppositionspartierne gode ideer til at bekæmpe flaskehalsproblemerne (Interview).

Alligevel har lovgivningsinitiativet og beslutningsprocessen og -formen i perioden som helhed været meget præget af regeringen og dens embedsmænd. På denne baggrund er det paradoksalt, at parterne samtidigt har haft en overordentlig stor – om end faldende – indflydelse

på implementeringen af arbejdsmarkedspolitikken. Det er parterne, der gennem de korporative organer, LAR og RAR, har planlagt implementeringen af arbejdsmarkedspolitikken centralt og regionalt.

Det er ikke muligt inden for rammerne af denne artikel at foretage en dybtgående sammenligning af arbejdsmarkedets parters indflydelse på den aktive arbejdsmarkedspolitik under Nyrup-regeringerne i forhold til tidligere, men umiddelbart er der ikke meget, der tyder på en svækkelse, snarere tværtimod. Som tidligere nævnt findes der områder af arbejdsmarkeds- og erhvervsuddannelsespolitikkerne, der traditionelt har været stærkt præget af partsindflydelse, partsaftaler og -initiativer til ny lovgivning. Ud over den stærke indflydelse på de kollektive overenskomster har parterne i fællesskab haft stor indflydelse på arbejdsmiljø samt arbejdsmarkeds- og erhvervsuddannelserne (Nørgaard, 1999). Men der er ikke en tilsvarende tradition for partsstyre på aktiv arbejdsmarkedspolitik. Arbejdsmarkedspolitikken består således af forskellige delpolitikker, som ikke nødvendigvis styres på samme måde (Interview).

Den aktive arbejdsmarkedspolitik har for det første slet ikke de samme traditioner for partsstyre, i hvert fald ikke i nyere tid, hvor jobtilbudsordningen fra 1978 vel er første forsøg på at supplere forsørgelsespolitikken med et aktiverende element. I både denne lovgivning og alle væsentlige senere reformer om uddannelses tilbud samt arbejds- og uddannelses tilbud, vi fik før Lov om aktiv arbejdsmarkedspolitik, synes det at være regeringerne – og ikke parterne – der var udfarende.

I denne periode før 1991 havde parterne ikke en generel fællesopfattelse i forhold til forslagene, og de har hver især været inddraget i forskelligt omfang. Således spurgte regeringen DA, LO og de kommunale organisationer hver for sig om deres holdninger til regeringens forslag til jobtilbudsordning i 1978. Her var LO interessant nok “ret skeptisk og var tilbøjelig til at mene, at det måske var mere hensigtsmæssigt, at langtidsledige faldt for 26-ugers reglen og blev samlet op af bistandslovgivningen” (Lind, 1985). DA var mindre skeptisk, og kommunerne var positive (Lind, 1985). I et udvalgsarbejde i en såkaldt styringsgruppe blev LO og DA under lovgivningsarbejdet dog enige om nogle hovedprincipper for tilbuddenes afgivelse, som blev lagt til grund af regeringen og folketingsflertallet (jf. bilag 2 til betænkningen fra folketingsudvalget).

LO var sammen med SD stærk modstander af den første Lov om uddannelsesstilbud og iværksætterydelse, som den borgerlige firkløver-regering gennemførte sammen med de radikale i 1984. Derimod fik LO i 1988 via socialdemokratisk forligsdeltagelse med Schlüter-regeringen om ATB-/UTB-lovrevisionen en indflydelse på den mere detaljerede udformning af loven og bekendtgørelserne (Jensen et al., 1991). Her var DA til gengæld ikke synderligt involveret (interview). Parterne havde således næppe en dominerende rolle i denne del af arbejdsmarkedspolitikken fra 1978 til omkring 1990. Som nævnt blev parternes synspunkter og krav derimod i høj grad tilgodeset ved Lov om aktiv arbejdsmarkedspolitik i 1993 og vel også ved lovrevisionen i 1994. Partsindflydelsen på en del af de efterfølgende lovrevisioner var ganske vist mindre, men der var dog en betydelig partsindflydelse i 1998.

Derfor var parternes indflydelse på lovgivningsarbejdet under Nyrup-regeringen næppe systematisk lavere end i den forudgående periode. Samtidigt fik parterne en langt større rolle i implementeringen af Lov om aktiv arbejdsmarkedspolitik under Nyrup-regeringerne, end de før havde haft. Samlet peger dette nærmest på en større direkte partsindflydelse i den aktive arbejdsmarkedspolitik under Nyrup-regeringerne end tidligere.

Andre magtopfattelser kan bruges til at nuancere indflydelsesrelationerne i arbejdsmarkedspolitikken. Mens Dahls (1961) magtbegreb omhandler direkte relationer mellem aktører, har Bachrach & Baratz (1962, 1963) som nævnt introduceret indirekte magt som en anden magtdimension. Denne magtopfattelse advarer mod, at man, som Dahl, kun ser på de direkte beslutningsprocesser; man bør også se på de filtre, der sættes op for beslutninger. Det kan være et dagsordensfilter, der regulerer, hvad der kan træffes beslutninger om, og et implementeringsfilter, der bevirker, at de vedtagne beslutninger ikke gennemføres.

Selv i de situationer, hvor parterne blev inddraget i lovrevisionerne under Nyrup-regeringerne, var det i høj grad regeringen, der satte dagsordenen, og parternes overraskende fællesbeslutning i 1998 om reformens tredje fase med bl.a. en yderligere reduktion af dagpengeperioden var i betydeligt omfang en anticiperet reaktion: Parterne – eller i hvert fald LO – forventede, at nogle af de delbeslutninger, parterne aftalte indbyrdes, ville være blevet gennemført af regeringen alligevel.

Det gælder ikke mindst reduktionen af dagpengeperioden, selv om den overhovedet ikke havde været på bordet i embedsmandsudvalget eller i trepartsdrøftelserne. På den anden side er det også muligt – men ikke dokumenteret af de foretagne interview – at regeringens egne forslag over årene anteciperede, hvad arbejdsmarkedets parter ønskede eller i det mindste ville kunne leve med. Der foregik således uforglittende drøftelser mellem embedsmænd og de forskellige parter, hvor forskellige ideer blev prøvet af, før der udarbejdedes forslag til de årlige lovrevisioner (Interview). Puljejobordningen blev dog klart indført imod LO's ønske og medførte kraftige protester (Haahr & Winter, 1996; Interview).

Når parterne i højere og højere grad gav udtryk for utilfredshed med AF's operative indsats i forhold til rådernes beslutninger, kan det opfattes som et implementeringsfilter, som kan begrænse parternes ellers tilsyneladende store indflydelse på beslutningerne. Der savnes dog analyser, der kan dokumentere disse forhold. I øvrigt virker implementeringsfilteret også i forhold til andre centrale aktører. Som nævnt er LAR's centrale mål og resultatkrav blevet efterlevet i meget forskelligt omfang. Det er heller ikke alle beslutninger i finanslovsforlig og i lovgivningen, der er blevet implementeret, fx har der været betydelige problemer med at implementere beslutninger om 75 pct.-kravet for aktivering i aktivperioden og brug af privat jobtræning.

En tredje magtopfattelse inddrager også bevidsthedskontrollerende magt (Lukes, 1974), hvorved man ikke påvirker adfærden direkte, men i stedet påvirker andre aktørers tænkemåde, som så igen påvirker deres adfærd. Man kan opfatte DA's ændrede mediestrategi som et forsøg på en sådan påvirkning, idet DA bevidst prøvede at påvirke såvel den politiske dagorden som de herskende problemopfattelser gennem sine policyanalyser i bl.a. DA's blad Agenda. Det var måske med til at sætte bl.a. manglende rådighed blandt ledige på den politiske dagsorden. Det er dog svært at vide, hvilken effekt DA's påvirkningsforsøg havde, idet en stor del af det økonomiske "establishment", de økonomiske eksperter, herunder vismænd og OECD, og Socialkommissionen offentligt gav udtryk for samme opfattelse vedrørende strukturledigheden. Under alle omstændigheder er det interessant, at problemopfattelsen vedrørende økonomisk politik og strukturledighed skiftede så voldsomt efter "lønfesten" og "kartoffelkuren" midt i 1980'erne, og at nyvurderingen opnåede en så betydelig konsensus.

Konklusion

Den aktive arbejdsmarkedspolitik er ikke kun foregået gennem lovgivning, men også implementeringen er en politisk proces, hvor forskellige aktører søger at tilgodese deres interesser. Implementeringen har i høj grad været præget af korporativ indflydelse, men parternes indflydelse er størst, når de nedlægger veto mod bestemte aktiviteter, som fx. individuel jobtræning, hvorimod deres positive aktivitetsønsker, om fx uddannelse og privat jobtræning, tilsyneladende har været afhængig af overensstemmelse med incitamenter og interesser hos AF-personalet. De kommunale præferencer er kun i ringe grad blevet tilgodeset i implementeringen af den aktive arbejdsmarkedspolitik, men derimod i høj grad i implementeringen af den aktive socialpolitik, hvor de institutionelle spilleregler og incitamenter er helt anderledes.

Men regeringen og dens embedsmænd har gennem lovgivningsinitiativer i den parlamentariske arena spillet en stor rolle for ændringerne i den aktive arbejdsmarkedspolitik. Parterne har dog ikke været uden indflydelse på lovrevisionerne, om end deres indflydelse i fællesskab og hver for sig har været svingende over tid. Arbejdsmarkedspolitikken er således blevet til i et kompliceret samspil mellem lovgivning og implementering og mellem de parlamentarisk-bureaukratiske og korporative arenaer. Ved aktivt at benytte sig af de forskellige kanaler har regeringen formået at få ændret og opstrammet arbejdsmarkedspolitikken i betydeligt omfang og langt mere end den tidligere borgerlige regering. De forbedrede økonomiske konjunkturer skabte et behov for politikændringer og opstramninger af arbejdsmarkedspolitikken, men det er værd at bemærke, at de store politikændringer under Nyrup-regeringen foregik under en højkonjunktur, som reelt var mindre end den, der herskede midt i 1980'erne under den borgerlige regering (Larsen & Langager, 1998).

Regeringen har gået på to ben. Den har brugt den korporative arena i implementeringskanalen til at lægge pres på AF og til de opgaver, hvor parternes kendskab til arbejdsmarkedet og deres legitimering af arbejdsmarkedspolitikken var særlig vigtig. Det drejer sig især om den ordinære og flaskehalsforebyggende indsats. Parterne opnåede under Nyrup-regeringerne en større indflydelse på implementeringen af den aktive arbejdsmarkedspolitik end i årtierne forud, selv om part-

sindflydelsen blev reduceret lidt i løbet af sidste halvdel af 1990'erne. Omvendt har regeringen benyttet sig af den parlamentarisk-bureaukratiske arena ved at bruge finanslovsaftaler og lovgivningskanalen – eller truet hermed – til at foretage væsentlige ændringer og opstramninger af arbejdsmarkedspolitikken på områder, hvor parternes positive medvirken var mindre sandsynlig.

Den generelle danske interesseorganisationsforskning tyder på, at interesseorganisationerne (Blom-Hansen & Daugbjerg, 1999) har fået reduceret en række af deres tidligere magtressourcer, og at interesseorganisationerne siden 1970'erne har haft en mindre privilegeret stilling og fået mindre indflydelse på lovgivningen, som i højere grad er blevet præget af den parlamentariske kanal. Derimod har organisationerne i højere grad har kunnet opretholde – og i visse tilfælde forøge – deres involvering i implementeringen (Blom-Hansen & Daugbjerg, 1999; Christiansen & Nørgaard, 2003). I forhold til disse generelle tendenser synes arbejdsmarkedets parters indflydelse på lovgivningen dog ikke at være mærkbart forringet i forhold til den del af arbejdsmarkedspolitikken, der vedrører den aktive arbejdsmarkedspolitik til bekæmpelse af ledighed og flaskehalsproblemer. På dette område har skiftende regeringer også tidligere i slutningen af 1970'erne og i 1980'erne været villige til at benytte den parlamentariske vej, og de har inddraget parterne i meget forskelligt omfang. Som nævnt blev parternes involvering i implementeringen af den aktive arbejdsmarkedspolitik større i midten af 1990'erne end tidligere.

På baggrund af disse resultater vedrørende den aktive arbejdsmarkedspolitik vil det derfor være interessant, hvis fremtidig forskning kunne belyse, om ændrede ressourcer har gjort det mere muligt for regeringer at bruge det parlamentariske alternativ til partsstyre på de dele af arbejdsmarkedspolitikken og erhvervsuddannelsespolitikken, hvor der har været langvarige traditioner for stærkt partsstyre.

Parterne har udfoldet mangesidede og fleksible valg af strategier i forhold til den aktive arbejdsmarkedspolitik, mellem korporativ indflydelse gennem LAR, to- eller trepartsforhandlinger uden for LAR, lobbyvirksomhed især i forhold til politiske venner i regeringen eller de politiske partier, informationsudveksling med embedsmænd samt påvirkning af såvel offentligheden som regering og embedsmænd gennem mediestrategier. Sådanne flersidede strategier synes at være

udtryk for en mere generel tendens mellem interesseorganisationerne i 1990'erne (Christiansen & Nørgaard, 2003).

Det synes at have betydelige konsekvenser for regeringers muligheder for at gennemføre politikforandringer og dermed undgå fælles beslutningsfælders fastlåsthed, om de har adgang til alternative arenaer og kanaler og er i stand til – og villige til – at benytte dem eller i det mindste bruge troværdige trusler om at benytte dem. Forskningen i fælles beslutningsfælder har hidtil fokuseret på nationale beslutninger i *intergovernmentale* arenaer, hvor decentrale myndigheders formelle eller reelle vetomuligheder kan skabe sådanne beslutningsfælder og hindre vedtagelsen af en national regerings ønsker om politikforandring (Scharpf, 1988; Peters, 1997; Blom-Hansen, 1999). Blom-Hansen viser imidlertid, at en regerings exitmuligheder via en alternativ parlamentarisk kanal kan være en vej til at undgå fælles beslutningsfælder.

Denne artikel søger at bidrage til denne litteratur ved at vise, at en regering kan forøge sine muligheder for at få vedtaget politikforandring på områder, der har stærke korporative aktører, når den kan skifte mellem såvel lovgivnings- og implementeringskanalerne som mellem den korporative og parlamentarisk-bureaukratiske arena. En vis zapning mellem forskellige kanaler og arenaer kan undertiden være et godt styringsinstrument for en regering, især når den selv er i besiddelse af fjernbetjeningen.

Det bør dog anføres, at regeringers mulighed for at bruge den parlamentariske arena i lovgivningsprocessen frem for den korporative måske kan variere med politiske og økonomiske konjunkturer. For det første synes Socialdemokratiet i opposition generelt at lægge større vægt på inddragelse af arbejdsmarkedets parter i arbejdsmarkedspolitikken end de borgerlige (Christiansen & Nørgaard, 2002). Der er måske noget om snakken om, at det er nemmere at lave større arbejdsmarkedspolitiske reformer under en socialdemokratisk regering end en borgerlig, når de er i opposition (Interview).

For det andet gav den økonomiske konjunkturfremgang fra 1994 taktikeren Lykketoft en enestående mulighed for at bruge stramninger i arbejdsmarkedspolitikken som lokkemad i forhold til de borgerlige partier til at sikre mindretalsregeringen et flertal for de årlige finans-

love. Som situationen i 1998 viste, kunne partsaftaler om arbejdsmarkedspolitisk stramninger jo betyde, at regeringen kom til at betale to gange for indrømmelser, først til DA direkte og derefter i form af yderligere indrømmelser til de borgerlige. En nedgangskonjunktur ville næppe have givet samme muligheder for at bruge arbejdsmarkedspolitikken som lokkemad ved finanslovsforhandlingerne.

Litteratur

Arbejdsministeriet (1999)

Arbejdsmarkedsreformerne – ét statusbillede. København: Arbejdsministeriet.

Arbejdsministeriet (2000)

Effekter af aktivering. København: Arbejdsministeriet.

Bach, H. B., Larsen, J. A. & Rosdahl, A. (1998)

Langtidsledige i tre kommuner: Hovedresultater fra en spørgeskemaundersøgelse og kvalitative interview blandt forsikrede langtidsledige og langvarige kontanthjælpsmodtagere. København: Socialforskningsinstituttet 98: 9.

Bachrach, P. & Baratz, M. S. (1962)

Two Faces of Power. *American Political Science Review* 56 (4): 947-52.

Bachrach, P. & Baratz, M. S. (1963)

Decisions and Non-Decisions. *American Political Science Review* 57: 632-42.

Bardach, E. (1977)

The Implementation Game. Cambridge, Mass.: MIT Press.

Baumgartner, F. R. & Jones, B. D. (1993)

Agendas and Instability in American Politics. Chicago: University of Chicago Press.

Blom-Hansen, J. & Daugbjerg, C. (eds.) (1999)

Magtens organisering: Stat og interesseorganisationer i Danmark. Aarhus: Systime.

Blom-Hansen, J. (1999)

Avoiding the 'Joint Decision Trap': Lessons from Intergovernmental Relations in Scandinavia. *European Journal of Political Research* 35: 35-67.

Blom-Hansen, J. & Laursen, S. Worsøe (1999)
Økonomisk politik: Interesse-organisationerne sat uden for døren? I J. Blom-Hansen & C. Daugbjerg (eds.): *Magtens organisering: Stat og interesseorganisationer i Danmark*. Aarhus: Systime.

Bredsgaard, T., Jørgensen, H. & Larsen, F. (2001)
Dansk arbejdsmarkedspolitik. I *Arbejdsmarkedets Håndbog*. København: AOFs Forlag/AOFs Webside.

Christensen, J. Grønnegaard (1990)
Den usynlige stat. København: Gyldendal.

Christensen, S. & Jensen, P.-E. Daugaard (2001)
Kontrol i det stille – om magt og deltagelse. 2. udgave. København: Samfundslitteratur.

Christiansen, P. Munk & Nørgaard, A. Sonne (2003)
Faste forhold – flygtige forbindelser: Stat og interesseorganisationer i Danmark i det 20. århundrede. Århus: Aarhus Universitetsforlag og Magtudredningen.

Dahl, R. A. (1961)
Who Governs? New Haven, Conn.: Yale University Press.

Dye, T. R. (1976)
What Governments Do, Why They Do It, and What Difference It Makes. Tuscaloosa, Al.: University of Alabama Press.

Finansministeriet (1992)
Rapport over arbejdsmarkedets strukturproblemer. Udredningsudvalget. København: Finansministeriet.

Green-Pedersen, C. (2001)
Minority Governments and Party Politics: The Political and Institutional Background to the "Danish Miracle". *Journal of Public Policy* 21 (1): 53-70.

Haahr, J. H. & Winter, S. (1996)
Den regionale arbejdsmarkedspolitik: Planlægning mellem centralisering og decentralisering. Aarhus: Systime.

Hirschman, (1970)

Exit, Voice, and Loyalty. Cambridge, Mass.: Harvard University Press.

Jensen, T. Pilegaard, Winter, S., Manniche, J. & Ørberg, P. med et bidrag af I. Thaulow (1991)

Indsatsen for langtidsledige. København: AKF Forlaget.

Jepsen, M. B., Nørgaard, A. S. & Vinderslev, J. D. (2002)

Forskrifter, forhindringer og farlige fristelser: Aktivering af ledige i stat og kommuner. I J. Blom-Hansen, F. Bruun & Ths. Pallesen (red.): *Kommunale patologier*, pp. 163-187. Århus: Systime.

Larsen, M. & Langager, K. (1998)

Arbejdsmarkedsreformen og arbejdsmarkedet: Evaluering af arbejdsmarkedsreformen III. København: Socialforskningsinstituttet 98:13.

Lasswell, H. D. (1936)

Politics: Who Gets What, When, How. New York: McGraw Hill.

Lewin, L. (1977)

Hur styrs facket? Om demokratin inom fackföreningsrörelsen. Fackföreningsundersökningen 1. Stockholm: Norstedts.

Lind, J. (1985)

Arbejdsløshed og velfærdsstat. Aalborg: ATA-projektet og Aalborg Universitetsforlag.

Lipsky, M. (1980)

Street-Level Bureaucracy: Dilemmas of the Individual in Public Services. New York: Russel Sage Foundation.

Lukes, S. (1974)

Power: A Radical View. London: MacMillan.

Madsen, P. Kongshøj (1998)

Arbejdsmarkedsreformen: Erfaringer og perspektiver – En sammenfatning til Landsarbejdsrådet på grundlag af evalueringsprogrammet. Skælskør.

Mailand (2001)

Den danske model lokalt og regionalt – konsensus og samarbejde i arbejdsmarkedspolitiske netværk. Ph.d.-afhandling, Sociologisk Institut, Københavns Universitet. København: Jurist- og Økonomforbundets Forlag.

Nørgaard, A. Sonne (1997)

The Politics of Institutional Control: Corporatism in Danish Occupational Safety and Health Regulation & Unemployment Insurance 1870-1995. Ph.D. Dissertation. Århus: Politica.

Nørgaard, A. Sonne (1999)

Arbejdsmarkedspolitik: Korporatisme til alle tider og alle sider. I J. Blom-Hansen & C. Daugbjerg (red.): *Magtens Organisering: Stat og interesseorganisationer i Danmark*, pp. 36-60. Århus: Systeme.

Nørgaard, A. Sonne & Pallesen, T. (1999)

Decentralisering vs. dekoncentrering af offentlige serviceydelser: Ens eller forskellig? *Politica* 31 (3): 237-255.

Olsen, J. P. (1978)

Folkestyre, buråkrati og korporativisme. I Johan P. Olsen (red.): *Politisk organisering*. Oslo: Universitetsforlaget.

Peters, B. G. (1984)

The Politics of Bureaucracy. 2. ed. New York and London: Longman.

Peters, B. G. (1997)

Escaping the Joint Decision Trap: Repetition and Sectoral Politics in the European Union. *West European Politics* 20 (2): 22-36.

Pressman, J. L. & Wildavsky, A. (1973)

Implementation. Berkeley: University of California Press.

Rothstein, B. (1992)

Den korporative staten. Stockholm: Norstedts.

Scharpf, F. (1988)

The Joint-Decision Trap: Lessons from German Federalism and European Integration. *Public Administration* 66: 239-78.

Winter, S. i samarbejde med S. Hadrup, F. Hermansen, J. Humeniuk & D. Krabsen (1982)
Administrationen af Ungdomsgarantiforsøget. København: Arbejdsministeriet, Indenrigsministeriet og Undervisningsministeriet.

Winter, S. (1994)
Implementering og effektivitet. Aarhus: Systime.

Winter, S. (2001)
Implementeringsforskningen og dens relation til evaluering. I P. Dahler-Larsen og H.-K. Kroghstrup (red.): *Tendenser i evaluering*, pp. 61-78. Odense: Odense Universitetsforlag.

Winter, S. (2003)
Implementation Perspectives: Status and Reconsideration. In B. G. Peters & J. Pierre (eds.): *Handbook of Public Administration*. New York/London: Sage (under udgivelse).

Winter, S. & PLS Consult ved J.H. Haahr og P.Ø. Ørberg (1995)
Arbejdsmarkedsreformen: Regionalisering og planlægning. København: Arbejdsmarkedsstyrelsen.

Winter, S. & May, P. J. (2002)
Information, Interests, and Environmental Regulation. *Journal of Comparative Policy Analysis* 4 (2): 115-42.

OM FORFATTERNE

JESPER DUE

Mag.art., fil.dr., centerleder på FAOS (Forskningscenter for Arbejdsmarkeds- og Organisationsstudier) siden 1999. Har siden 1970'erne været tilknyttet Sociologisk Institut, Københavns Universitet, hvor han har beskæftiget sig med arbejdsmarkedsrelationer i dansk og europæisk sammenhæng med hovedvægt på udviklingen af organisationerne og overenskomstsystemet, herunder betydningen af uformelle relationer.

JAN HENDELIOWITZ

Cand.polit., regionschef i AF-Storstrøm siden 1994. Tidligere ansat bl.a. som fuldmægtig i Arbejdsministeriet og EU rådgiver i Tjekkiet og Slovakiet. Er næstformand i OECD's LEED komité og projektleder for "EU-Twinning project" mellem Danmark og Tjekkiet om Social dialog.

HENNING JØRGENSEN

Professor i politologi med særlig henblik på offentlig forvaltning, siden 1999 direktør for CARMA (Center for Arbejdsmarkedsforskning ved Aalborg Universitet). Har skrevet talrige bøger og artikler om offentlig politikudvikling, arbejdsmarkedsforhold, implementering og evaluering samt decentral politik og forvaltning. Hans seneste bog er *Consensus, Cooperation and Conflict – The Policy Making Process in Denmark*. Edward Elgar, 2002.

PER KONGSHØJ MADSEN

Økonom og lektor i økonomisk politik ved Institut for Statskundskab på Københavns Universitet, tilknyttet universitet siden 1984. Har i de senere år især forsket i dansk og europæisk arbejdsmarkeds- og beskæftigelsespolitik. Har gennemført udrednings- og evalueringsopgaver for internationale organisationer, herunder ILO, Nordisk Ministerråd og EU. Siden 1997 har Kongshøj Madsen været dansk medlem af EU's Beskæftigelsesobservatorium og har deltaget i en række evalueringer af europæiske arbejdsmarkedsprogrammer.

FLEMMING LARSEN

Lektor ved Aalborg Universitet på Institut for politik, økonomi og forvaltning siden 1993. Tilknyttet CARMA (Center for arbejdsmarkedsforskning), hvor han har fulgt de arbejdsmarkedspolitiske udviklinger i 1990'erne tæt. En del af denne aktivitet har været evalueringer af arbejdsmarkedspolitiske reformer og foranstaltninger for blandt andet Beskæftigelsesministeriet, Arbejdsmarkedsstyrelsen, Arbejdsmarkedsråd og kommuner. Larsen arbejder i øjeblikket med en større landsdækkende undersøgelse af den kommunale aktiveringsindsats.

MIKKEL MAILAND

Adjunkt, ph.d. har været tilknyttet Forskningscenter for Arbejdsmarkeds- og Organisationsstudier (FAOS) siden 1996. Han færdiggjorde i 1999 ph.d.-afhandlingen: *Den Danske Model Lokalt og Regionalt – konsensus og samarbejde i arbejdsmarkedspolitiske netværk*. Han har derudover forsket i bl.a. rekruttering af arbejdskraft, efteruddannelse, sociale partnerskaber, aktiv arbejdsmarkedspolitik i Storbritannien og social dialog i de Baltiske stater.

LISBETH PEDERSEN

Cand.polit., ph.d. afdelingsleder for Forskningsgruppen for Erhverv og beskæftigelse ved Socialforskningsinstituttet, hvor hun har været ansat siden 1986. Har især beskæftiget sig med økonomiske og sociale undersøgelser af arbejdsmarkedspolitikken og af mekanismer på arbejdsmarkedet, der medvirker til at skabe arbejdsløshed og marginalisering.

PETER PLOUGMANN

Mag.scient.soc., siden 2000 direktør for Oxford Insight A/S, der udfører analyser af arbejdsmarkedet. Har i mere end 22 år arbejdet med arbejdsmarkedsforhold og HRD inden for politisk administration, forskning, rådgivning og undervisning. Peter Plougmann har udviklet scenarier for faglige organisationer, brancheforeninger og private og offentlige institutioner, og har desuden været involveret i forskning og analyseaktiviteter for OECD, EU, Nordisk Ministerråd, FN/ILO, danske myndigheder og interesseorganisationer.

ANDERS ROSDAHL

Sociolog, forskningsleder, ansat ved Socialforskningsinstituttet siden 1977. Har især beskæftiget sig med arbejdsmarkedsforhold, bl.a. marginalisering, evaluering af arbejdsmarkedspolitiske foranstaltninger, det rummelige arbejdsmarked og virksomheders adfærd, herunder rekruttering og fastholdelse af udsatte grupper. Forfatter til en række rapporter og artikler om disse og tilgrænsende emner.

JACOB TORFING

Professor ved Institut for Samfundsvidenskab og Erhvervsøkonomi, Roskilde Universitets Center, hvor han har været ansat siden 1995. Forsker i offentlig organisation, demokratisk styring samt social- og arbejdsmarkedspolitik ud fra en blanding af institutionel teori og diskursanalyse. Leder af Forskningscenter for Demokratisk Netværksstyring og er desuden tilknyttet Dansk Center for Arbejdsmarkedsforskning (CARMA) i Ålborg.

SØREN WINTER

Forskningsprofessor ved Socialforskningsinstituttet i statskundskab og offentlig forvaltning siden 2001. Cand.scient. pol. fra Aarhus Universitet, hvor han i en årrække har været lektor. Winters forskningsmæssige hovedinteresse er implementering af bl.a. arbejdsmarkeds-, social-, integrations- og miljøpolitik. Winter har vundet prisen for det bedste videnskabelige bidrag, der blev præsenteret i sektionen for offentlig politik (public policy) på American Political Science Association's årlige konference i 2002.

SOCIALFORSKNINGSINSTITUTTETS UDGIVELSER SIDEN 1.1.2002

- 02:1 Boll, J. & Qvortrup Christensen, T.: Kontanthjælpsmodtagere og arbejdsmarkedet. Casestudie fra Vestegnen. 2002. 103 s. ISBN 87-7487-676-7. Kr. 80,00.
- 02:2 Filges, T., Harsløf, I. & Nord-Larsen, M.: Revalidering – deltagere, forløb og effekter. 2002. 103 s. ISBN 87-7487-677-5. Kr. 105,00.
- 02:3 Bach, H.B.: Kontanthjælpsmodtageres aktivering og arbejdsudbud. 2002. 149 s. ISBN 87-7487-678-3. Kr. 120,00.
- 02:4 Carøe Christiansen, C. & Hohnen, P.: Betingelser for børns sociale ansvar. 2002. 177 s. ISBN 87-7487-679-1. Kr. 135,00.
- 02:5 Hansen, H.: Elements of Social Security A comparison covering: Denmark, Sweden, Finland, Austria, Germany, The Netherlands, Great Britain, Canada. 2002. 383 s. Kun udgivet elektronisk: [/http://www.sfi.dk/sw1317.asp](http://www.sfi.dk/sw1317.asp).
- 02:6 Danske arbejdspladser – Plads til alle? Resultater og perspektiver fra Socialforskningsinstituttets forskning om arbejdsmarkedets rummelighed. 2002. 73 s. ISBN 87-7487-681-3. Kr. 50,00.
- 02:7 Strange, M.: Unge krængere. 2002. 170 s. ISBN 87-7487-684-8. Kr. 130,00.
- 02:8 Christensen, E. & Ottosen, M.H.: Børn og familier. 2002. 60 s. ISBN 87-7487-685-6. Kr. 50,00.
- 02:9 Weatherall, J.H.: Vejen til førtidspension. En analyse af overgangen til førtidspension i befolkningen. 2002. 82 s. ISBN 87-7487-686-4. Kr. 65,00.

- 02:10 Christensen, E. & Egelund, T.: Børnesager. Evaluering af den forebyggende indsats. 2002. 218 s. ISBN 87-7487-687-2. Kr. 165,00.
- 02:11 Børnesager i korte træk. Evaluering af den forebyggende indsats. 2002. 44 s. ISBN 87-7487-688-0. Kr. 40,00
- 02:12 Når der er brug for hjælp. Kommunens hjælp til børn og deres forældre. 2002. 28 s. ISBN 87-7487-689-9.
- 02:13 Egelund, T. & Thomsen, S.A.: Tærskler for anbringelse. En vignetundersøgelse om socialforvaltningernes vurdering i børnesager. 2002. 204 s. ISBN 87-7487-690-2. Kr. 165,00.
- 02:14 Olsen, H.: Attitudes towards the disabled in Denmark. 2002. 28 s. ISBN 87-7487-691-0.
- 02:15 Bengtsson, S.: Bestemmer forvaltningen om du får førtidspension? – kommunens forvaltningspraksis og tilkendelse af førtidspension. 2002. ISBN 87-7487-692-9. Kr. 90,00.
- 02:16 Bach, H.B.: Aktiv socialpolitik – en sammenfatning af evalueringer af revalidering og aktivering. 2002. 114 s. ISBN 87-7487-693-7. Kr. 90,00.
- 02:17 Kvist, J. (red.): B beskæftigelsespolitik i et nyt Europa. 2002. 109 s. ISBN 87-7487-694-5. Kr. 85,00.
- 02:18 Kvist, J. (red.): Velfærdspolitik i et nyt Europa. 2002. 120 s. ISBN 87-7487-695-3. Kr. 90,00.
- 02:19 Boll, J. & Kruhøffer, A.: Virksomheders sociale engagement. Årbog 2002. 2002. 162 s. ISBN 87-7487-696-1. Kr. 130,00.
- 02:20 Boll, J. & Kruhøffer, A.: Virksomheders sociale engagement. Årbog 2002 – Sammenfatning. 2002. 32 s. ISBN 87-7487-699-6. Kr. 30,00.
- 02:21 Boll, J. & Kruhøffer, A.: Social responsibility of enterprises. Yearbook 2002 – Summary. 2002. 32 s. ISBN 87-7487-698-8. Kr. 30,00.
- 02:22 Ploug, N. (red.): Velfærd i Europa. Resultater og perspektiver fra Socialforskningsinstituttets komparative velfærdsforskning. 2002. 57 s. ISBN 87-7487-700-3. Kr. 50,00.
- 02:23 Andersen, D. & Heide Ottosen, M. (red.): Børn som respondenter. Om børns medvirken i survey. 2002. 218 s. ISBN 87-7487-703-8. Kr. 175,00.
- 02:24 Heide Ottosen, M. & Torbenfeldt Bengtsson, T.: Et differentieret fællesskab. Om relationer i børnehaver, hvor der er børn med handicap. 2002. 224 s. ISBN 87-7487-704-6. Kr. 175,00.

- 02:25 Carøe Christiansen, C. & Schmidt, G. (red.): Mange veje til integration. Resultater og perspektiver fra Socialforskningsinstituttets forskning om etniske minoriteter. 2002. 76 s. ISBN 87-7487-705-4. Kr. 65,00.
- 02:26 Bonke, J.: Tid og velfærd. 2002. 112 s. ISBN 87-7487-709-7. Kr. 90,00.
- 02:27 Bonke, J. & Munk, M. D.: Fordeling af velfærd i Danmark. Resultater og perspektiver fra Socialforskningsinstituttets forskning om velfærdsfordeling. 2002. 60 s. ISBN 87-7487-707-0. Kr. 50,00.
- 02:28 Schmidt, G.: Tidsanvendelse blandt pakistanere, tyrkere og somaliere – Et Integrationsperspektiv. 2002. 148 s. ISBN 87-7487-708-9. Kr. 150,00.
- 02:29 Fridberg, T. (red.): Socialpolitik – indsats og virkninger. Resultater og perspektiver fra Socialforskningsinstituttets forskning i socialpolitik og effektivitet i velfærdsproduktionen. 2002. 86 s. ISBN 87-7487-701-1. Kr. 50,00.
- 02:30 Hohnen, P.: Aftalebaserede skånejob. 2002. ISBN 87-7487-706-2. Kr. 85,00.
- 03:01 Clausen, T.: Når hørelsen svigter. Om konsekvenserne af hørenedsættelse i arbejdslivet, uddannelsessystemet og for den personlige velfærd. 2003. 228 s. ISBN 87-7487-713-5. Kr. 165,00.
- 03:02 Bjørn, N. H. (red.): Indenfor – udenfor. Resultater og perspektiver fra Socialforskningsinstituttets forskning om integration og marginalisering. 2003. 54 s. ISBN 87-7487-711-9. Kr. 60,00.
- 03:03 Hagedorn-Rasmussen, P. & A. Kamp: Mangfoldighedsledelse. Mellem vision og praksis. 223 s. ISBN 87-7487-713-5. Kr. 165,00.
- 03:04 Egelund, T. & A.D. Hestbæk: Anbringelse af børn og unge uden for hjemmet. En forskningsoversigt. 404 s. ISBN 87-7487-714-3. Kr. 285,00.
- 03:05 Rosdahl, A. & Uldall-Poulsen, H.: Lederne og det sociale engagement. 184 s. ISBN 87-7487-715-1. Kr. 140,00.
- 03:06 Hansen, H.: Time Series of APW-calculations. ISBN 87-7487-717-8. Elektronisk udgivelse: downloades på www.sfi.dk.
- 03:07 Andersen, D. & Kjærulff, A.: Hvad kan børn svare på? 188 s. ISBN 87-7487-718-6. Kr. 160,00.

- 03:08 Lausten, M. & Sjørup, K.: Hvad kvinder og mænd bruger tiden til. 90 s. ISBN 87-7487-719-4. Kr. 75,00.
- 03:09 Zeuner, L. & Højlund, J.: Unge i det kriminelle felt. 126 s. ISBN 87-7487-719-4. Kr. 120,00.
- 03:10 Jæger, M. M., Munk, M. D. & Ploug, N.: Ulighed og livsløb. 152 s. ISBN 87-7487-724-0. Kr. 135,00.
- 03:11 Menneskelige ressourcer i arbejdslivet. 264 s. ISBN 87-7487-723-2. Kr. 200,00.
- 03:12 Andersen, D.: Når mistanken opstår. 84 s. ISBN 87-7487-725-9. Kr. 75,00.
- 03:13 Kongshøj Madsen, P. & Pedersen, L., red.: Drivkræfter bag arbejdsmarkedspolitikken. 325 s. ISBN 87-7487-726-7. Kr. 265,00.
- 03:14 Andersen, B. H., Sociologisk Institut, red.: Udviklingen i befolkningens levekår over et kvart århundrede. 358 s. ISBN 87-7487-721-6. Kr. 285,00.

Social Forskning er instituttets nyhedsblad. Det udkommer fire gange om året og orienterer i en lettilgængelig form om resultaterne af instituttets arbejde. Lejlighedsvis udkommer Social Forskning som udvidet temanummer med bidragydere udefra.

Abonnementet er gratis, kan tegnes ved henvendelse til instituttet. Emne-opdelte lister over instituttets publikationer kan ses på instituttets hjemmeside: www.sfi.dk. Hver titel er forsynet med en kort omtale, og der er mulighed for at bestille rapporter via hjemmesiden. En fuldstændig liste over instituttets udgivelser kan fås ved henvendelse til Socialforskningsinstituttet tlf. 33 48 09 46, e-mail: library@sfi.dk.

DRIVKRÆFTER BAG ARBEJDSMARKEDSPOLITIKEN

ISSN 1396-1810
ISBN 87-7487-726-7

Grafisk tilrettelæggelse og produktion: KPTO as
Omslagsfoto: john.eley.dk
Oplag: 1.000
Trykkeri: Phønix Trykkeriet A/S

©2003 Socialforskningsinstituttet og Sociologisk Institut,
Københavns Universitet

Socialforskningsinstituttet
Herluf Trolles Gade 11
1052 K
Tlf. 33 48 08 00
sfi@sfi.dk
www.sfi.dk

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

