
UDEN FOR
NUMMER

48
TIDSSKRIFT FOR FORSKNING
OG PRAKSIS I SOCIALT ARBEJDE
48/2024

TEMA OM DIGITALISERING
AUTOMATISERINGENS UTILSIGTEDE
KONSEKVENSER I ET JOBCENTER

SOCIALFAGLIG TEKNOLOGIFORSTÅELSE:
ET DIDAKTISK PERSPEKTIV

HJÆLPEARBEJDET MED BORGERE
I UDSATTE POSITIONER I EN DIGITAL
FORVALTNING

DUBU: FRISTER OG FLUEBEN I ET
SAGSBEHANDLINGSSYSTEM

UDEN FOR NUMMER
nr. 48, 23. årgang, 2024

Løssalg: 60 kr.

Dansk Socialrådgiverforening

Toldbodgade 19B

1253 København K

Tel: 70 10 10 99

Mail:

ds@socialraadgiverne.dk

Redaktion:

Frank Cloyd Ebsen, freb@kp.dk

Matilde Høybye Mortensen, mahm@via.dk

Nicolai Paulsen, np@socialraadgiverne.dk

Christine Sarka, christinesarka@mail.dk

Marie Leth Meilvang, mlme@ucl.dk

Lars Uggerhøj, lug@socsci.aau.dk

Redaktionssekretær:

Mette Mørk, mettemork21@gmail.com

Layout:

Signe Ida Christiansen

Produktionsstyring:

Kommunikationsafdelingen, Dansk Socialrådgiverforening

Copyright:

Forfatterne

ISSN nr.:

1600-888X

Tryk: 19.555

Stibo Tryk

Oplag:

19.555

AUTOMATISERINGENS UTILSIGTEDE
KONSEKVENSER I ET JOBCENTER
AF STELLA MIA SIELING‒MONAS, LEKTOR, EVA KRISTINE
LYKKE, LEKTOR OG LENE NEDERGÅRD, LEKTOR

4
SOCIALFAGLIG TEKNOLOGIFORSTÅELSE:
ET DIDAKTISK PERSPEKTIV
AF HELLE ANTCZAK, DOCENT OG ANNE B. FREDERIKSEN,
LEKTOR

14
HJÆLPEARBEJDET MED BORGERE I UDSATTE
POSITIONER I EN DIGITAL FORVALTNING
AF ANNE MARIE DAHLER, DOCENT, MARIANNE STAAL
STOUGAARD, LEKTOR OG MARIE LETH MEILVANG, ADJUNKT

26
DUBU: FRISTER OG FLUEBEN I ET SAGSBEHANDLINGSSYSTEM
AF LINE PAPE, LEKTOR

36

2 UDEN FOR NUMMER 48 2024

mailto:ds%40socialraadgiverne.dk?subject=
mailto:freb%40kp.dk%20?subject=
mailto:mahm%40via.dk?subject=
mailto:np%40socialraadgiverne.dk?subject=
mailto:christinesarka%40mail.dk?subject=
mailto:mlme%40ucl.dk?subject=
mailto:lug%40socsci.aau.dk?subject=

 TEMAET I DENNE UDGAVE af Uden for nummer er digitali-
sering - fordi det i dag er en lige så fast del af socialt arbejde, som telefon, blyant
og papir var i 1980’erne. Digitale systemer, hvad enten det er fagsystemer, som
DUBU, kommunikationsteknologier, hjemmesider eller online vidensportaler, er
både en ramme og en med- eller modspiller for socialrådgivere. Digitale teknologi-
er er blevet en integreret del af de fleste processer i mødet mellem borgerne og det
sociale system, og ofte er der en idé om, at øget digitalisering af arbejdsprocesser
frigør tid til borgerne. Men digitalisering tager også tid.

I den første artikel ses, hvordan en chatfunktion anvendes i et jobcenter som
sikker kommunikation mellem borgere og kommune. Den automatiske lagring af
chatten volder dog problemer og risikerer at udvande det skøn, som sagsbehandle-
re bør foretage ved journalisering. Artikel to tager hul på, hvad det egentlig kræ-
ver af socialrådgivere at kunne være socialfaglige i digitale rammer, og plæderer
for en socialfaglig teknologiforståelse, så socialrådgivere ikke bare kan anvende,
men også forstå og udvikle de digitale teknologier, der er viklet ind i det sociale ar-
bejde.

I artikel tre kigger vi udefra og ind på den digitale forvaltning og de genvordig-
heder, den volder for mennesker i udsatte positioner. Væresteder påtager sig h£-
pigere det hjælpearbejde, som mange borgere i udsatte positioner har brug for, når
de skal i kontakt med den digitale forvaltning. NGO'er ender på den vis med at
lappe huller eller være brobygger mellem digitale systemer og indgange og borge-
re i udsatte positioner.

Artikel fire er tilbage i den kommunale forvaltning. Denne gang handler det om
udviklingen af fagsystemet DUBU, som anvendes i familieafdelingerne i næsten
alle landets kommuner. Artiklen følger udviklingen af DUBU version 3.9. og stiller
skarpt på teknologiens multiple formål: den kan understøtte praksis, levere viden
til ledelsen, indsnævre det skønsmæssige råderum.
Vi kommer med andre ord godt rundt i det digitale landskab.

God læselyst!
Redaktionen

Nr. 48

3 UDEN FOR NUMMER 48 2024

AF STELLA MIA SIELING‒MONAS, LEKTOR,
EVA KRISTINE LYKKE, LEKTOR OG LENE NEDERGÅRD, LEKTOR

Automatiseringens
utilsigtede

konsekvenser
i et jobcenter

 PEER REVIEWED

4 UDEN FOR NUMMER 48 2024

Artiklen belyser, hvordan en ny teknologi
forstås af aktører i et kommunalt jobcenter.

Analysen viser, hvordan utilsigtede
konsekvenser opstår, når mindre dele af

det systematiske sagsarbejde automatiseres
i kølvandet på en ny teknologi.

Utilsigtede konsekvenser
af selv beskedne justeringer af arbejdsgange
kan være vanskelige at få øje på i praksis,
selv når de udfordrer de juridiske rammer

for sagsbehandlingen.

5 UDEN FOR NUMMER 48 2024

år den o�entlige sektor implemen-
terer digitale løsninger, sker det som regel med forventning
om mere ensrettet og effektiv sagsbehandling (Høybye-Mor-
tensen, 2016). Digitalisering og teknologiudvikling hviler
ofte på forståelser af, at nye redskaber kan implementeres
i varierende praksisser og bidrage med ressourcebesparel-
ser og kvalificering af arbejdet (Jæger og Pors, 2017). Den di-
gitale udvikling skaber også grundlæggende forandringer i
det sociale arbejdes praksis, forandringer, som til tider ræk-
ker ud over de oprindelige intentioner i den enkelte teknolo-
gi. Kompleksiteten af den teknologiske udviklings indflydel-
se på samfundet betones af, at teknologier er mere end blot
neutrale arbejdsredskaber, og forskning på området fremhæ-
ver, hvordan digitalisering påvirker arbejdets karakter, med-
arbejdernes roller og organisationers strukturer (Plesner et
al., 2018). Herunder har litteraturen på området været opta-
get af, hvordan digitalisering ændrer opgavefordelinger, øger
kompleksiteten af arbejdsopgaver og kræver nye kompeten-
cer hos medarbejderne. Flere aktører peger på, at usynlige
arbejdsopgaver og utilsigtede konsekvenser ofte følger i køl-
vandet på ny teknologi (Justesen og Plesner, 2024; Hansen,
2022).

Denne artikel belyser, hvordan en ny teknologi forstås af
aktører i et kommunalt jobcenter. Analysen viser, hvordan

utilsigtede konsekvenser opstår, når mindre dele af det syste-
matiske sagsarbejde automatiseres i kølvandet på en ny tek-
nologi. Utilsigtede konsekvenser af selv beskedne justeringer
af arbejdsgange kan være vanskelige at få øje på i praksis,
selv når de udfordrer de juridiske rammer for sagsbehandlin-
gen. Artiklen tilbyder derfor en konkret, empirisk gennem-
gang af, hvordan en teknologi bliver bragt i spil, og inddra-
ger juridiske pointer og tolkninger til at vise, hvor væsentlige
udfordringer opstår. Artiklens omdrejningspunkt er såle-
des et digitalt arbejdsredskab i et kommunalt jobcenter, som
ender med at øve markant indflydelse på sagsbehandlernes
håndtering af sagernes oplysninger. Artiklen viser, hvordan
øget automatisering af administrative arbejdsgange medierer
sagsbehandlernes journaliseringspraksis i en grad, der ender
med at udfordre journaliseringspligtens formål.

EN ALMINDELIG DAG I JOBCENTERET
Klokken er 08.15 tirsdag morgen, og sagsbehandleren Mads
tænder for sin computer i afdelingen for aktivitetspara-
te kontanthjælpsmodtagere i et større sjællandsk jobcenter.
Dagens kalender er godt fyldt med møder, borgersamtaler
og administrative opgaver. Efter at have læst en håndfuld e-
mails åbner Mads sit fagsystem for at danne sig et overblik.
Mads opdager en indgående besked i den nye chat-funktion i
fagsystemet, som jobcenteret for nylig har tilkøbt. Funktio-
nen muliggør udvekslingen af tekstbeskeder mellem Mads og
de knap 60 borgere i hans sagsstamme. Funktionen er et al-
ternativ til andre skriftlige, digitale kommunikationsformer
såsom e-mails og sms-beskeder, der ikke lever op til gælden-
de GDPR-regler grundet manglende kr£tering. Den nye be-
sked er afsendt aftenen forinden som led i en længere kor-
respondance mellem Mads og en borger. I beskeden spørger
borgeren, om Mads har husket at kontakte Ydelsesservice, og
beskriver nogle vanskeligheder med at betale en tandlæge-
regning. Borgeren deler et prisoverslag fra tandlægen, forkla-
rer sine symptomer og udtrykker samtidig økonomiske be-
kymringer. Afslutningsvis udtrykker borgeren ærgrelse over
ikke at have hørt fra Ydelsesservice og mener, at han mangler
dele af sin ydelse. Lidt løsrevet fra den øvrige kontekst oply-
ser borgeren også, at han har modtaget et legat, der tidligere
er ansøgt om. Beskedens tekstindhold fylder samlet set om-
kring en halv A4-side.

Mads lader blikket vandre hen over den tidligere korres-
pondance med borgeren i chat-funktionen. Der er tale om en
såkaldt ’tråd’ af foreløbig 19 beskeder, som han og borgeren
har udvekslet asynkront over en periode på knap to måne-
der. Flere beskeder handler om tandproblemer, enkelte om

‘N

6 UDEN FOR NUMMER 48 2024

økonomi, mens andre igen kan karakteriseres som uformel-
le høfligheder og ”smalltalk”. Nogle steder oplyser borgeren
om forskellige hverdagshændelser og -problematikker, fx en
flad cykel, et aflyst møde og udfordringer med et brev, som
ikke er dukket op i e-Boks. Mads kvitterer nu for modtagel-
sen af beskeden. Han lover at tage fat i Ydelsesservice og be-
der samtidig borgeren tjekke, hvilke måneder han mener at
mangle udbetaling for. Mads ønsker ham desuden tillykke
med legatet og en fortsat god dag. Da Mads har trykket af-
send, sidder han et øjeblik og kigger på sin skærm. Oppe i
højre hjørne af skærmen, ved siden af det felt, som viser de
afsendte beskeder, findes en lille knap med teksten journali-
sér. Mads trykker på knappen og sender dermed den samle-
de korrespondance med borgeren gennem cyberspace, så den
lagres som et journalnotat i fagsystemet på linje med sagens
øvrige akter. Mads vender herefter tilbage til dagens andre
arbejdsopgaver.

DIGITAL KOMMUNIKATION UNDER UDVIKLING
Digital kommunikation er under hastig udvikling, også i den
offentlige sektor. Det stiller socialt arbejde og socialrådgive-
re overfor både nye muligheder og udfordringer. Den digitale
transformation kræver nye kompetencer og skaber et behov
for at afdække, hvordan udviklingen influerer på professio-
nen (Antczak og Frederiksen, 2024). Digitale fagsystemer er
i sig selv ikke nye, men er i de seneste år blevet præget af en
mere direkte involvering af borgeren. Fra tidligere tiders da-
tabaser, der opbevarede borgeroplysninger, fungerer de i dag
i højere grad som kommunikationsplatforme og dermed også
som arenaer, hvor borgerrettet socialt arbejde kan praktise-
res (Aasback, 2022). Vi ser i disse år, hvordan det sociale ar-
bejde stadig h£pigere foregår i form af skriftlig kommuni-
kation, hvor flere og flere informationer udveksles gennem
e-mailkorrespondancer, online rådgivningsforløb, chat- eller
sms-beskeder (Jørgensen, 2022).

Vores beskrivelse af sagsbehandleren Mads er delvist kon-
strueret til denne artikel på baggrund af resultaterne fra
et mindre forskningsprojekt i et sjællandsk jobcenter fra
august 2022 til juni 2023. Den oprindelige undersøgelse ana-
lyserede, hvordan sagsbehandlere anvender en ny app-ba-
seret kommunikationsteknologi, som blandt andet tilbyder
en GDPR-sikret chat-funktion til udveksling af tekstbeske-
der med borgerne. Det sjællandske jobcenter havde stor op-
mærksomhed rettet mod at sikre, at chat-funktionen kom i
anvendelse på en etisk og juridisk forsvarlig måde. Både le-
delse og medarbejdere var meget opmærksomme på kvalite-
ten af den kommunikation, man sendte til borgerne via det

STELLA MIA SIELING-MONAS
Lektor, ph.d. ved Institut for Socialrådgiveruddannel-
se på Københavns Professionshøjskole. Stella forsker
og underviser på grunduddannelsen indenfor især
social- og beskæftigelsesområdet, herunder særligt
med fokus på den digitale udvikling i socialt arbejde.
stmo@kp.dk

EVA KRISTINE LYKKE
Antropolog og lektor ved Institut for Socialrådgiver-
uddannelse på Københavns Professionshøjskole. Eva
underviser i samfundsvidenskab på både grundud-
dannelse og efter- og videreuddannelse. Hun er aktu-
elt tilknyttet instituttets arbejde vedrørende styrkel-
se af de studerendes kompetencer indenfor en række
prioriterede områder, herunder digitalisering og tek-
nologiforståelse.
evly@kp.dk

LENE NEDERGÅRD
Socialrådgiver og cand.scient.soc. Lene er ansat som
lektor i socialt arbejde ved Institut for Socialrådgi-
veruddannelse på Københavns Professionshøjskole.
Lene underviser på socialrådgiveruddannelsen og ef-
ter– og videreuddannelse og er aktuelt tilknyttet in-
stituttets arbejde vedrørende styrkelse af de stude-
rendes digitale kompetencer.
lene@kp.dk

7 UDEN FOR NUMMER 48 2024

nye redskab. Vores undersøgelse hand-
lede i første omgang om at hjælpe kom-
munen med at blive klogere på, hvor-
dan sagsbehandlere anvendte den nye
funktion, blandt andet ved at bely-
se teknologiens indvirkning på relati-
onsarbejdet. Vi var i undersøgelsen op-
tagede af at forstå teknologien i lyset
af dens faktiske anvendelse hos sags-
behandlere. I projektet ligger en STS-
inspireret (Science and Technology
Studies) teknologi som et relationelt
fænomen, der gensidigt former og for-
mes af de relationer og praksisser, den
indgår i (Høybye-Mortensen, 2011).

Vi så, hvordan sagsbehandlerne i vid
udstrækning anvendte det nye redskab
på måder, som lever op til professionelle standarder og pro-
fessionsetiske værdier. Sagsbehandlerne var overordnet set
tilfredse med teknologien, selvom den stillede krav til deres
balance mellem en mere uformel kommunikationsform og de-
res myndighedsrolle. Undersøgelsen viste samtidig, at det
var vanskeligt at få kommunens kontanthjælps-modtagere til
at anvende teknologien.

I afslutningsfasen af vores undersøgelse blev vi optage-
de af, hvordan teknologien mere specifikt var udformet, og vi
begyndte at nærstudere centrale tekniske funktioner. Vi fik
derigennem blik for, hvordan tilsyneladende neutrale tekni-
ske funktioner påvirker sagsarbejdet.

Det centrale spørgsmål, som undersøges i denne artikel,
er derfor: Hvordan kan en teknologi, der er tiltænkt kommu-
nikation mellem sagsbehandler og borger, utilsigtet indvirke
på centrale dele af det systematiske sagsarbejde?

Artiklen er opstået, fordi vi fik blik for, at teknologiens
indvirkning på praksis i nogen grad udfordrer de juridiske
rammer for sagsbehandling. I stedet for at lade de empiri-
ske fund i analysen udfolde ved hjælp af teoretiske begreber,
trækker vi derfor i stedet juridiske pointer ind i artiklens
analyse af teknologiens betydning. Vores analyse udfoldes så-
ledes med andre ord som en identifikation af juridiske usik-
kerheder ved anvendelsen af en ny teknologi.

På baggrund af sagsbehandlernes anvendelse af værktø-
jet fik vi blik for redskabets journaliseringsfunktion. Funk-
tionen tilgås via en knap på brugerfladen, der ved et enkelt
klik sikrer, at en besked (eller en tråd af flere på hinanden
følgende beskeder) lagres som journalnotat i fagsystemet.
Funktionen blev af vores informanter fremhævet som en af

teknologiens primære fordele, fordi den letter arbejdsgan-
gen betragteligt. Den sikrer en journalisering af beskeder-
ne via et enkelt klik uden at kræve tilpasning eller redige-
ring af teksten, og uden at beskederne ”klippes og klistres”
ind i fagsystemet for at blive gemt, således som det har væ-
ret praksis ved fx sms-beskeder. Vi blev nysgerrige på denne
automatisering, og besluttede os for at afsøge dens implikati-
oner for sagsbehandlingen i lyset af de juridiske rammer for
journalisering i myndighedsarbejde.

DATAGRUNDLAG
I vores oprindelige undersøgelse anvendte vi flere metoder til
dataindsamling, herunder enkeltinterviews, gruppeinterview
og observationer i jobcenteret. Dertil gennemførte vi en sy-
stematisk kategorisering og analyse af i alt 1028 unikke chat-
beskeder, afsendt mellem borgere og sagsbehandlere i den
specifikke afdeling over en periode på 16 måneder. Kombi-
nationen af flere tilgange blev besluttet ud fra et pragmatisk
hensyn til jobcenterets tid og ressourcer, samtidig med at de
forskellige metodiske greb hver især besidder styrker og be-
grænsninger, som bidrager til en nuanceret analyse (Brink-
mann og Tanggaard, 2020).

Alle interviews blev gennemført som semistrukturerede,
tematiske interviews med udvalgte nøglepersoner på forskel-
lige niveauer i organisationen. Udvælgelsen af informanter
til enkeltinterviews (to personer) og tre gruppeinterviews (ni
personer) blev foretaget selektivt i relation til problemstillin-
gen med det formål at repræsentere forskellige perspektiver.
Således deltog sagsbehandlere med meget forskellige erfa-
ringer med teknologien samt tre ledere med forskellige an-

“I beskeden spørger borgeren,
om Mads har husket at kontakte
Ydelsesservice, og beskriver nogle
vanskeligheder med at betale en
tandlægeregning. Borgeren deler
et prisoverslag fra tandlægen,
forklarer sine symptomer og
udtrykker samtidig økonomiske
bekymringer”

8 UDEN FOR NUMMER 48 2024

svarsområder. I tillæg til vores interviews foretog vi ’observe-
rende interviews’ for at indfange sagsbehandlernes konkrete
handlinger ved brugen af chat-funktionen, samtidig med at vi
bad dem om at reflektere over disse (Czarniawska, 2007). Ob-
servationsmaterialet var afsæt for at undersøge teknologi-
en, som den optræder, når en sagsbehandler faktisk anvender
den, og gav mulighed for at spørge konkret ind til specifikke
tekniske funktioner og deres udformning på skærmen.

ENKLERE ARBEJDSGANGE I EN TRAVL HVERDAG
Den automatiske journalisering omtales på tværs af under-
søgelsens informanter som én af chat-funktionens primæ-
re fordele. Også hos it-udvikleren og hos den indkøbende
stabsfunktion i jobcenteret fremhæves funktionen som helt
central. Funktionen omtales konsekvent som automatisk,
selvom vi ved observation konstaterer, at journalisering re-
elt kræver en (beskeden) aktiv handling i form af et enkelt
klik. Således er det principielt også muligt at undlade journa-
lisering, og betegnelsen ‘automatisk’ dækker retteligt over en
meget enkel arbejdsgang holdt op imod andre mere tidskræ-
vende alternativer.

Den underliggende forventning om ressourcebesparel-
se, kvalificering og effektivitet, der som nævnt i indledningen
ofte tillægges implementeringen af digitale tiltag i den offent-
lige sektor (Jæger og Pors 2017), bekræftes i vores interview
af en leder i jobcenteret:

”Man kan sige, at generelt med digitaliseringen og ny
implementering af forslag, så er der underliggende en
effektiviseringslogik. Altså at det bliver hurtigere, hvor-
for det må spare noget tid.” (Leder i jobcenteret).

Sagsbehandlere i jobcentret modtager dagligt informationer
via mange digitale kanaler og i større mængder end tidligere,
ligesom kravene om dokumentation i socialt arbejde er ste-
get markant (Krogstrup, 2018). Sagsarbejdet er i dag generelt
i langt højere grad skriftliggjort end tidligere, og den impli-
citte skriftlighed, som er indlejret i den digitale og teknolo-
giske udvikling, medfører en risiko for en ophobning af store
mængder oplysninger, som i langt højere grad noteres, regi-
streres og gemmes, end når oplysninger udveksles mundtlig
og må undergå en aktiv udvælgelsesproces og et skøn af, hvad
der er væsentligt.

Sagsbehandlerne i vores undersøgelse beskriver, hvordan
de i en travl hverdag søger at håndtere kommunikations- og
informationsmængden så effektivt som muligt, og samtidig

må balancere kommunikationen med borgere og andre ak-
tører på mange forskellige platforme. Derved bliver en auto-
matisering af visse arbejdsgange en værdsat håndsrækning i
håndteringen af mange oplysninger.

Som vi skal se i det følgende, står sagsbehandleren Mads
og hans kollegaer dog overfor flere udfordringer, når de gerne
vil anvende journaliseringsfunktionen til at lette deres sags-
arbejde. På den ene side tilbyder den næsten-automatiske
funktion, at de undgår omstændelige arbejdsgange. På den
anden side må de nu forholde sig til, hvordan den gode jour-
naliseringspraksis ser ud, når dét, der skal journaliseres, be-
står af asynkrone chat-beskeder udvekslet mellem borger og
myndighed.

For at få greb om udfordringerne starter vi med at se på
formålet med journaliseringspligten og samtidig kaste et blik
på den praksis for journalisering, som følger i kølvandet på
den nye teknologi.

HVORFOR JOURNALISERER EN MYNDIGHED?
Mads og hans kollegaer i jobcenteret er naturligvis bekendt
med journaliseringspligtens generelle formål i forvaltnings-
arbejde, som handler om at understøtte adgang til aktindsigt
og sikre nødvendig dokumentation i en sag. Hensigtsmæssig
journalisering skal sikre tillid til en åben og gennemsigtig of-
fentlig forvaltning.

I offentlighedslovens § 15 kan læses, at pligten til at jour-
nalisere gælder for dokumenter, som en myndighed sen-
der eller modtager som led i administrativ sagsbehandling.
Journalisering har til formål at skabe overblik, lette sagsbe-
handlingen og understøtte kvalitet og effektivitet i sagsbe-
handlingen (Folketingets Ombudsmand, 2023). Journalisering
er med andre ord afgørende for overblikket i en sag, og det
skaber usikkerhed for både borger og professionel, når oplys-
ninger mangler, ikke kan genfindes, eller hvis sagsakterne bli-
ver uoverskuelige. Korrekt journalisering er væsentlig, når en
sag fx skal undergå revision, hvis Ankestyrelsen skal behand-
le en klage, når en borger søger aktindsigt, eller når sagen
overdrages mellem medarbejdere (Jepsen, 2018)

I vores undersøgelse beskrives en praksis, hvor samtlige
chat-beskeder journaliseres af hensyn til at sikre dokumen-
tationen i sagen. Anseelige tekstmængder lagres derfor i fag-
systemet, fordi man er opmærksom på at sikre sagens oplys-
ninger og samtidig har behov for at lette arbejdsgangen. En
leder udtrykker bekymring over denne praksis tidligt i un-
dersøgelsen, da vi spørger, om der kan være dele af kommu-
nikationen, som ikke er journaliseringspligtig:

9 UDEN FOR NUMMER 48 2024

“Det er jo også et aspekt, jeg har været optaget af... jour-
nalisering handler om, hvad der er vigtigt for sagen.
Den her [teknologien] journaliserer det hele, som jeg
har forstået det” (Leder i jobcenteret)

Hvis journaliseringen overprioriteres som konsekvens af del-
vist automatiserede arbejdsgange, kan det føre til en ophob-
ning af oplysninger. Vores videre analyse viser, hvordan de
forestillede gevinster ved en automatisering udfordres af net-
op kompleksiteten i journaliseringsarbejdet som en central
arbejdsgang og risikerer at medføre tidskrævende merarbej-
de.

HENSYNET TIL AT SIKRE DOKUMENTATION I SAGEN
I vores interviews udviser informanterne en udtalt opmærk-
somhed på at leve op til journaliseringspligten. I praksis be-
virker det, at sagsbehandlerne i vidt omfang journaliserer
samtlige beskeder til og fra borgere, nogle gange sådan, at de
samme tekstmængder journaliseres ad flere omgange, hvis
en chat-samtale forløber asynkront og over længere tid og lø-
bende journaliseres. En sagsbehandler opsummerer i et grup-
peinterview hvilke hensyn, hun lægger til grund:

”Og som jobkonsulent kan du føle dig sikker, når du
skriver til borgeren: jeg anmoder om denne her status,
og vi gør dette her, og det her er din plan… og så i ste-
det for, at man skal til at journalisere samtalen (hvis
den var foregået fysisk eller telefonisk, red.), så har jeg
faktisk allerede vores aftaler, som jeg kan journalisere,
på baggrund af at vi har skrevet sammen. Så er det al-
lerede i sagen – så har man journaliseret dét, i forhold
til notatpligt”.

Flere sagsbehandlere beskriver, at det alene er teknisk mu-
ligt at journalisere chat-samtaler i deres fulde længde, og at
man ikke føler sig sikker på, om det er tilladt eller muligt at
redigere i den skriftlige kommunikation eller nøjes med at
udvælge dele af den:

Sagsbehandler: ”Jeg vil sige, når jeg har dem [beske-
derne] herinde [i fagsystemet], så vil jeg t�isk jour-
nalisere det hele. Det der med at den ene linje handler
om noget rigtig relevant, og så kommer den næste linje,
hvor borgeren gerne vil tale om noget andet, eller bare
lette hjertet... Altså, jeg har ikke tid til at sidde og sorte-
re i det - og plus - må man overhovedet slette i det, i og
med at det er i en kontekst?”

Sagsbehandlernes håndtering skal altså forstås i lyset af en
logik, der handler om at sikre sagens oplysninger, koblet
med en usikkerhed om, hvorvidt en chat-besked eller sam-
tale har status som dokument, der ikke må redigeres. I ci-
tatet fremhæver sagsbehandleren, at borger i en samtale på
den ene side kan skrive om sin helbredsmæssige situation,
hvilket kan være relevant for sagen, og samtidig sende mere
uformelle informationer, som kan være uden relevans. Det
udfordrer vurderingen af journaliseringsbehovet, og vurde-
ringen må ofte vige af hensynet til begrænset tid i arbejdet.
Desuden ses en usikkerhed omkring, hvad man faktisk må
og bør redigere i. Vi ser i vores empiri, hvordan sagsbehand-
lerne generelt er bekymrede for at begå procedure-fejl som
eksempelvis ikke at gemme oplysninger tilstrækkeligt. Om-
budsmanden understreger i relation til offentlighedslovens §
15, at journaliseringspligten ”alene gælder dokumenter, der
har betydning for en sag eller sagsbehandlingen i øvrigt”. Et
dokument må altså i forhold til den pågældende sag have en
dokumentations- eller bevismæssig værdi for at være under-
lagt journaliseringspligten, hvilket kræver en konkret vur-
dering i hvert enkelt tilfælde (Folketingets Ombudsmand,
2023).

Når vi analyserer de faktiske chat-beskeder, genfinder vi
sammenblandingen af informationer med og uden umiddel-
bar relevans for sagen. Et konkret eksempel fra vores data
viser, hvordan 14 beskeder udveksles over en periode på 29
dage. Først skriver sagsbehandler, at hun har modtaget en
helbredserklæring, og at borgeren inviteres ind i jobcente-
ret til en samtale. I næste besked kvitterer borgeren herfor,
men går videre til at spørge om ydelsesændringer i forhold
til en huslejestigning. Sagsbehandler vejleder over de følgen-
de beskeder om dette og henviser til Ydelsesservice med kon-
taktoplysninger. Sagsbehandler skriver i forlængelse heraf
detaljeret om program, forplejning og indhold i et åbent-hus-
arrangement for jobsøgende. De følgende handler skiftevis
om Ydelsesservice og om det nævnte arrangement. Samta-
len sluttes af med beskeder om en sagsbehandlers ferieafvik-
ling. Da samtalen er færdig, indeholder den 7226 anslag for-
delt over 59 linjers tekst, en tekstmængde, som svarer til
knap en ¹erdedel af denne artikel. Teksten arkiveres én eller
flere gange.

Eksemplet giver udfordringer både praktisk og juridisk.
Det såkaldte oºcialprincip i forvaltningsretten (retssikker-
hedsloven § 10) fremfører, at en myndighed har ansvar for,
at enhver sag oplyses tilstrækkeligt med det formål at sikre
korrekte afgørelser (Folketingets Ombudsmand, 2023). Be-
grebet tilstrækkeligt betyder også, at Mads og hans kolle-

10 UDEN FOR NUMMER 48 2024

“Anseelige tekstmængder lagres
derfor i fagsystemet, fordi man på
den ene side både er opmærksom
på at sikre sagens oplysninger og
samtidig har behov for at lette
arbejdsgangen”

gaer har ansvar for ikke at overoplyse sagen med irrelevan-
te informationer. Dataminimering er desuden et generelt
princip i GDPR-reglerne af hensyn til borgernes retssik-
kerhed, og ”behandling, herunder opbevaring af oplysnin-
ger, skal begrænses til det, der er nødvendigt for at opfylde
formålet” (Datatilsynet, 2023). Arkivreglerne, som forplig-
ter en myndighed til opbevaring af sagsakter efter sagens
afslutning, skal også være et opmærksomhedspunkt, fordi
mængden af oplysninger, der lagres over tid, bliver ganske
omfattende (Rigsarkivet, 2023). Sidst, men ikke mindst, op-
står der en problematik, når det kommer til sagsbehandler-
nes vurdering af, hvor hurtigt eller hvornår en besked eller
chat-samtale skal journaliseres. Det følger nemlig af offent-
lighedslovens § 15, stk. 2, at et dokument skal journalise-
res snarest muligt efter modtagelse. En e-mail skal fx være
journaliseret indenfor 7 dage, også når der er tale om en
tråd af flere på hinanden følgende e-mails, hvor det er afsen-
delsestidspunktet for første e-mail, som er gældende. Det
er dog uklart, hvordan sagsbehandler skal vurdere en fort-
løbende chat-samtale, som ikke nødvendigvis rummer en ty-
delig start, indhold og afslutning. Vurderingen besværliggø-
res af, at beskederne journaliseres løbende og derved lagres
som gentagne journalnotater i fagsystemet, og at det ikke
er tydeligt, hvornår en chat-besked eller -samtale udgør et
dokument.

Vi dykker i det følgende længere ned i forståelsen af net-
op dokumentbegrebet, for at folde de juridiske udfordringer
yderligere ud.

ER CHAT‒BESKEDER ET DOKUMENT?
Chat-kommunikation mellem myndighed og borger er ikke
direkte nævnt i lovgivningen. Folketingets Ombudsmand
fremhæver dog med afsæt i offentlighedslovens § 15, at det

er ”uden betydning for journaliserings-
pligten, om dokumentet foreligger på
papir eller elektronisk, fx i form af en
e-mail, et dokument vedhæftet en e-
mail eller en sms-besked. Sms-beske-
der og e-mails kan desuden have en så-
dan formløs karakter, at de heller ikke
kan anses for omfattet af dokument-
begrebet. Allerede af den grund vil de
ikke skulle journaliseres” (Folketingets
Ombudsmand, 2023).

Offentlighedslovens dokumentbe-
greb er med andre ord ganske bredt.
Det fremgår, at elektroniske beske-

der kan have en så formløs karakter, at de ikke kan anses for
omfattet. Dette kan betyde, at chat-beskederne ikke automa-
tisk skal journaliseres, men i stedet udsættes for en konkret
vurdering af, om den enkelte besked indeholder notatpligtige
oplysninger, sammenholdt med indhold og karakter af den
pågældende sag. Dette er nemlig den fortolkning, som bru-
ges ved sms-beskeder og e-mails af ”formløs karakter” (Fol-
ketingets Ombudsmand, 2023).

En konkret vurdering bryder dog med den automatisering
af journaliseringsarbejdet, som netop er fremhævet som en
af teknologiens primære fordele.

MELLEM IT‒LOGIK OG SAGSBEHANDLINGSPRAKSIS
Som led i vores undersøgelse tog vi også kontakt til it-ud-
vikleren for at få beskrevet, hvordan specifikke funktioner i
teknologien er udformet. I vores interview bliver vi bekend-
te med, at chat-funktionen tilpasses i dialog med den enkelte
kommune. Det fremgår, at man fra udviklerens side gør sig
en del overvejelser om, hvordan journaliseringsfunktionen
kan udvikles og anvendes hensigtsmæssigt. Hos it-udvikle-
ren findes ikke umiddelbart en opfattelse af, at alle beskeder
nødvendigvis skal journaliseres. Snarere tilpasser man bru-
gerfladen og dens funktioner i dialog med den konkrete kom-
mune, og herunder bestemmes også graden af automatik.
Det er teknisk muligt at indrette brugerfladen sådan, at en
chat-samtale kan afsluttes, uden at beskederne nødvendigvis
journaliseres, og derved tillade en vurdering af, hvorvidt al
kommunikation skal journaliseres direkte, om det skal sam-
menfattes i et separat journalnotat, eller om journalisering
helt udelades. Det er således teknisk muligt at afkræve et
større sagsbehandler-skøn af relevans og i forhold til, om in-
formationer journaliseres straks, eller om man afventer, til
en samtale afsluttes.

11 UDEN FOR NUMMER 48 2024

I praksis udfordres ovenstående dog af et forståeligt og rele-
vant fokus hos sagsbehandlere på at sikre oplysninger i hver
enkelt sag koblet med et behov for at effektivisere træge ar-
bejdsgange og indfri de forventninger, der oprindelig var for-
muleret som teknologiens fordel. Jo mere sagsbehandleren
skal vurdere, redigere og samle de tekstlige informationer, jo
mindre automatisk synes en automatisk journalisering selv-
sagt at være. Spørgsmålet bliver, hvilket hensyn der vejer
tungest i spændingsfeltet mellem automatik og konkret vur-
dering.

I vores interview med it-udvikleren bliver vi opmærksom-
me på en anden detalje. Når sagsbehandlerne opretter en
chat-samtale, skal denne navngives ift. det forventede ind-
hold. Når et samtaleemne er udtømt, skal samtalen afsluttes
og herefter journaliseres. En eventuel ny samtale, om et an-
det emne, kan herefter oprettes som en ny chat-samtale. En
sådan praksis flugter med offentlighedslovens § 15, stk. 3.,
hvoraf det følger, at sagsbehandleren ved hvert journalnotat
sikrer en kort tematisk angivelse af dokumentets indhold, så
dokumenter i sagerne relevant kan skelnes fra hinanden. I
praksis ser vi dog, hvordan forskellige temaer flettes sammen
på kryds og tværs i chat-samtalerne. Borger og sagsbehand-
ler holder sig kun sjældent til et enkelt sagsemne indenfor en
samtale. Som resultat lagres journalnotater ofte under over-
skrifter, som ikke er retvisende for indholdet, og sammen-
blandingen gør det vanskeligere at vurdere, hvilke (dele af)
beskeder, der bør journaliseres.

KAN TEKNOLOGI OG JURA RUMME HINANDEN?
Det er ikke nyt, at den offentlige sektor stilles overfor usik-
kerheder i forhold til de juridiske rammer for myndigheders
digitale ageren som led i den digitale udvikling. Når man i
sagsbehandlingsarbejdet overgår fra analoge til digitale for-
mater, skal gældende lovgivning om myndighedsrollen og de
forvaltningsretlige regler fortolkes ind i en ny virkelighed
(Svensson og Larsen, 2017).

Journaliseringsreglerne er formuleret i 2014, og
selvom lovgivningen i sig selv fremstår teknolo-
gineutral, observerer vi, at de nuværende reg-
ler ikke tager højde for den t£e teknologi, som
chat-funktionen udgør. Eller man kan vende det
om og sige, at de seneste teknologiske redskaber
ikke tager tilstrækkelig højde for juraens detal-
jer. Når reglerne for journalisering stammer fra
en tid, hvor kommunikationsformer og -kana-
ler var mindre komplekse, og hvor socialrådgi-
verens fagsystemer primært udgjorde databaser

til opbevaring af informationer om borgeren, opstår uanset
hvad en række udfordringer i praksis.

Som det fremgår af vores analyse, står Mads og hans kol-
legaer med op til flere dilemmaer i forhold til korrekt journa-
lisering, som endnu ikke er afklaret:

For hvordan vurderer han fx, hvornår og hvor hurtigt en
chat-besked bør journaliseres? Hvornår udgør en chat-besked
eller en samtale et dokument? Hvilke dele af en besked-ud-
veksling journaliseres, hvis kun dele af oplysningerne er re-
levante, og er det tilladt at redigere i beskederne? Hvordan
forholder man sig, når en besked indeholder oplysninger, der
ikke bør journaliseres? I artiklen har vi fremhævet et behov
for, at disse spørgsmål afklares i en tid med fortsat hastig ud-
viklingen af digitale teknologier i socialt arbejde.

DET USYNLIGE ARBEJDE
Digitale løsninger rettet mod en mere automatiseret journa-
lisering indeholder fordele, fordi journaliseringsarbejdet er
tidskrævende, kan være fejlbehæftet eller kan overses. Der
opstår dog dilemmaer, fordi journalisering netop kræver stil-
lingtagen og konkrete vurderinger.

Analysen har givet indblik i, hvorfor det i praksis kan
være vanskeligt at afgøre, hvad der er juridisk korrekt og
ukorrekt i vurderingen af nye teknologier, og vi har også set,
hvordan forandringer og usikkerheder opstår selv i helt små
justeringer af arbejdsgange.

Artikels hovedpointer og afsættet i blot en enkelt udvalgt
case giver anledning til videre diskussioner og undersøgel-
ser af området. I organisations- og teknologistudier har man
i mange år arbejdet med begrebet usynligt arbejde til at be-
skrive det tidsforbrug og merarbejde, som er forbundet med
at korrigere fejl og foretage tilpasninger efter implemente-
ringen af en teknologi, hvilket gør det løbende ressourcetræk
uigennemsigtigt for en organisation (Hansen, 2022). Vi har
vist, hvordan jobcentersagsbehandlerne dagligt står overfor
dilemmaer i forhold til journalisering af skriftlig digital kom-

“Vi har peget på, hvordan
teknologiens automatisering
risikerer at udvande det
skøn og de vurderinger, som
sagsbehandlerne bør foretage
ved journalisering”

12 UDEN FOR NUMMER 48 2024

munikation, og artiklen giver et eksempel på, hvordan tek-
nologiudviklingen kan risikere at kræve store ressourcer på
et senere tidspunkt. Den mulige overjournalisering i kølvan-
det på teknologien risikerer at forringe borgernes retssikker-
hed og sagsbehandlerens mulighed for at vurdere handlinger
og træffe korrekte afgørelser, fordi sagsakterne bliver svære
at gennemskue.

Med stigende anvendelse af kommunikationsteknologier i
socialt arbejde opstår både udfordringer og muligheder, og vi
har i denne artikel afgrænset os til at stille skarpt på journa-
liseringsarbejdet. Vi har i mindre grad analyseret teknologi-
ens samspil med øvrige teknologier i sagsbehandlingsarbej-

det, trods at dette perspektiv vil styrke helhedsforståelsen af
sagsbehandlernes arbejde med teknologiske redskaber. Vores
undersøgelse peger på, at sagsbehandlerne i det sjællandske
jobcenter anvender teknologien på en hensigtsmæssig måde,
når det handler om at kommunikere relevant og meningsfuldt
med ledige borgere. Vores empiri begrænser os dog fra at ud-
folde disse temaer i et borgerperspektiv.

Vi har peget på, hvordan teknologiens automatisering ri-
sikerer at udvande det skøn og de vurderinger, som sagsbe-
handlerne bør foretage ved journalisering, og på, hvordan de
juridiske rammer ikke indeholder præciseringer, som adres-
serer dilemmaerne i nye, digitale kommunikationsformer.

REFERENCER
Aasback, A.W. (2022). Platform social work – a case study of a digital
activity plan in the Norwegian Welfare and Labor Market Administra-
tion. Nordic Social Work Research.
Antzcak og Frederiksen, 2023: Artikel i Uden for nummer, under ud-
givelse.
Brinkmann, S. og Tanggaard, L. (2020). Kvalitative metoder, en
grundbog, 3. udgave, Hans Reitzels Forlag.
Czarniawska, B. (2007). Shadowing, and other techniques for doing
fieldwork in modern societies. CBS, Samfundslitteratur
Datatilsynet (2023). Om grundlæggende principper i databeskyt-
telsesreglerne. https://www.datatilsynet.dk/hvad-siger-reglerne/
grundlaeggende-begreber/hvad-er-dine-forpligtelser/de-grundlaeg-
gende-principper-
Folketingets Ombudsmand (2023) Myndighedsguide om journalise-
ring. https://www.ombudsmanden.dk/myndighedsguiden/generel-for-
valtningsret/journaliseringspligt/
Hansen, R. (2022). Digitaliseringens bagside er usynlig for lederne.
Djøfbladet d. 25. marts 2022.
Hundebøl, J., Pors, A. S. og Sørensen, L. H. (red.) (2020). Digitalise-
ring i offentlig forvaltning. Samfundslitteratur.
Høybye-Mortensen, M. (2016). Digitalisering i den offentlige forvalt-
ning. I A. Berg-Sørensen, C. H. Grøn, og H. Foss Hansen (red.), Orga-
niseringen af den offentlige sektor: grundbog i offentlig forvaltning (2.
udg., s. 397-421). Hans Reitzels Forlag.
Jepsen, M. (2018): Journalisering er det vigtigste. HK Kommunalbla-

det d. 9. marts 2018. (s. 34-35).
Jæger, B., og Pors, A. S. (2017). Ledelse af digitalisering: fra projekt
til præmis. I P. Aagaard, og A. Agger (red.), Ledelse i politisk styrede
organer (s. 145-170). Hans Reitzels Forlag.
Jørgensen, S (2022): Skriftlige samtaler som social interaktion. I Vi-
jayarankan, K.H, Habekost, A.M og Sølvsten, L. (Red.) Udveksling af
oplysninger i socialt arbejde. Samfundslitteratur.
Jørring, L. (2021). Is Automation the Future of Casework? Automation
Projects and the Emergence of New Work Tasks. Abstract from Nor-
dic Science and Technology Studies Conference 2021, Frederiksberg,
Denmark.
Justesen, L. og Plesner, U. (2024). Invisible Digi-work: Compensa-
ting, Connecting, and Cleaning in Digitalized Organizations. Organi-
zation Theory, 5(1). https://doi.org/10.1177/26317877241235938
Krogstrup, H.K. (2018). Er vi forberedte, når evidensbølgen klinger
af? I L.T. Kongsgaard og M.H. Rod (red.), Bedre begrundet praksis -
velfærdsudvikling efter evidensbølgen (s 33-52). Samfundslitteratur.
Plesner, U., Justesen, L. og Glerup, C. (2018). The transformation of
work in digitized public sector organizations. Journal of Organizatio-
nal Change Management. 31. 10.1108/JOCM-06-2017-0257.
Rigsarkivet (2023). Om arkivlovgivningen. https://www.rigsarkivet.
dk/aflever-data/arkivlovgivning/
Svensson, L., og Larsson, S. (2017). Digitalisering och socialt arbe-
te - en kunskapsöversikt. (5. uppl.) (LUii reports; Vol. 3, Nr. 5). Lunds
Universitets Internet Institut (LUii).

13 UDEN FOR NUMMER 48 2024

Socialfaglig
teknologiforståelse:

Et didaktisk
perspektiv

AF HELLE ANTCZAK, DOCENT OG ANNE B. FREDERIKSEN, LEKTOR

 PEER REVIEWED

14 UDEN FOR NUMMER 48 2024

Socialrådgivere har brug for en række
kompetencer til at anvende, forstå og udvikle

de digitale teknologier, der i stigende grad
påvirker socialt arbejde, professionsudøverne

og borgernes adgang til sociale ydelser
og service. Artiklen argumenterer for,
at en socialfaglig teknologiforståelse

skal starte på uddannelsen.
Artiklen formidler udvalgte resultater

fra et udviklingsarbejde på
Københavns Professionshøjskoles (KP)

socialrådgiveruddannelse.

15 UDEN FOR NUMMER 48 2024

igitale teknologier er blevet en inte-
greret del af de fleste processer i mødet mellem borgerne og
det sociale system: Borgerne skal bruge selvbetjeningsplat-
forme, når de ansøger om kontantydelser eller social støt-
te, kommunikationen med socialrådgiverne i kommunernes
forvaltninger foregår via e-Boks eller chatfunktioner, ledige
holder videomøder med deres jobkonsulenter og følger e-læ-
ringsforløb hjemmefra, og digitale måleredskaber bruges til
at følge anbragte børns trivsel. Udviklingen er siden 00'erne
drevet frem af en række fællesoffentlige digitaliseringsstrate-
gier, der skal sikre danskerne ”digital service i verdensklas-
se” og ”gøre hverdagen lettere for den enkelte” (Regeringen,
KL og Danske Regioner, 2022). Der er tale om en omfattende
reform af den offentlige sektors ledelse og frontlinje, som på
væsentlige områder har ændret det danske samfunds bæren-
de institutioner og den borgerrettede kontakt (Pors og Ejers-
bo, 2020; Justesen m.fl., 2020).

Teknologierne giver nye muligheder for både borgere og
socialrådgivere, men risikerer også at skabe større afstand
mellem borgere med behov for støtte og de socialrådgivere,
der skal levere støtten, ligesom de rejser en række centrale
faglige og etiske spørgsmål i relation til borgernes inddragel-
se og retssikkerhed, socialrådgivernes mulighed for at udøve
fagligt skøn, digital eksklusion mv. (Nirmalarajan og Høybye-
Mortensen, 2023, Birkholm og Antczak, 2022, Meilvang og
Dahler, 2022). De mange digitale teknologier, der indgår i so-

cialt og beskæftigelsesrettet arbejde, medfører et behov for,
at socialrådgivere selv har en høj grad af teknologiforståelse,
og at de kan understøtte borgernes brug af teknologien.

DELTAGERE, DATAGRUNDLAG OG METODE
Artiklen formidler udvalgte resultater fra et udviklingspro-
jekt på KP’s socialrådgiveruddannelse. Baggrunden for pro-
jektet var en gennemgang af undervisningsforløb og litteratur,
hvor vi kunne konstatere, at uddannelsens indhold hidtil ikke
har matchet udviklingen i praksis. Projektet havde til formål
at styrke de kommende dimittenders teknologiforståelse. Del-
tagerne var dels en gruppe af undervisere med engagement i
digitale teknologiers betydning for socialt arbejde (’Teknolo-
giarbejdsgruppen’), dels studerende på uddannelsens første
og tredje semester. Med afsæt i forskning på området udvikle-
de gruppen i første omgang en definition af “Socialfaglig Tek-
nologiforståelse.” Definitionen blev kvalificeret med input på
workshops med uddannelsens andre undervisere. Med afsæt
i definitionen udviklede denne artikels forfattere den kompe-
tencemodel, vi præsenterer i artiklen. De deltagende stude-
rende blev bedt om at evaluere og reflektere over udvalgte læ-
ringsaktiviteter om teknologiforståelse i et skriftlig survey. I
alt 205 studerende deltog. Besvarelserne er derefter analyse-
ret med udgangspunkt i den præsenterede kompetencemodel.

SAMSPILLET MELLEM KERNEOPGAVE OG TEKNOLOGI
I de senere år er der gjort flere forsøg på at opstille generi-
ske modeller for professionelles teknologiforståelse - model-
ler, der kan bruges til at beskrive, analysere eller udvikle tek-
nologiforståelse hos flere forskellige professioner på tværs af
disses fagligheder.

En ofte omtalt generisk model er TEKU-modellen, der er
et resultat af et omfattende forskningsprojekt, Technucation-
projektet. Modellen består af fire fokusfelter:

1. Teknologi (at lære teknologien, samt hvad den kan og
gør, at kende)

2. Engagement (at forstå og engagere sig i, hvordan tek-
nologien indgår i en situeret praksis)

3. Kompleksitet (at forstå baggrunden for teknologiens
indførelse)

4. Udvikling (at forstå, hvordan teknologien påvirker hele
den professionelles faglighed). (Hasse og Brok, 2015).

D

16 UDEN FOR NUMMER 48 2024

HELLE ANTCZAK
Socialrådgiver og master i udsatte børn og unge. Un-
dervisningsdocent ved Socialrådgiveruddannelsen på
KP med ansvar for didaktisk udvikling og forskning i
didaktik på professionsuddannelserne, herunder ud-
vikling af fagprofessionelles teknologiforståelse. Har
tidligere forsket og undervist i myndighedssamta-
ler med børn og unge. Mangeårig praksiserfaring fra
kommunalt arbejde med udsatte børn og deres fami-
lier.
hean@kp.dk

ANNE BØLLING FREDERIKSEN
Sociolog og lektor ved Socialrådgiveruddannelsen
på KP, hvor hun blandt andet underviser og forsker i,
hvordan den stigende digitalisering af samfundet på-
virker socialrådgiverprofessionen.
afre@kp.dk

En anden generisk model er udviklet af forskere ved VIA
University College på baggrund af analyse og diskussion af
cases på tværs af forskellige professionsuddannelser. Model-
len indeholder syv elementer: Teknologiens samfundsmæssi-
ge værdi, digital materialitet, teknologiens værdi for indivi-
der, teknologiens relationelle værdi, erfaringer med konkrete
digitale teknologier, vurdering af konteksten og teknologiens
påvirkning af professionsidentiteten. (Pahus m.fl. 2022). Mo-
dellerne rummer mulighed for på et generelt plan at identifi-
cere, hvilke kategorier af viden og kunnen professionelle har
brug for, når de skal fungere i et digitaliseret velfærdssam-
fund. Modellerne er imidlertid så overordnede, at de efter
vores opfattelse er mindre hjælpsomme, når ledere og med-
arbejdere indenfor et specifikt praksisfelt som fx sygepleje
eller socialrådgivning skal forstå, hvordan digitale teknologi-
er påvirker kerneopgaverne, og hvilke kompetencer, de har
brug for. Det samme gælder, når undervisere skal tilrettelæg-
ge forløb, der klæder de kommende professionelle på til den
digitaliserede virkelighed.

Der er nemlig åbenlyst stor forskel på samspillet mellem
kerneopgave og teknologi, når fx en folkeskolelærer under-
viser i dansk (brug af digitale læremidler påvirker undervis-
ningssituationen,) og når en socialrådgiver undersøger for-
holdene i en udsat familie, (brug af et digitalt sagssystem
påvirker systematik og dokumentation i sagen).

I vores optik må teknologiforståelse derfor altid ses i en
konkret professionskontekst og omsættes til konkrete kom-
petencer. En generisk teknologiforståelsesmodel må med an-
dre ord tilpasses og specificeres i forhold til den pågældende
profession og dens praksis. Først da kan den i realiteten bru-
ges til kompetenceudvikling eller tilrettelæggelse af grund-
eller videreuddannelse.

TEKNOLOGIFORSTÅELSE HOS SOCIALRÅDGIVERE
Som en del af KP’s udviklingsarbejde har vi arbejdet med at
afklare, hvad teknologiforståelse hos socialrådgivere indebæ-
rer, og har (delvist) med inspiration fra Technucation-projek-
tets begrebsarbejde formuleret følgende definition:

”Socialfaglig teknologiforståelse er den faglige kompe-
tence til at kombinere teknisk handleviden med forståel-
sen for socialt arbejde. Socialfaglig teknologiforståelse

17 UDEN FOR NUMMER 48 2024

mailto:hean%40kp.dk?subject=
mailto:afre%40kp.dk?subject=

gør socialrådgivere i stand til at anvende digitale tek-
nologier samt forstå og vurdere teknologiernes mulig-
heder, begrænsninger og konsekvenser for borgere, pro-
fessionelle og samfund. Socialfaglig teknologiforståelse
gør desuden socialrådgivere i stand til at bidrage kri-
tisk og konstruktivt til udvikling og implementering af
nye teknologiske løsninger, der forandrer den socialfag-
lige praksis.” (Teknologiarbejdsgruppen, 2022).

Med afsæt i denne definition har vi arbejdet med at etablere
en professionsspecifik teknologiforståelses- og kompetence-
model, der indeholder tre dimensioner: Anvende teknologi,
forstå teknologi og udvikle teknologi. At modellen er profes-
sionsspecifik betyder, at de delkompetencer, der indgår i den
enkelte dimension, er tæt relateret til socialrådgiveres opga-
ver og øvrige kompetencer.

SOCIALRÅDGIVERES TEKNOLOGISKE KOMPETENCER
Modellen (figur1) er inspireret af TEKU-modellens fokus-
områder, som vi har ændret lidt på i overskrifterne. Da vo-
res hensigt er at konkretisere en model, der er rettet mod so-

cialrådgivere, udgør socialt arbejde centrum for modellen,
og indholdet i de delkompetencer, vi fremhæver nedenfor, er
specifikt knyttet til socialrådgiverprofessionen.

Desuden indgår refleksion som et didaktisk element, der
binder de tre dimensioner sammen. Som vi senere i artiklen
vil illustrere, indgår refleksion som en central læringsaktivi-
tet, når vi forsøger at klæde kommende socialrådgivere på
til den digitale virkelighed. Det er en selvstændig pointe for
os, at anvendelse af teknologien danner et vigtigt afsæt for
at kunne reflektere over og forstå den. Samtidig er forståel-
se for såvel teknologien som den socialfaglige kontekst, den
indgår i, en vigtig forudsætning for teknologianvendelsen:
Man kan så at sige ikke meningsfuldt anvende en teknologi
i socialt arbejde uden at have både en teknologisk og en so-
cialfaglig forståelse.

Anvende: Socialrådgivere skal være i stand til at mestre
de konkrete teknologier, som er en central del af professions-
udøvelsen, og skal kunne bringe teknologien i samspil med
kernefagligheden hos socialrådgivere. Hvis anvendelsen ikke
knyttes an til en socialrådgiverfaglighed, men anskues som
noget rent instrumentelt a la ’du skal trykke her, så genere-

Anvende teknologi

Brugerkompetencer
Kommunikation/relation

Retsanvendelse/-sikkerhed
Datahåndtering/-sikkerthed

SOCIALT
ARBEJDE

Udvikle teknologi

Teknologivurdering
Teknologiudvikling

Implementering

Forstå teknologi

Selve teknologien
Borgerperspektiv

Organisationsperspektiv
Samfunds-/professionsperspektiv

REFLEKTERE REFLEKTERE

REFLEKTERE

18 UDEN FOR NUMMER 48 2024

rer systemet et brev til borgeren’, så ri-
sikerer man, at anvendelsen ikke er
i overensstemmelse med god forvalt-
ningsskik, ikke tager højde for borge-
rens sproglige forudsætninger etc.

Anvendelseskompetencerne kan
opdeles i en række delkompetencer:
Brugerkompetencer: Brugerkompe-
tencer dækker over de tekniske kompe-
tencer, man skal have for at kunne an-
vende teknologierne. Digitaliseringen
omfatter hele det sociale arbejdes kon-
tinuum fra forebyggelse over rådgivning til sagsbehandling
og indsatser (Birkholm og Antczak, 2022), og der er tale om
mange forskellige teknologier. Det er derfor ikke alle social-
rådgivere, der skal have brugerkompetencer til alle teknolo-
gier, men den enkelte socialrådgiver skal mestre de teknolo-
gier, der indgår i den faglige hverdag. Udover selv at mestre
teknologierne, skal socialrådgivere kunne hjælpe borgere
med, hvordan de skal bruge borgervendte teknologier som
fx selvbetjeningsplatforme til ansøgning om ydelser (Pors,
2015).

Kommunikation og relationsdannelse: Digitale kommu-
nikationsredskaber som chatfunktioner og videosamtaler
spiller en stigende rolle i interaktionen mellem borgere og
socialrådgivere. Socialrådgivere skal teknisk set kunne hånd-
tere teknologierne og samtidig omforme deres socialfaglige
samtale- og relationskompetencer, så de passer til de nye ka-
naler. Når socialrådgivere i fx familierådgivninger eller kom-
munale voksenafsnit afholder videosamtaler, har de brug for
metoder til, hvordan man skaber og fastholder kontakt, når
man ikke kan aflæse kropssprog, byde på kaffe etc. (Chri-
stensen et al., 2022). Når socialrådgivere i jobcentre anvender
chatfunktioner som en del af deres kommunikation med le-
dige, har de fx brug for viden om, hvordan man kan balance-
re hensigtsmæssigt mellem formel og uformel, skriftlig kom-
munikation (Sieling-Monas, Nedergaard og Lykke, 2024).

Retsanvendelse og retssikkerhed: At kunne forene social-
fagligt arbejde med praktisk anvendelse af forskellige rets-
kilder er en central kompetence i socialrådgiverfaget. An-
vendelse af digital teknologi forandrer betingelserne for
socialrådgiveres daglige praksis omkring fx vejlednings-
pligt, journaliseringspligt og partshøring. Når socialrådgive-
re anvender fagsystemer som DUBU (Digitalisering børn og

unge) eller KY (Kommunernes Ydelsessystem) skal de både
teknisk set mestre systemet og samtidig kunne gennem-
skue, om systemet, og deres egen håndtering af det, lever op
til borgernes retssikkerhed. Et aktuelt eksempel er borge-
re i kontanthjælpssystemet, der uberettiget fik nedsat deres
hjælp som følge af 225-timersreglen, selv om de var undtaget
fra reglen på grund af begrænset arbejdsevne. Årsagen var
en funktion i KY, som automatisk udsendte partshøringsbre-
ve om nedsættelse af hjælpen, og at sagsbehandlerne ikke re-
agerede på, at der var tale om borgere, der var undtaget fra
reglen. (Folketingets Ombudsmand, 2023).

Informationshåndtering: Socialrådgivere skal indsamle og
håndtere relevante informationer i det socialfaglige arbej-
de. Når socialrådgiveren registrerer information om borge-
ren ved. fx journalisering eller undersøgelser i et sagsbehand-
lingssystem, fungerer det både som dokumentation internt
og overfor borgeren, der kan søge om aktindsigt. At formu-
lere data i form af beskrivelser, analyser og vurderinger ind
i adskilte rubrikker i et digitalt fagsystem, så borgeren kan
genkende sig selv, og uden at helhedssynet mistes, er kompli-
ceret (Sørensen, 2022). Det kræver, at socialrådgiveren tek-
nisk mestrer teknologien og kan integrere klassiske skrift-
lige og analytiske kompetencer med teknologianvendelsen.
Socialrådgivere skal desuden kunne forholde sig kritisk til
registrerede data og indgå i en åben dialog med borgeren,
hvis der fx er fejl i KY’s data om indtægter eller forældede
informationer om en families problemer i DUBU. (Høybye-
Mortensen, 2019 og 2020).

Forstå: Som en forudsætning for og samtidig en konsekvens
af anvendelseskompetencerne, skal socialrådgivere kunne
forstå teknologierne samt deres muligheder, begrænsninger
og konsekvenser for borgere, professionelle og samfund. So-

“Anvendelse af digital teknologi
forandrer betingelserne for
socialrådgiveres daglige praksis
omkring fx vejledningspligt,
journaliseringspligt og
partshøring”

19 UDEN FOR NUMMER 48 2024

“Teknologierne giver nye
muligheder for både borgere og
socialrådgivere, men risikerer
også at skabe større afstand
mellem borgere med behov for
støtte og de socialrådgivere,
der skal levere støtten”

færd hos borgere, ikke mindst børn og unge, er ligeledes et
centralt vidensområde for socialrådgivere. Børn og unge er
i potentiel risiko for at møde en række online-risikofakto-
rer i form af fx eksponering for vold og selvskade, chikane og
stalking, seksuel grooming, deling af intime billeder og mis-
brug af personoplysninger. Ligesom børn og unges liv online
også kan være ressourcefyldt og have betydning for deres
identitet (Livingstone et. al., 2015). Det kræver, at socialråd-

giveren har forståelse for, hvordan den teknologiske udvik-
ling påvirker børn og unges liv, og hvordan de bedst hjælper
børn og unge til at navigere i denne.

Organisationsperspektiv: Digitalisering af den offentlige
sektor forandrer også socialt arbejde på et organisatorisk ni-
veau. I takt med at flere processer bliver digitaliseret, for-
andres kravene til socialrådgiveren. Digitale teknologier er
ikke neutrale, og de påvirker institutionaliserede tænkemå-
der og kulturen i en organisation, fx ved at digitale systemer
kræver bestemte t£er af data om borgerne. Systemerne er
derved med til at fremhæve visse oplysninger om borgerne,
mens andre ikke fremhæves. Det påvirker socialrådgiverens
forståelse og måde at tænke om borgeren på (Høybye-Mor-
tensen, 2011). Et eksempel på et system, der har ændret ar-
bejdsprocessen med børn og unge i udsatte positioner, er fag-
systemet DUBU. Når socialrådgivere anvender DUBU, skal
de registrere data om børnene og de unge. Disse data udgør
en væsentlig del af grundlaget og dokumentationen for be-
slutningerne i børnenes eller de unges sager. Det stiller høje

cialrådgivere skal desuden være i stand til at gennemskue de
etiske implikationer af de specifikke teknologier og deres an-
vendelse. Med andre ord skal professionens centrale videns-
områder sættes i relation til teknologianvendelse.

Selve teknologien: De teknologier, der indgår i socialråd-
giveres faglige hverdag, spænder fra ret enkle videomøde-
løsninger over semi-automatiserede fagsystemer til model-
ler med prædiktive risikovurderinger. I
eksemplet med videomøder er det nødven-
digt at have viden om, hvorvidt en løsning
er kr£teret, så kun de relevante personer
har adgang til samtalen (Center for Cyber-
sikkerhed, 2021). Hvad angår de nyere se-
mi-automatiserede fagsystemer med indbyg-
get beslutningsstøtte, som fx KY, der selv
trækker data fra offentlige registre og gene-
rerer forslag til afgørelser, skal socialrådgi-
veren være i stand til at forstå, hvilke data
systemet har indhentet, og hvordan det er
kommet frem til sit forslag. Socialrådgive-
ren skal derefter kunne forklare det for bor-
geren (Røhl, 2022). Denne viden om syste-
met og dets ’ageren’ skal så sættes i relation
til socialrådgiverens egen viden og holdes
op mod relevante regler. I tilfælde, hvor der
indgår teknologi, der indeholder prædiktive
risikovurderinger, skal socialrådgivere have viden om hvilke
data, modellen er trænet på, og hvad det betyder for dens ud-
sigelseskraft, og med dette afsæt kunne forholde sig kritisk
til den beslutningsstøtte, systemerne leverer. Dette kræver
at socialrådgiveren har en mere generel viden om de mulig-
heder og begrænsninger, prædiktive modeller indebærer (Gil-
lingham, 2018; Clayton et al, 2020)

Borgerperspektiv: Den omfattende digitalisering af den of-
fentlige sektor har givet udfordringer for en stor gruppe af
’ikke-digitale’ borgere, og de digitalt udsatte udgør en ¹erde-
del af alle voksne borgere (Eiriksson, 2022). Digital eksklusi-
on finder især sted hos sårbare samfundsgrupper, der ikke i
samme omfang som andre har ressourcer eller kan få hjælp
fra pårørende til at anvende de digitale teknologier (Hjel-
holt og Papazu, 2021; Schou og Pors, 2018). Socialrådgivere
skal derfor kunne koble deres generelle viden om marginali-
seringsmekanismer med viden om, hvilke borgergrupper, der
især er digitalt udsatte, ligesom de skal have viden om, hvem
der især kan have gavn af forskellige teknologier. Digital ad-

20 UDEN FOR NUMMER 48 2024

krav til, at socialrådgiveren kan reflektere over, hvordan den
data, de registrerer, påvirker beslutningsprocessen (Schrø-
der, 2022).

Data spiller også en rolle i styring af organisationen. I takt
med digitaliseringen vinder databaseret ledelse større ind-
pas. Ledelsen i en organisation har gennem de store mæng-
der af data, som de digitaliserede systemer genererer, adgang
til information om, hvordan arbejdet forløber, og hvordan de
enkelte medarbejdere performer (Andersen og Nielsen, 2007).
Det kræver således nye kompetencer af ledere at kunne na-
vigere i de store mængder af forskelligartet data og etisk og
fagligt forsvarligt omsætte dem til et brugbart vidensgrund-
lag for styring af organisationen.

Samfunds- og professionsperspektiv: Digitaliseringsbøl-
gen ændrer og transformerer på flere måder socialrådgiver-
professionen. Nogle forskere på området hævder ligefrem, at
der er tendenser til at opfattelsen af professionen er i færd
med at skifte fra ’relationisme’: Forståelse af, at relationer
og den menneskelige kontakt mellem borgere og socialrådgi-
vere giver det bedste grundlag for handlinger i socialt arbej-
de, til ’dataisme’: Forståelse af, at indsamling og anvendelse
af data fra store dataset og kalkulerede korrelationer mellem
forskellige variable giver et mere præcist og pålideligt grund-
lag for interventioner i sociale sager (Devlieghere, Gillingham
og Rose, 2022). Et sådant skift i opfattelsen af professionen
kan legitimere den øgede afstand mellem professionel og bor-
ger, som digitaliseringen potentielt medfører. Den øgede af-
stand kan få store konsekvenser for både socialrådgivere og
borgere, idet den kan svække empati, nærvær og den grund-
læggende etiske impuls, som er central for socialrådgiverpro-
fessionen (Birkholm og Antczak, 2022; Dansk Socialrådgiver-
forening, 2011; Løgstrup, 1956/2010).

Den øgede standardisering af fx beskrivelser, analyser
og afgørelser, som digitale fagsystemer indebærer, kan ind-
skrænke socialrådgiveres handlingsmæssige råderum og
mulighed for at foretage ægte skøn (Dansk Socialrådgiver-
forening, 2020). Det kan på sigt medføre en ’deprofessiona-
lisering’ af socialrådgiverfaget, idet systemerne rent tek-
nisk vil kunne betjenes af ikke-faguddannet personale - og
det kan igen påvirke professionens samfundsmæssige sta-
tus i negativ retning. Det samme kan den generelle svækkel-
se af tilliden mellem borgerne og det offentlige, der følger af
skandaleramte, offentlige it-systemer, datalæk og manglen-
de tiltro til, at systemerne virker sikkert og retfærdigt, når
sagsbehandling automatiseres. (Birkholm og Antczak, 2022,
Frech, 2022).

Udvikle: Mange socialrådgivere vil i større eller mindre om-
fang blive inddraget i faglige processer knyttet til implemen-
tering og udvikling af teknologi på deres arbejdspladser. I
disse sammenhænge er der brug for forskellige former for
teknologikompetencer.

Teknologivurdering: Med afsæt i de socialfaglige og teknolo-
giske kompetencer, der er beskrevet ovenfor under ’anvende’
og ’forstå’, skal socialrådgivere kunne vurdere konkrete tek-
nologiers konsekvenser i deres kontekst. I socialt arbejde er
der ikke tradition for teknologivurdering, ligesom teknologi-
vurdering, forstået som ”systematisk og alsidig vurdering af
de konsekvenser og aspekter, der er forbundet med eksiste-
rende eller ny teknologi” ikke er et genstandsfelt for forsk-
ning og udvikling indenfor socialt arbejde (Lykke, 2021).

I takt med teknologiernes stigende betydning for borge-
re, profession og samfund er det imidlertid vores påstand, at
socialrådgivere skal være i stand til at vurdere relevansen og
de mulige konsekvenser af eksisterende eller ny teknologi.
Socialrådgiveres forståelse for borgernes forudsætninger for
teknologibrug, kerneopgaven og de faglige processer er vig-
tig viden, når det skal vurderes, om og i forhold til hvem en
teknologi giver mening, og hvornår den ikke gør (DS, 2020).

Teknologiudvikling og -implementering: Udvikling og im-
plementering af ny teknologi lykkes bedst, hvis de borgere
og professionelle, der skal bruge den, indgår i et tæt samspil
med ledelse og it-leverandører. Tidlig inddragelse kan være
med til at sikre et realistisk og fagligt blik på, om en kon-
kret teknologi, som en organisation overvejer at anskaffe el-
ler udvikle, vil kunne skabe værdi og indgå fagligt og etisk
forsvarligt i opgaveløsningens helhed (DS, 2020). Hvis (social)
fagligheden allerede fra start kommer ind i udviklingsrum-
met sammen med it-ingeniørerne, kan det forebygges, at der
udvikles teknologier, som reelt ikke vil blive brugt, fordi de
ikke opleves som værdifulde, men snarere som forstyrrende
eller merarbejds-genererende, hvilket der er set eksempler
på i de senere år (Flügge m.fl., 2022; Lund, 2019). Socialrådgi-
veres faglighed kan desuden være værdifuld, når teknologier
skal justeres på baggrund af borgerreaktioner eller ny lovgiv-
ning på det pågældende område.

Når ny teknologi implementeres på en arbejdsplads, får
en del socialrådgivere rollen som ’superbrugere’, hvilket kal-
der på kompetencer til faglig formidling, motivationsarbej-
de og brobygning mellem it-udbydere og egen organisation.
Ikke alle socialrådgivere skal nødvendigvis have kompeten-
cer til at indgå i udviklingsprocesser, der kræver indgåen-

21 UDEN FOR NUMMER 48 2024

lustrerer socialrådgiverens teknologiske kompetencer. I den-
ne sammenhæng fungerer refleksion som det element, der
binder socialrådgivernes evne til at anvende, forstå og udvik-
le teknologier sammen til den overordnede kompetence. Re-
fleksion er samtidig en central krumtap i koblingen mellem
teori og praksis. For at kunne anvende, forstå og udvikle tek-
nologier kræves således både teoretisk og socialrådgiverrele-
vant viden og praktisk kendskab til teknologien.

HVORDAN KAN SOCIALRÅDGIVERE OPNÅ
TEKNOLOGIFORSTÅELSE?
Nye teknologier indføres med accelererende hastighed. Det
betyder, at socialrådgivere skal være i stand til at forholde
sig kritisk refleksive til, hvordan nye teknologier påvirker
deres arbejde, samtidig med at de arbejder med dem (Chri-
stensen et.al., 2022). Vi finder Schöns betragtninger om re-
fleksion-i-handling særligt relevante, da vi mener, at det er en
kompetence, der i stigende grad er nødvendig for socialrådgi-
vere, der arbejder inden for en praksis præget af hurtig tek-
nologisk omstilling, hvor tiden ikke altid tillader refleksion-
over-handling (Schön, 2001). Samtidig argumenterer vi for, at
socialrådgiveren ved mødet med nye digitale teknologier må
være i stand til at reflektere over disse, allerede FØR hun el-
ler han anvender teknologierne, og at denne refleksive kom-
petence kan etableres og trænes under uddannelsen.

At kunne reflektere er således et centralt læringsmål i ud-
dannelsen til socialrådgiver, og formuleringer om, at de stu-
derende fx skal kunne ”Reflektere over kommunikative og
professionsetiske problemstillinger” eller ”Reflektere over
håndtering af modsætningsfyldte krav og forventninger fra
ledelse, borgere og samarbejdspartnere”, går igen i den nati-
onale studieordnings læringsmål på kompetenceniveau. Der-
for underviser vi på uddannelsen i systematiske modeller for,
hvordan refleksive, faglige processer kan gribes an såvel i læ-
ringen på studiet som i praksis. (Se fx Alminde m.fl. 2008,
Lysen og Agersnap 2019).

Hvor ansvaret for refleksion og læring på arbejdspladser-
ne hviler på socialrådgiverne og deres ledere (Pahus m.fl.,
2020), er spørgsmålet for os, der underviser på professions-
højskolerne, hvad der kan læres allerede på uddannelsen, og
hvordan det kan gøres. I en uddannelsessammenhæng er vo-
res opgave ikke at gøre de kommende socialrådgivere ’gryde-
klare’ til fx en bestemt forvaltningsgren i en kommune – der-
til går den teknologiske udvikling for hurtigt. Derimod kan
vi bedrive eksemplarisk og transferorienteret læring (Wahl-
gren og Aarkrog, 2012) ved at give dem mulighed for at an-
vende, forstå og vurdere konkrete, udbredte teknologier – en

de it-teknisk viden. Imidlertid er der i de senere år en del ek-
sempler på, at socialrådgivere bliver ansat hos nogle af de
vigtige it-leverandører eller i kommunale it- og udviklingsaf-
delinger. Der er derfor brug for, at nogle socialrådgivere skal
være i stand til at kombinere socialfaglighed med teknologi-
ske kompetencer på et højt niveau, så de kan indgå i tekno-
logiudvikling på lige fod med de mere klassiske faglige profi-
ler i it-branchen.

Reflektere: Med inspiration fra begrebet Refleksiv Prak-
sislæring ser vi refleksion hos både praktikere og studeren-
de som ”en særlig form for kritisk tænkning, der er knyttet
til handling med det formål, at den enkelte bliver bedre til
at handle (…). Refleksiv tænkning forekommer i forbindel-
se med konkret handling, herunder bevidst afprøvning, hvor
tidligere erfaringer og abstrakt viden aktiveres ved at ekspe-
rimentere med forskellige mulige veje for at skabe mening i
situationen alene og sammen med andre.” (Horn m.fl., 2020).

Refleksion spiller ikke kun en central rolle i selve lærings-
processen, men udgør et vigtigt element i vores model, der il-

“Set i lyset af de
aktuelle rekrutterings- og
fastholdelsesproblemer
i socialrådgiverfaget
er ressourcerne dog
formentlig givet godt
ud, idet refleksiv
praksis opleves som
trivselsfremmende af
de professionelle og
desuden kan skabe bedre
resultater”
22 UDEN FOR NUMMER 48 2024

læring de kan overføre til mødet med lignende teknologier.
I uddannelsen af socialrådgivere er undervisningen ofte ad-
skilt fra praksis, da størstedelen af tiden foregår i et under-
visningslokale. Derfor forsøger vi i undervisningen at ruste
de studerende ved at simulere praksis gennem konkrete tek-
nologier samt problemstillinger, de vil møde i praksis.

I de følgende afsnit giver vi et eksempel fra et undervis-
ningsforløb, som er tilrettelagt ud fra kompetencemodel-
len og inspireret af refleksiv praksislæring, der, som allerede
nævnt, netop er kendetegnet ved, at de studerendes refleksi-
onskompetence kobles op på handling i praksis. Vi beskriver
kort gennemførelsen af undervisningen med udgangspunkt
i modellen. Det undervisningsforløb, vi tager udgangspunkt
i her, er et nedslag blandt en række læringsaktiviteter. Til-
sammen udgør aktiviteterne en samlet plan for udvikling af
socialfaglig teknologiforståelse på socialrådgiveruddannel-
sens 1. til 3. semester. Den eksemplificerede undervisning er
et blandt flere forløb, hvor de studerende afprøver konkre-
te teknologier, som aktuelt anvendes i praksis. I den illustre-
rede undervisning er det Kommunernes Ydelsessystem (KY),
der er omdrejningspunktet.

EKSEMPEL FRA UNDERVISNING:
KY – KOMMUNERNES YDELSESSYSTEM.
KY er et fælleskommunalt it-system, der sigter mod at sikre
kvalitet og lovmedholdelighed i sagsarbejdet med forskellige
kontantydelser. De studerende på uddannelsens første seme-
ster fik mulighed for at anvende KY i et træningsmiljø, der
blev udviklet i samarbejde mellem KP’s socialrådgiveruddan-
nelse og KOMBIT, udbyderen af KY. I undervisningen arbej-
dede de studerende med en fiktiv borgersag, hvor de skulle
skrive et journalnotat, fastsætte en dato for opfølgning på sa-
gen og respondere på den fiktive borgers anmodning om akt-
indsigt.

Formålet med at lade de studerende anvende KY var, at
de erfarede, hvordan KY fungerer som et semi-automatiseret
fagsystem (Røhl, 2022), der blandt andet kommer med for-
slag til afgørelser, og selv genererer breve til borgeren. Un-
derviserens rolle var at facilitere koblingen af de studerendes
viden om forvaltningsretlige regler og borgerkommunikation
med anvendelsen af KY samt refleksioner over, hvilke konse-
kvenser systemet kan have i praksis.

De studerendes surveysvar knyttet til undervisningen illu-
strerer, at de via anvendelsen af KY oplevede, at de fik kob-
let deres faglige viden, ikke mindst den juridiske, med den
konkrete teknologi og var i stand til at reflektere over sam-
spillet.

En studerende svarede:

”Man skal være opmærksom på egen viden og diver-
se lovgivninger i digital sagsbehandling. Huske de små
ting, man skal forholde sig til, og forholde sig kritisk og
nysgerrig. I de breve, der bliver sendt ud - selv om der er
brevskabeloner, så er det også okay selv at skrive i bre-
vet for at sørge for god forvaltningsskik”.

En anden studerende svarede:

”Jeg ser klare fordele ved et samlet system. Men man
skal huske at være kritisk og trække på sin egen faglig-
hed, da et system er styret af algoritmer. [Man skal]
forholde sig kritisk til KY's forslag til afgørelser, o©ci-
alprincippet - overtrædes det?”

En tredje studerende var blevet opmærksom på

”At huske den kritiske refleksion ift. IT- systemer og den
individuelle vurdering. Ikke lade sin "juridiske mu-
skel" blive slap, selvom der er et it-system der ’klarer’
meget af sagsarbejdet.”

Flere studerende var blevet opmærksomme på de kommuni-
kative sider af journaliseringsarbejdet:

”At alt relevant skal noteres i et sprog, som borgeren må
få indsigt i” og ”At man skal være opmærksom på ord-
valg ved notater”.

I størstedelen af de studerendes surveybesvarelser går det
igen, at muligheden for netop at få konkrete erfaringer med
de aktuelle teknologier ser ud til at have spillet en vigtig rol-
le i deres oplevede læringsudbytte:

 ”At vi har været meget inddraget og selv haft adgang
til programmet, hvilket har givet mig en stor forståelse
for systemet.” ”At man selv kan prøve sig frem i KY”.

”At vi selv har prøvet at skrive et journalnotat – det var
vildt sjovt.”.

Samlet set indikerer undersøgelsen, at de didaktiske tiltag
har styrket de studerendes teknologiske forståelse. Mellem
85-94 procent af de studerende oplevede at have fået indsigt
i faglige og etiske dilemmaer. Dog havde de efter undervis-

23 UDEN FOR NUMMER 48 2024

ningsgangene efter eget udsagn kun delvis forståelse for at
håndtere disse dilemmaer (46-71 procent). Svarene i vores
undersøgelse tyder således på, at de studerende, via de gen-
nemførte læringsaktiviteter, især mente at have opnået kom-
petencer til at anvende og forstå teknologierne og i nogen
grad at vurdere teknologierne – og her især de faglige og eti-
ske konsekvenser af teknologibrugen.

EN AKTUEL UDFORDRING FOR PROFESSIONEN
I betragtning af at digitaliseringen af den offentlige sektor
i høj grad påvirker det sociale arbejde og, som vi har vist i
denne artikel, stiller mange nye krav til socialrådgivernes
teknologiske kompetencer i form af at kunne anvende, forstå
og udvikle teknologierne som en integreret del af faglighe-
den, er det en aktuel udfordring for den samlede profession
at forholde sig bevidst til og finde svar på spørgsmålet om,
hvordan socialrådgivere kan opnå disse kompetencer. Ved
den samlede profession mener vi samspillet mellem praksis,
uddannelse, forskning og socialrådgivernes faglige organisa-
tion. På uddannelsen har vi mulighed for at nå et stykke af
vejen i form af undervisningsforløb, der integrerer anvendel-
se, refleksion og teoretisk forståelse, som vi har givet eksem-
pler på her.

Ønsker vi effektivt at ruste studerende og praktikere til at
håndtere de faglige og etiske dilemmaer, som brugen af for-
skellige former for teknologi rejser, kræver det imidlertid et
tættere samspil mellem uddannelsen og praksis. Ikke mindst
bør det ude i de sociale organisationer prioriteres at ska-
be rum for refleksion over, hvordan konkrete teknologier på-
virker fagligheden, organisationen og borgerne. At oppriori-
tere refleksiv praksis som en legitim faglig aktivitet kræver
både tid og organisatorisk forankring, hvilket kan være en
udfordring i en presset, offentlig sektor. Set i lyset af de ak-
tuelle rekrutterings- og fastholdelsesproblemer i socialråd-
giverfaget er ressourcerne dog formentlig givet godt ud, idet
refleksiv praksis opleves som trivselsfremmende af de pro-
fessionelle og desuden kan skabe bedre resultater (Kongs-
gaard, 2022, Rasmussen, 2023).Vi efterlyser desuden mere
forskningsbaseret viden i form af nærstudier af, hvordan hen-
holdsvis borgere og professionelle oplever og indgår i sam-
spillet med en række af de herskende teknologier, som vi har
givet eksempler på.

Endelig mangler vi som profession en strategi for, hvor-
dan den voksende gruppe af socialrådgivere, der er involveret
i teknologivurdering, implementering og udvikling af tekno-
logi, skal klædes på til deres opgaver. Skal der udvikles valg-
moduler på grunduddannelsen? Er brobygning til uddannel-

REFERENCER:
Alminde, R. m.fl. (2008). Social analyse og handling. Hans Reitzels
Forlag.
Antczak, H. og Birkholm, K. (2019). Når borgeren bliver til data …
fordufter den etiske fordring. Uden for nummer, nr. 39, 19. årgang,
2019
Birkholm, K. og Antczak, H. (2022). Digitalisering af det sociale ar-
bejde. I: Posborg, R. Nørrelykke, H. og Antczak, H. (red). Socialråd-
givning og socialt arbejde. København. Hans Reitzels Forlag
Birkholm, K. (2013/2019). "The Ethical Judgment: Teaching and lear-
ning techno-ethics. (Reprint)." www.TeknoEtik.dk
Center for cybersikkerhed (Forsvarets efterretningstjeneste) (2021).
Vejledning: Råd om sikkerhed på virtuelle mødeplatforme. Center for
cybersikkerhed.
Christensen, M., Frederiksen, A. L., Rosenberg, C., and Madsen, K.
B. (2022). Ãat kind of social work in what kind of space?, Nordic So-
cial Work Research, 12:3, 339-349
Clayton, V., M. Sanders, E. Shoenwald, L. Surkis, and D. Gibbons.
2020. Machine Learning in Children’s Services. London: Ãat Works
for Children’s.
Danske Regioner, 2022. Vejledning om videosamtaler.
Dansk Socialrådgiverforening (2023). Arbejdspres og økonomi.
Dansk Socialrådgiverforening (2020) DS’ teknologipolitik og strate-
gisk retning
Dansk Socialrådgiverforening (2011). Professionsetik.
Devlieghere, J., Gillinham, P. and Rose, R. (2022). Dataism versus
relationshipism: a social work perspective. Nordic Social Work Re-
search, 12:3, 328-338
Eiriksson, B. (2022). Retssikkerhed for digitalt udsatte borgere. Justi-
tia
Flügge, A. A. m.fl. (2022). Er du grøn? Algoritmer til beslutningsstøtte
i det offentlige. Københavns Universitet.
Folketingets ombudsmand (2023). Digital forvaltning af 225-timers-
reglen.
Frech, H. 2022. Mangel på it-sikkerhed ødelægger tilliden til staten.
Ingeniørens PRO-medie DigiTech 2022.

sesforløb på IT-Universitetet eller DTU vejen frem? Vi har
endnu ikke svarene, men håber på, blandt andet med denne
artikel, at rejse en frugtbar debat.

24 UDEN FOR NUMMER 48 2024

Gillingham, P. 2018. “Developments in electronic information sy-
stems in social welfare agencies: from simple to complex.” The British
Journal of Social Work 49 (1): 1–15
Hasse, C. og Brok, L. S. (red). (2015). TEKU-modellen: teknologifor-
ståelse i professionerne. U Press
Hasse, C. og Wallace, J. (2020). Teknologiforståelse. Mod et nyt begreb
om teknologiforståelse. https://technucation.dk/tidligere-begreber-og-
fokus/teknologiforstaaelse
Hjelholt, M. og Papazu, I 2021. De har fået nemID, men det er ikke
nemt for mig – digital rummelighed i den danske velfærdssat. Social
Kritik nr. 163
Horn, L. H., Jensen, C. G., Kjærgaard, T., Sørensen, I. M., Valbak-
Andersen, C., Bundgaard, S. B., & Lukassen, N. B. (2020). Hvidbog
om Refleksiv Praksislæring.
Høybye-Mortensen, M. 2015. “Decision-making tools and their influ-
ence on caseworkers’ room for discretion.” British Journal of Social
Work 45 (2): 600–615.
Høybye-Mortensen, M., and P. Ejbye-Ernst. 2019. “Ãat is the pur-
pose? Caseworkers’ perception of performance information.” Europe-
an Journal of Social Work 22 (3): 458–471.
Høybye-Mortensen, M. (2016) ”Digitalisering i den offentlige forvalt-
ning”, s. 397-421 i: Anders Berg-Sørensen; (edt); Caroline Howard
Grøn; Hanne Foss Hansen (red.): Organiseringen af den offentlige sek-
tor. København, Hans Reitzels Forlag
Justesen, L., Plesner, U. og Gleerup, C. (2020). Arbejdets forandring
i digitaliserede offentlige organisationer. I: Hundebøl, J., Pors, A. S.
og Sørensen, L. H. (red) Digitalisering i offentlig forvaltning. Frede-
riksberg. Samfundslitteratur.
Kongsgaard, L. T. (2022). Ro på! Om tempoets betydning for refleksi-
vitet i velfærdsarbejde. Uden for nummer, nr. 45, 21. årgang, 2022
Livingstone, S., Mascheroni G. and Staksrud, E. (2015): ‘Developing
a Framework for Researching Children’s Online Risks and Opportuni-
ties in Europe’, EU Kids Online. www.eukidsonline.net
Lund, C. S. (2019). Algoritmer i socialfaglige vurderinger – en under-
søgelse af socialarbejderes opfattelse af at anvende algoritmer til vur-

dering af underretninger. Uden for nummer, nr. 39, 19. årgang, 2019
Lykke, E. 2021. Teknologivurdering på det sociale arbejdes område –
et minilitteraturreview. Upubliceret arbejdspapir. Københavns Profes-
sionshøjskole
Lysen, N. M. og Skovgaard, M. (2019). Undersøgelse, refleksion og om-
sorg i socialt arbejde. Hans Reitzels Forlag
Løgstrup, K.E. (1956/2010). Den etiske fordring. Klim
Meilvang, M. L., & Dahler, A. M. (2022). Decision support and algo-
rithmic support: The construction of algorithms and professional dis-
cretion in social work. European Journal of Social Work.
Nirmalarajan, L. Y. og Høybye-Mortensen, M. (2023). Hvordan ind-
drages udsatte familier i den digitale forvaltning? Uden for nummer
nr. 46.
Pahus, J., Høybye-Mortensen, M., Binderup, A. T., Buus, L., Hjorth,
M. (2022). Professionsrettet teknologiforståelse – et diskussionsoplæg
til ledere af fagprofessionelle. Lederliv #VOL 3
Pors, A. S. (2015). Digital forvaltning i det borgernære bureaukrati.
Statsvetenskaplig tidsskrift. Årgang 117/4, pp 617-643.
Pors, A. S. og Ejersbo, N. (2020). Offentlig styring i den digitaliserede
forvaltning. I: Hundebøl, J., Pors, A. S. og Sørensen, L. H. (red) Digi-
talisering i offentlig forvaltning. Frederiksberg. Samfundslitteratur.
Rasmussen, T. (2023). Styrk din praksis med refleksiv sparring. So-
cialrådgiveren nr. 6, 2023
Schou, J. & Pors, A. S. (2018). Digital by Default? A Qualitative Stu-
dy of Exclusion in Digitalised Welfare. Social Policy & Administrati-
on, 1-14.
Schön, D. A. (2001). Den reflekterende praktiker: hvordan professio-
nelle tænker når de arbejder. Klim
Sørensen, K. M (2022) Børnefaglig undersøgelse. I: Henriksen, A. K.,
Nielsen, H. S.og Antczak, H (red.) (2022). Socialfagligt arbejde med an-
bringelser. Akademisk Forlag.
Wahlgren, B. og Aarkrog, V. (2012). Transfer – Kompetence i en pro-
fessionel sammenhæng. Aarhus Universitetsforlag
Teknologiarbejdsgruppen på KP’s Socialrådgiveruddannelse (2022):
Upubliceret arbejdspapir

25 UDEN FOR NUMMER 48 2024

26 UDEN FOR NUMMER 48 2023

Hjælpearbejdet
med borgere i

udsatte positioner
i en digital
forvaltning

AF ANNE MARIE DAHLER, DOCENT, MARIANNE STAAL
STOUGAARD, LEKTOR OG MARIE LETH MEILVANG, ADJUNKT

 PEER REVIEWED

Den offentlige forvaltning i Danmark
er en af de mest digitaliserede i verden.
Det er derfor blevet en væsentlig opgave

for væresteder, der drives af landsdækkende
NGO'er, at hjælpe mennesker i udsatte positioner

med digitale problemstillinger.
Artiklen viser, at det påvirker arbejdet

i NGO'erne og skaber dilemmaer i arbejdet
med at hjælpe borgere i udsatte positioner.

27 UDEN FOR NUMMER 48 2024

 en o�entlige forvaltning i Dan-
mark er en af de mest digitaliserede i verden. Al post fra
statslige og kommunale myndigheder er digital, og ansøg-
ningsprocesser til offentlige ydelser er blevet digitale. Mens
mange borgere oplever kommunikationen med myndighe-
derne ligetil, skaber den massive digitalisering dog mindst to
udfordringer: For det første marginaliserer den nogle af de
borgere, der allerede befinder sig i udsatte positioner (Digita-
liseringsstyrelsen og KL, 2021), og som ikke har et netværk,
der kan støtte dem (Tetri og Juujärvi, 2022). For det andet
skaber digitalisering nye t£er opgaver (Pors, 2021), som ofte
er usynlige.

I denne artikel sætter vi fokus på hjælpearbejdet med bor-
gere i udsatte positioner og den måde, digitaliseringen af den
offentlige forvaltning påvirker denne form for arbejde. I maj
2021 gjorde en leder af et værested for mennesker i udsat-
te positioner i et lokalt medie opmærksom på de udfordrin-
ger, værestederne stod over for i forhold til at hjælpe deres
gæster eller brugere med digital adgang til forskellige former
for offentlige myndigheder og ydelser. De følte, at dette ar-
bejde voksede, og at de manglede redskaber og ressourcer til
at hjælpe de borgere, der søger hjælp hos dem. Sammen med
dem satte vi os for at undersøge hjælpearbejdet med afsæt i
følgende spørgsmål: Hvad er de specifikke udfordringer og
dilemmaer i dette arbejde? Inspireret af interventionsforsk-
ning (Downey og Zuiderent-Jerak, 2016) har vi i samarbej-
de med repræsentanter fra to væresteder og den kommu-
ne, de ligger i, søgt at besvare spørgsmålet gennem analyse
af observationsdata og interviews med borgere og personale
på værestederne. Derudover har vi udviklet anbefalinger til
fremtidig praksis.

I det følgende gør vi kort rede for litteraturen om digital for-
valtning og eksklusion. Derefter beskriver vi vores teoreti-
ske ramme, vores metode og data. Vores analyse falder i tre
dele og centrerer sig bl.a. om særlige dilemmaer i hjælpear-
bejdet. Til sidst diskuterer vi vores fund og giver anbefalin-
ger til praksis. Selvom vi i artiklen undersøger det arbejde,
der foregår i NGO’er, er artiklen relevant for andre aktører i
socialt arbejde og socialrådgivning, fordi arbejdet retter sig
mod de samme målgrupper, og fordi den adresserer samar-
bejdsrelationerne mellem civilsamfund og den offentlige for-
valtning.

DEN DIGITALISEREDE FORVALTNING OG DIGITAL
EKSKLUSION
I modsætning til andre dele af verden er adgang til internet-
tet og til digitale værktøjer og teknologier, som fx computer
og mobiltelefoner, sjældent en hindring for den digitale in-
klusion i Danmark. Schou og Pors (2019) karakteriserer bor-
gere i Danmark som ’digital by default’, det vil sige, at det er
standard, at vi som borgere fx modtager offentlig post digi-
talt, ansøger om offentlige ydelser digitalt og så videre. Hvis
man vil fritages for Digital Post fra det offentlige, kræver det
en formel ansøgning. Det er altså de borgere, der ikke kan
bruge og begå sig i de digitale infrastrukturer, der afviger
fra de dominerende forventninger og normer (Schou og Pors,
2019). Digital Post, digitale ansøgninger om velfærdsydelser
og adgang til offentlige systemer digitalt med MitID er nog-
le af de digitale infrastrukturer, der over de seneste 10-15 år
er blevet implementeret for alle borgere som en del af den
nye digitale forvaltning. Denne udvikling er blevet kritise-
ret af forskere, NGO’er og interesseorganisationer, der peger
på, at en stor gruppe af de danske borgere er i risiko for digi-
tal eksklusion (Schou og Hjelholt, 2019; Carreras og Finken,
2022), og at de borgere, der allerede befinder sig i sårbare og
udsatte positioner, risikerer at opleve yderligere marginali-
sering som konsekvens af den stigende digitalisering (Eiriks-
son, 2022; Skaarup, 2022).

Undersøgelser fra Digitaliseringsstyrelsen viser, at der i
Danmark er en stor gruppe af borgere, der befinder sig i en
”digital gråzone” (Digitaliseringsstyrelsen og KL, 2021). Dis-
se borgere er tilmeldt Digital Post, men har i varierende grad
brug for hjælp til de offentlige, digitale løsninger. De borgere,
der er fritaget fra Digital Post, udgør 7,5 procent af befolk-
ningen, mens borgere i den digitale gråzone anslås at udgøre
10-15 procent (Digitaliseringsstyrelsen og KL, 2021).

Dansk forskning i den digitale forvaltning peger på, at
et mål med implementeringen har været en ansvarliggørel-

D

28 UDEN FOR NUMMER 48 2024

se af den enkelte borger, der nu selv skal administrere vel-
færdsydelser, en opgave som tidligere var velfærdsprofessio-
nelles ansvar (Schou og Hjelholt, 2019; Schou og Pors, 2019).
Schou og Pors (2019) viser i deres undersøgelse, at de borge-
re, der henvender sig til Borgerservice med problemer med
de digitale løsninger, får digital selvhjælp. Det er ofte util-
strækkeligt for de borgere, der er i socialt udsatte positio-
ner (Schou og Pors, 2019). En stor del af det digitale hjælpe-
arbejde er derfor flyttet ud af Borgerservice og de offentlige
systemer og foregår nu, særligt for borgere i udsatte positi-
oner, i civilsamfundsorganisationer. Det er ikke en enestå-
ende tendens på digitaliseringsområdet, men del af et stør-
re samfundsmæssigt billede, hvor staten gennem flere årtier
og i stadigt stigende grad har ønsket at pålægge civilsam-
fundet ansvaret for velfærdsstatslige opgaver, bl.a. begrun-
det i manglende ressourcer (Boje, 2023; Grubb og Henriksen,
2019).

En del forskning i digital ulighed og eksklusion beskæf-
tiger sig med proxy internetbrug, som dækker over indirek-
te adgang til digitale løsninger via andres hjælp, fx familie-
medlemmer eller professionelle (Grošelj et al. 2019; Reisdorf
et al. 2021). Tidligere forskning har hovedsageligt koncentre-
ret sig om brugere-by-proxy, det vil sige de borgere, som har
brug for digital hjælp fra andre, og mindre om proxy-bruge-
re, som er dem, der assisterer. Ifølge Reisdorf et al. (2021) er
der behov for yderligere forskning i proxy-brugeres rolle. Der
er, så vidt vi ved, kun begrænset forskning i civilsamfundsak-
tørers arbejde med digital inklusion i lande med en høj grad
af digitalisering af det offentlige. Dog har van Holstein et al.
(2023) i en australsk kontekst vist, hvordan strategiske alli-
ancer med lokalsamfundsorganisationer er nødvendige, for at
mennesker i udsatte positioner kan få adgang til en digital,
offentlig infrastruktur. I en finsk sammenhæng har Buchert
og Wrede (2021) og Buchert et al. (2022) undersøgt civilsam-
fundsorganisationers rolle i at hjælpe migranter med de digi-
tale vanskeligheder, de står over for på grund af standardise-
rede, offentlige selvbetjeningssystemer.

I denne undersøgelse fokuserer vi på borgere i socialt ud-
satte positioner, deres udfordringer i den digitaliserede for-
valtning og det hjælpearbejde, der laves i NGO’erne i forbin-
delse med disse udfordringer. Vi undersøger hjælpearbejdet
med voksne borgere, der benytter to forskellige væresteder
i Danmark: en varmestue, hvor brugerne har problemer som
hjemløshed og stofbrug, og et værested, hvor brugernes pri-
mære udfordring er ensomhed. Selvom målgrupperne for de
to væresteder er meget forskellige, oplever medarbejdere og
brugere begge steder udfordringer med den digitale forvalt-

ANNE MARIE DAHLER
Ph.d. og docent ved Sundhed, socialt arbejde og vel-
færdsforskning, UCL Erhvervsakademi og Professi-
onshøjskole. Anne er programlederfor forsknings-
programmet Kommunal forvaltning og praksis. Hun
forsker bl.a. i implementering af teknologier i den of-
fentlige sektor og i digitaliseringens konsekvenser
for det fagprofessionelle arbejde samt for forskellige
grupper af modtagere af o¤entlige ydelser
anmd@ucl.dk

MARIANNE STAAL STOUGAARD
Cand. mag., ph.d. og lektor ved Sundhed, socialt ar-
bejde og velfærdsforskning, UCL Erhvervsakademi
og Pro¤esionshøjskole. Marianne underviser på den
sociale diplomuddannelse og på diplom i socialfor-
midling. Hun forsker bl.a. i samskabelse og sampro-
duktion af velfærd mellem o¤entlige aktører og ci-
vilsamfund særligt ift.ældre borgere og udsatte
grupper.
msst1@ucl.dk

MARIE LETH MEILVANG
Ph.d. og adjunkt ved Sundhed, socialt arbejde og vel-
færdsforskning, UCL Erhvervsakademi og Professi-
onshøjskole. Marie forsker i relationerne mellem vel-
færdsprofessionelt arbejde, organisationer og politik,
herunder bl.a. teknologi og digitalisering i det socia-
le arbejde.
mlme@ucl.dk

29 UDEN FOR NUMMER 48 2024

ning. I stedet for at forstå digital eksklusion som et enten-
eller, trækker vi på Dijk (2020) og Jæger (2021), der forstår
feltet som et kontinuum. Denne forståelse understreger, at
borgere kan inkluderes og ekskluderes i forskellig grad, og at
den enkelte borger kan bevæge sig frem og tilbage på dette
kontinuum afhængigt af samspillet mellem forskellige indivi-
duelle og kontekstuelle faktorer.

TEKNOLOGIER HAR SOCIALE EFFEKTER
Vores teoretiske udgangspunkt i denne undersøgelse bygger
på studier, der viser, hvordan teknologier, fx digitale, ikke
blot er neutrale redskaber, men har sociale, organisatoriske
og politiske effekter (Oudshoorn og Pinch, 2203; Bowker og
Star, 2000). I en given teknologi er bestemte normative fore-
stillinger om fx borgeren, brugeren eller andre aktører ind-
skrevet. Et eksempel på det er Schou og Pors (2019) tidlige-
re beskrevne studie, der viser, at offentlige, digitale systemer
konstruerer de borgere, der ønsker at blive fritaget fra de di-
gitale systemer, som afvigende fra de dominerende forvent-
ninger og normer. Andre undersøgelser af de danske digitale,
offentlige systemer viser, hvordan målsætningen om imple-
mentering af digitale systemer har betydet yderligere ansvar-
liggørelse af den enkelte borger (fx Schou og Hjelholt, 2019).
Social mening skabes sammen med brugen af digitale tekno-
logier, og digitale teknologiers betydning er sammenflettet
med andre betydninger, det kan fx være tidligere erfaringer
fra mødet med velfærdsstaten, tilgang til ydelser og kontrol.
Vi antager dog ikke, at digitaliseringen af den offentlige sek-
tor nødvendigvis fører til social eksklusion. Social eksklusion
handler i bred forstand om mekanismer og vilkår, der bety-
der, at mennesker i varierende grad er udelukket fra livsvil-
kår, som flertallet af medborgere har adgang til, og i varie-
rende grad er udelukket fra selvbestemmelse og indflydelse
på egen situation og fra at påvirke samfundets udvikling (Bil-
feldt, Jensen og Andersen, 2016). Som Helsper (2013) peger
på, skal digitaliseringens ekskluderende effekter ses i sam-
menhæng med, hvordan eksklusionsprocesser finder sted i
forvejen (off-line) og i relation til specifikke områder i livet,
dvs. hvordan konkrete digitale teknologier påvirker sociale
eksklusionsprocesser, der allerede finder sted (Helsper, 2013).

Jvf. Skaarup (2022) har digitaliseringen af den offentli-
ge sektor for langt de fleste borgere medført, at det er ble-
vet lettere at interagere med det offentlige; også for nogle af
dem, det før digitaliseringen var svært for. De borgere, digi-
taliseringen har størst konsekvenser for, er overvejende bor-
gere, der i forvejen havde svært ved mødet med den offentli-
ge sektor (Skaarup 2022).

DET BEGYNDTE MED ET INDLÆG I AVISEN
Undersøgelsen blev igangsat på baggrund af et lokalt avisind-
læg, hvor lederen af et værested beskrev den øgede belast-
ning for brugere og personale i forbindelse med overgangen
til MitID. Artiklens forfattere kontaktede lederen af væreste-
det, og herigennem blev der skabt kontakt til et andet være-
sted, lederen af Borgerservice og andre kommunale repræ-
sentanter, der alle var opmærksomme på problemerne med
digital inklusion/eksklusion af borgere i udsatte positioner.
Alle partnere viste interesse for en mere detaljeret forstå-
else af disse problemer og for at udvikle holdbare løsninger.
Projektet var således udformet som et handlingsorienteret
forskningsprojekt, hvor interventioner ikke var planlagt for-
ud for projektet, men kunne opstå undervejs som en del af
forskernes resultater og engagement i feltet (Zuiderent-Jerak
og Jensen, 2007).

Det empiriske arbejde blev udført i en større provinsby i
Danmark, primært på to forskellige væresteder for menne-
sker i udsatte positioner drevet af NGO'er og på den kommu-
nale Borgerservice. På det ene værested har brugerne forskel-
lige udfordringer som hjemløshed, afhængighed, psykiske og
fysiske sygdomme, få ressourcer og ringe netværk. Væreste-
det er et fristed, hvor man uforpligtende kan mødes og købe
mad og kaffe. Udover socialt samvær er der mulighed for at
vaske tøj, gå i bad, skifte nåle og så videre. Personalet, som
består af professionelle socialrådgivere, pædagoger og frivilli-
ge, bistår hver dag med råd og vejledning. Det andet værested
er en social café, hvor brugerne kaldes gæster. Her tilbydes
gæsterne råd og vejledning og forskellige aktiviteter. Gene-
relt har borgerne her flere ressourcer end på det andet være-
sted, men de står ofte over for lignende udfordringer i forhold
til den offentlige digitalisering, herunder manglende netværk
at trække på for at få hjælp.

Borgerservice hjælper med pas, kørekort, MitID, adresse-
ændring og flere online selvbetjeninger. For at få hjælp skal
man bestille tid online eller på den digitale selvbetjenings-
skærm hos Borgerservice. Interaktionen mellem borger og
personale foregår stående ved skranker i et stort åbent kon-
tor. Personalet kan give borgere i socialt udsatte positio-
ner ekstra vejledning og ved behov bistå dem i et tilstødende
rum med mere privatliv. Alligevel afskærer såvel bookingsy-
stemet og den kommunale atmosfære nogle af værestedernes
brugere fra at benytte Borgerservice.

På alle tre lokationer gennemførte vi semistrukturerede,
kvalitative interviews. Vi interviewede medarbejdere og fri-
villige på de to væresteder og Borgerservice og borgere på de
to væresteder. Desuden har vi interviewet en fængselsbetjent

30 UDEN FOR NUMMER 48 2024

og et kommunalt gadeplansteam, der arbejder med de mest
udsatte borgere, for at forstå, hvilke udfordringer relateret til
offentlig digitalisering, deres arbejde består i. Interviewene
er foretaget af forfatterne og tre kolleger fra socialrådgiver-
uddannelsen, UCL Erhvervsakademi og Professionshøjskole.
Vi lavede observationer på begge væresteder og var her en-
gageret i uformelle samtaler med brugere, socialrådgivere og

frivillige. På baggrund af en observationsguide lavede vi de-
taljerede beskrivelser af stederne, de forskellige aktører og
de aktiviteter, der fandt sted under vores besøg (Emerson et
al., 1995).

Undervejs inviterede vi de førnævnte repræsentanter fra
væresteder og kommune til at deltage i fire møder for at
planlægge og koordinere projektet samt dele erfaringer og
perspektiver. På møderne præsenterede vi de foreløbige re-
sultater, som blev diskuteret og valideret af projektgruppen.
På baggrund af undersøgelsen og inspireret af vores interven-
tionistiske tilgang udviklede vi i projektgruppen anbefalin-
ger og ideer til, hvordan man kan styrke borgernes position
og hjælpearbejdet.

ANALYSE: RELATIONER OG TILLID
Det digitale: Relationelt og situationelt
Mange af de borgerne, der kommer på værestederne, har ikke
familie og venner (de t£iske proxy-brugere (Reisdorf et al.,

2021)), der kan hjælpe dem med digitale udfordringer, og der-
for bliver medarbejderne hos NGO'erne dem, der hjælper.
Medarbejderne oplever, at de bruger meget af deres tid på at
hjælpe borgere med digitale problemer. Det sociale arbejde
udvikler sig altså ofte omkring spørgsmål om digital kommu-
nikation med den offentlige forvaltning.

I arbejdet med borgere i udsatte positioner er opbygning
af tillid og relationer vigtige elementer for at lykkes. Vores
analyse viser, at det også gør sig gældende i arbejdet med di-
gitale problemer. Borgere og medarbejdere fortalte om vig-
tigheden af at have tillid til dem, der hjælper. En medar-
bejder forklarer, at borgere kan være mistænksomme og
skeptiske over for digitale, offentlige systemer generelt og
være bange for overvågning. Men så snart en medarbejder på
værestedet, som de kender, kan hjælpe dem, lægger de alt
på bordet, herunder også adgangskoder. Nogle af de borgere,
vi har interviewet, fortæller, at de selv kan logge på e-Boks,
men kun hvis der sidder en medarbejder, som de kender, ved
siden af.

Borgerens digitale formåen afhænger ofte af, hvilken sam-
menhæng det digitale er indlejret i og af borgerens specifikke
situation. De fleste borgere håndterer digitale enheder og di-
gitale platforme, fx forskellige former for sociale medier, på
egen hånd. Men når det er i tilknytning til det offentlige, bli-
ver det svært. En medarbejder siger:

"Jeg mener, de kan gå på Facebook, de kan gå på Wiki-
pedia, og de kan håndtere alle mulige apps på deres te-
lefoner. De spiller spil, de er på dating-apps, og de har
alle slags obskure apps med kvinder og det… sådan no-
get. Det kan de klare. Det er dog sådan, at det er en lille
smule farligt, når den offentlige forvaltning laver en e-
Boks, og man skal bruge MitID til det".

Her beskriver medarbejderen de digitale problemer som pro-
blemer, der ikke har at gøre med alle digitale systemer, men
er specifikt knyttet til digitaliseringen af den offentlige for-
valtning. Håndtering af digital kommunikation med det of-
fentlige er således ikke kun et spørgsmål om digitale færdig-
heder eller systemernes funktionalitet. For nogle borgere er
de digitale systemer sammenflettet med tidligere erfaringer
med og forestillinger om møder med offentlige myndigheder.

Hvor meget, hvordan og hvornår borgere har brug for
hjælp til digitale problemer varierer (se også Dijk, 2020 og
Jæger, 2021). Medarbejdere beskriver, at hvad en bestemt
borger kan og ikke kan gøre på egen hånd eller med hjælp,
afhænger af borgerens specifikke dagsform og humør. Det er

“Ældre, mennesker
med handicap, etniske
minoriteter og personer
med lav socioøkonomisk
status er blandt de
befolkningsgrupper, der
er mest sårbare over for
digital eksklusion”

31 UDEN FOR NUMMER 48 2024

ville være at få medarbejdere og værestedet til at gemme de-
res adgangskoder og nøglekort for dem.

Den digitale infrastruktur, der kan tilgås med NemID eller
MitID, kræver digitale borgere, der kan betjene sig selv. Den
bruger, der er indskrevet i dette teknologiske set-up, er et selv-
stændigt individ med et velordnet liv, som er i stand til selv at
håndtere og huske sine adgangskoder. Den faktiske konfigu-
ration involverer imidlertid personale fra NGO'er, der funge-
rer som proxy-brugere og sidder ved siden af borgeren og ofte
er dem, der rører ved tastaturet, skriver adgangskoden, husker
adgangskoden og måske opbevarer den i en sikker skuffe.

Hjælpearbejdere som (ufrivillige) digitale fortalere
Den voksende digitalisering har medført forringelser af fysi-
ske og analoge løsninger, fx reducerede åbningstider for fy-
sisk fremmøde eller kun telefonisk kommunikation. Ofte
har borgere i udsatte positioner brug for hjælp her og nu, og
det er svært at få, hvis man har mistet sin adgangskode eller
ikke havde adgang til Digital Post til at begynde med. Den
generelle politik for folk, der ikke er i stand til at bruge digi-
tale offentlige systemer, er, at de skal fritages fra disse syste-
mer. Medarbejdere peger dog på, at dette ikke er en god løs-
ning i en digitaliseret administration, hvor analoge løsninger
er blevet dårligere. En medarbejder taler om en borger, der
er fritaget for Digital Post:

"Så er det jo på den gammeldags facon, og der er syste-
met ikke særlig smidigt. I forhold til sådan noget med,
at jeg egentlig godt kan sidde og sende dokumenter sik-
kert fra min mail, men ofte så vil de have det per post
og så tager det lige pludselig rigtig lang tid. Vi ved godt
at PostNord, det er ikke bare lige sådan fra den ene dag
til den anden. Og nogle gange skal tingene jo altså gå
lidt stærkt”.

En anden medarbejder siger:

"Jeg har en anden [borger], som lige nu er ved at søge
om gældssanering, og der er det jo også mig, der har
ringet op til skifteretten. Han har heller ikke e-Boks og
sådan noget, men han har godt nok NemID, men han
kan jo ikke skrive under i den der e-Boks dér. Så det er
også noget med, at så skal vi hen og printe det hele ud,
udfylde det og sende det per brev eller op og aflevere det
personligt, ikke. Og det havde jo bare været 100 gange
nemmere, hvis vi kunne have sendt det hele via hans e-
Boks, så havde det været skrevet under og bum, altså".

muligt at hjælpe en borger til selv at håndtere et problem,
men næste gang problemet opstår, har hun eller han måske
alligevel ikke ressourcerne til selv at tackle det. Det betyder,
at det relationelle arbejde i et fysisk fælles rum stadig er me-
get vigtigt. For medarbejderne er det sociale arbejde med di-
gitale problemstillinger uforudsigeligt og et løbende situeret
arbejde, der kræver tillidsfulde relationer.

For nogle af borgerne på værestederne er digital kommu-
nikation med offentlige myndigheder omvendt en lettelse.
For borgere, der lider af ADHD, social angst eller andre pro-
blemer, er digital kommunikation at foretrække frem for at
møde socialrådgivere personligt eller at stå i kø på Borger-
service.

Sikkerhed, usikkerhed og lovlighed
Et område, der udfordrer hjælpemedarbejderne, er spørgs-
målet om lovlighed. Med den stigende digitalisering er der
kommet en opmærksomhed på sikkerhed på nettet, og man-
ge onlinesystemer efterspørger adgangskoder, som borger-
ne skal holde private. Det gælder også for NemID og MitID.
Men at huske adgangskoder er en stor opgave for mennesker
med kaotiske og ustabile liv. En medarbejder siger om ad-
gangskoder:

”Det begynder med, at de selv kan huske den, og så ef-
ter tre gange, bliver de logget helt af, så får de en ny
kode og kan åbne den igen, så sker det samme en tre-fire
gange, og så opgiver de det. Når jeg hjælper folk, så får
de alle sammen et stykke papir med hjem med koderne.
Men jeg ved jo også godt, hvad der sker med de koder,
når de møder nærmeste skraldespand. Det er sådan set
problemet i det, som jeg ser det”.

Det er ulovligt for medarbejdere at kende og opbevare bor-
gernes koder (Finans Danmark og Digitaliseringsstyrelsen,
u.å.). Tidligere skulle borgere have et fysisk nøglekort til Ne-
mID, og det mistede de borgere, der bruger værestederne,
ofte. For nogle af de borgere, som de kender godt, ønsker
medarbejdere derfor at beholde deres nøglekort, selvom det
er i strid med loven. Her står medarbejdere over for et etisk
dilemma mellem at hjælpe borgerne og at overholde loven.

Medarbejdere fortæller historier om borgere, der har mi-
stet alle deres penge, fordi de ikke selv var i stand til at be-
skytte deres adgangskoder: De mistede deres nøglekort, gav
det til en, de ikke burde have stolet på, eller glemte at logge
ud, når de brugte en offentlig computer på et bibliotek. I dis-
se tilfælde føler medarbejdere og borgere selv, at det sikreste

32 UDEN FOR NUMMER 48 2024

Selvom de fleste medarbejdere mener, at den voksende digi-
talisering af den offentlige forvaltning er problematisk, og at
digitale løsninger som NemID og Mit ID ikke er designet til
(de fleste) borgere i udsatte positioner, ender de nogle gan-
ge med at nudge eller endda anbefale digitale løsninger til de
borgere. En medarbejder siger:

"Så snakker jeg om alle de fortræffeligheder, der er ved
at have NemID, fordi man får meget større magt over sit
eget liv, og vi har da også mange som har fået det, det
vil jeg sige”.

Når borgerne har NemID eller Digital Post, er det meget
nemmere at hjælpe dem med deres problemer:

"Hvis man kan overbevise dem [borgerne] om, at det er
smart at have sin post samlet digitalt, altså ét sted i ste-
det for, at det ligger og roder alle mulige steder. Altså,
du læser det jo ikke mere eller mindre, fordi det kommer
digitalt eller i papir, der er bare større sandsynlighed
for, at vi har det, vi skal bruge, hvis det kommer digi-
talt, fordi så kan vi genskabe det eller genfinde det”.

Her står medarbejdere i et dilemma med hensyn til digita-
le løsninger. På den ene side mener de, at der er for meget
digitalisering, og at borgere i udsatte positioner er særligt
udsatte for disse ændringer. På den anden side gør det hjæl-
pearbejdet ekstremt vanskeligt, hvis borgerne er undtaget,
da medarbejdere ikke kan hjælpe borgerne lige så godt, som
hvis de havde digitale løsninger. Det ender i nogle tilfælde
med at gøre medarbejdere til en slags promotorer af de digi-
tale systemer, som de ellers ikke oplever som meningsfulde
eller velfungerende for borgerne.

DISKUSSION OG FEM ANBEFALINGER
Det digitale hjælpearbejde er hverken særlig struktureret el-
ler formaliseret. Man kan karakterisere personalet på væ-
restederne som en blanding af de sædvanlige proxy-bruge-
re, som ofte er familie og venner, og så "dem, der handler i en
professionel kapacitet" (Reisdorf et al. 2021, s. 2411), i den-
ne sammenhæng de kommunale medarbejdere. Denne særlige
position gør det både muligt for personalet at hjælpe borger-
ne, men det stiller dem også i en særlig og svær situation. De
udfordres fx af at kunne hjælpe borgerne tilstrækkeligt inden
for lovens rammer. Medarbejderne står i en situation, hvor de
ofte ender med at promovere de digitale løsninger over for
borgerne, selvom de oplever, at digitaliseringen er problema-

tisk for borgerne. Det gør de, fordi alternativerne til de digi-
tale løsninger er langsomme og besværlige, og derfor gør de-
res hjælpearbejde svært. Mere positivt kunne man sige, at
denne rolle, hvor medarbejderne promoverer de digitale løs-
ninger over for borgerne, er en måde at få dem ind i systemer-
ne igen. Hvis fritagelse er en måde, hvorpå systemerne kon-
struerer borgere som afvigende, kan hjælpearbejdet med at få
dem ind i systemerne (igen), måske netop ses som en måde at
gøre dem til en del af samfundet og fællesskabet.

Som nævnt ovenfor er den ideelle digitale bruger ind-
skrevet i det offentlige teknologiske set-up som selvstændi-
ge personer med velordnede liv, som kan huske og/eller tage
vare på adgangskoder og ikke har brug for hjælp fra pro-
xy-brugere. Dette gælder naturligvis ikke kun den digita-
le del af velfærdsstaten, da borgere i den moderne stat som
udgangspunkt opfattes som autonome individer med juridi-
ske rettigheder til at være herre over eget liv. Autonomi er
ofte forbundet med en individualistisk forestilling om indivi-
det, hvor modtagelse af hjælp forstås som et angreb på auto-
nomien.

Da borgere i udsatte positioner løbende vil have brug for
hjælp i form af tillidsfulde relationer for at få adgang til den
digitale, offentlige forvaltning, argumenterer vi for, at såvel
professionelt som frivilligt hjælpearbejde med at “sidde ved
siden af” bør udvikles og formaliseres på måder, der gør det
legitimt og lovligt fx at gemme adgangskoder uden hverken
at kompromittere borgernes sikkerhed eller deres autonomi.
Et sådant arbejde kunne med fordel udvikles på baggrund af
en alternativ forståelse af begrebet autonomi baseret på so-
ciologiske forståelser af mennesker som grundlæggende af-
hængige af hinanden og af materialiteten i verden omkring
os, og hvor autonomi netop kan udvikles og understøttes i
konkrete socio-materielle arrangementer (Gómez et al., 2013;
Gómez, 2015). Dermed handler autonomi ikke om at redu-
cere afhængighed (fx af medarbejderen på værestedet), det
handler snarere om at afstemme afhængigheder, så den en-
keltes autonomi understøttes bedst muligt. For medarbej-
derne betyder det fx, at der ikke findes en standardløsning,
der passer til alle, men at de i enhver situation bør undersø-
ge, hvilken hjælp og støtte fra teknologier og mennesker, der
bedst understøtter borgerens autonomi. For nogle borgere
handler det om at erkende, at de hverken vil huske koder el-
ler kunne logge på en digital postkasse, og at de derfor lø-
bende vil have brug for en medarbejder til at “sætte sig ved
siden af”. For andre borgere handler det om, at det sociale
og pædagogiske arbejde tilrettelægges, så digitalisering kan
bruges som et fælles tredje.

33 UDEN FOR NUMMER 48 2024

“Vores undersøgelse
viser, at fritagelse ikke
er en god løsning for de
borgere, der har brug
for NGO’er og andre til
at hjælpe sig med deres
adgang til det offentlige,
fordi det arbejde så
bliver meget svært”

I efteråret 2023 bevilgede kommunens byråd penge til et pi-
lotprojekt med netop fremskudt Borgerservice, hvor borger-
servicemedarbejdere er til stede på værestederne. Endvidere
overdrog kommunen projektrapporten til digitaliseringsmi-
nisteren.

KONKLUSION
I artiklen har vi undersøgt hjælpearbejdet for borgere i ud-
satte positioner, og hvordan digitaliseringen af den offentli-
ge forvaltning påvirker denne form for arbejde. Vores analy-
se viser, at socialt arbejde, der hjælper borgere med digitale
problemstillinger, er blevet en central del af det arbejde, der
foregår hos NGO'erne. Der er to særlige dilemmaer, som ka-
rakteriserer det digitale hjælpearbejde:

● For det første dilemmaet mellem på den ene side at
overholde loven og på den anden side at hjælpe borger-
ne, dette er særligt i relation til hjælp og opbevaring af
adgangskoder.

● For det andet dilemmaet i på den ene side at se, hvor
problematisk den digitale udvikling kan være for bor-
gere i udsatte positioner, og på den anden side nog-
le gange forsøge at overbevise borgerne om, at de ikke
skal fritages fra de digitale systemer, fordi det gør det
sværere at hjælpe dem.

Vores undersøgelse viser, at fritagelse ikke er en god løsning
for de borgere, der har brug for NGO’er og andre til at hjæl-
pe sig med deres adgang til det offentlige, fordi det arbejde
så bliver meget svært. Derfor peger vores undersøgelse på, at
der må findes andre løsninger til denne gruppe borgere og til
de medarbejdere, der skal hjælpe dem, og at disse løsninger
skal tage som udgangspunkt, at det er de digitale systemer,
der er utilstrækkelige. Denne anbefaling er i tråd med de ny-
este principper for digital inklusion fra KL, Danske Regioner
og Digitaliseringsstyrelsen (2024), der fx indebærer, at der
skal rettes opmærksomhed mod digitaliseringens konsekven-
ser, designes løsninger for alle, tilbydes hjælp til hjælperne
og stilles anvendelige alternativer til rådighed (KL, Danske
Regioner og Digitaliseringsstyrelsen, 2024).

Forfatterne vil gerne takke Anja Brinch Hansen, Haitham Ja-
sem og Tina Bernstrøm Pedersen, der også har deltaget i pro-
jektet.

På baggrund af den forskning, der præsenteres i denne arti-
kel, har projektgruppen diskuteret og udviklet anbefalinger
til et stærkere samarbejde mellem kommune og NGO'er med
det formål at imødegå nogle af de udfordringer, der opstår i
mødet mellem borgere i udsatte positioner og den digitalise-
rede forvaltning.

Anbefalingerne er:
● Udflytning af sagsbehandling fra Borgerservice til være-

steder, det vil sige en slags fremskudt Borgerservice
● Én kontaktperson i Borgerservice for både borgere i

udsatte positioner og NGO'er
● Digital hotline fra værestederne til Borgerservice, så

borgerne kan opholde sig i trygge rammer (på væreste-
det) med en kendt person ved sin side

● Det digitale som det fælles tredje: metodeudvikling og
alternative forestillinger om autonomi, herunder fokus
på, hvordan borgernes autonomi kan styrkes som en ef-
fekt af netværk

● Formalisering og legalisering af hjælpearbejdet på lo-
kalt og nationalt plan. Anerkendelse af, at fritagelse
ikke er en løsning

34 UDEN FOR NUMMER 48 2024

REFERENCER
Boje, T. P. (2023). ‘Civilsamfund og velfærdsstat: konflikt, samarbej-
de eller begge dele?’, Samfundsøkonomen,(4), pp. 27–39. https://doi.
org/10.7146/samfundsokonomen.v2023i4.141645
Bowker, G. C. and Star, S. L. (2000) Sorting things out: Classification
and its consequences, Cambridge, MIT Press.
Boyatzis, R. E. (1998) Transforming qualitative information: Thema-
tic analysis and code development, Sage.
Buchert, U., Kemppainen, L., Olakivi, A., Wrede, S. and Kouvonen,
A. (2022) 'Is digitalisation of public health and social welfare services
reinforcing social exclusion? The case of Russian-speaking older mi-
grants in Finland', Critical Social Policy, 02610183221105035.
Buchert, U. and Wrede, S. (2021) 'Bridging’ and ‘fixing’ endangered
social rights in the digitalising welfare state: the ambiguous role of
third-sector organisations in supporting marginalised older migrants
in Finland', Digital Transformations in Care for Older People: Criti-
cal Perspectives, Routledge.
Carreras, B. N. and Finken, S. (2022) ’Autonomy Alliances and Data
Care Practices’. In IFIP International Conference on Human Choice
and Computers, pp. 47-57, Cham, Springer International Publishing.
Digitaliseringsstyrelsen (2022) 'Sådan kan du hjælpe digitalt', htt-
ps://digst.dk/media/28913/saadan-kan-du-hjaelpe-digitalt_010623_
web_tilgaengelig.pdf (310723)
Digitaliseringsstyrelsen ‘Digital Post: Numbers and users’, https://
en.digst.dk/numbers-and-statistics/ (140723).
Digitaliseringsstyrelsen og KL (2021) Digital inklusion i det digita-
liserede samfund https://digst.dk/media/24389/digital-inklusion-i-det-
digitaliserede-samfund.pdf
Downey, G. L. and Zuiderent-Jerak, T. (2016) 'Making and doing:
Engagement and reflexive learning in STS', Handbook of Science and
Technology Studies, pp. 223-250.
Eiriksson, B. A. (2022). Retssikkerhed for digitalt udsatte borgere. Ju-
stitia. https://justitia-int.org/wp-content/uploads/2022/09/Rapport_
Retssikkerhed-for-digitalt-udsatte-borgere-1.pdf
Finans Danmark og Digitaliseringsstyrelsen (u.å.): MitID - en kvik-
guide https://www.mitid.dk/media/umbnmrkd/mitid-en-kvikguide_
da.pdf
Gómez, D. L. (2015) 'Little arrangements that matter. Rethinking
autonomy-enabling innovations for later life', Technological Foreca-
sting and Social Change, 93, pp. 91-101.
Gómez, D. L., Mantovani, E. and De Hert, P. (2013) 'Autonomy in
ICT for older persons at the crossroads between legal and care practi-
ces', in Yves, P., De Hert, P., Ronald, L. and Serge, G. (eds), European
Data Protection: Coming of Age, Springer Netherlands.
Grošelj, D., Reisdorf, B. C. and Petrovčič, A. (2019) 'Obtaining indi-
rect internet access: An examination how reasons for internet non-use

relate to proxy internet use', Telecommunications Policy, 43(3), pp.
213-224.
Grubb, A. and Henriksen, L. S. (2019). 'On the Changing Civic
Landscape in Denmark and its Consequences for Civic Action.’ VO-
LUNTAS: International Journal of Voluntary and Nonprofit Organi-
zations, 30(1), pp. 62-73. https://doi.org/10.1007/s11266-018-00054-8
Helsper, E. J. (2012). A Corresponding Fields Model for the Links
Between Social and Digital Exclusion. Communication theory, 22(4),
403-426.
Helsper, E. J. and Reisdorf, B. C. (2017) 'The emergence of a “digital
underclass” in Great Britain and Sweden: Changing reasons for digi-
tal exclusion', New Media og Society, 19(8), pp. 1253-1270.
Jæger, B. (2021) 'Digital Citizenship–A review of the academic lite-
rature, Zeitschrift für Public Policy, Recht und Management, 14(1),
pp. 5-6.
KL, Danske Regioner og Digitaliseringsstyrelsen (2024) Principper
for digital inklusion https://digst.dk/digital-inklusion/principper-for-
digital-inklusion/
Oudshoorn, N. and Pinch, T. J. (Eds.). (2003) How users matter: The
co-construction of users and technologies. Cambridge, Mass.: MIT
Press.
Pors, A. S. (2021) 'Hård digital inklusion: når digital politik bliver
borgerens byrde', i Digital gnidningsløshed og arbejdet bag, pp. 13-14,
Copenhagen Business School.
Robinson, L., Cotten, S. R., Ono, H., Quan-Haase, A., Mesch, G.,
Chen, W., Schulz, J., Hale, T. M. and Stern, M. J. (2015) 'Digital ine-
qualities and why they matter', Information, Communication og Socie-
ty, 18(5), pp. 569-582.
Schou, J. and Hjelholt, M. (2019) 'Digitalizing the welfare state: ci-
tizenship discourses in Danish digitalization strategies from 2002 to
2015', Critical Policy Studies, 13(1), pp. 3-22.
Schou, J. and Pors, A. S. (2019) 'Digital by default? A qualitative stu-
dy of exclusion in digitalised welfare', Social Policy & Administration,
53(3), pp. 464-477.
Skaarup, S. (2022). Digitaliseringens skyggeside er ulighed og eks-
klusion: Forstå årsagerne og de mulige løsninger. Tech og strategi i
øjenhøjde. Danmark. Social-, Bolig- og Ældreministeriet. (5. decem-
ber 2023). Hentet fra https://sm.dk/arbejdsomraader/udsatte-voks-
ne.
Tremblay-Cantin, C., Mellouli, S., Cheikh-Ammar, M. and Khechine,
H. (2023) 'E-government Service Adoption by Citizens: A Literature
Review and a High-level Model of Influential Factors', Digital Govern-
ment: Research and Practice, 4(1), pp. 1-24.
van Holstein, E., Dulfer, N., Smith, C. and Garner, A. (2023) 'The al-
ternate infrastructures that support digital counter publics: Digital
inequality in an Australian public housing estate', Cities, pp. 137.

35 UDEN FOR NUMMER 48 2024

AF LINE PAPE, LEKTOR

DUBU: Frister
og flueben i et

sagsbehandlingssystem

 PEER REVIEWED

36 UDEN FOR NUMMER 48 2024

I forbindelse med barnet lov skal DUBU
(Digitalisering Udsatte Børn og Unge) ændres, og
en bred gruppe af aktører har i den forbindelse

været involveret. Denne artikels analyse finder, at
udviklingen af DUBU 3.9 indeholder intentioner

om at understøtte og kontrollere socialrådgivernes
praksis i forlængelse af implementeringen af

barnets lov i januar 2024.

37 UDEN FOR NUMMER 48 2024

igitaliseringen af den offentlige sektor
har taget fart siden årtusindeskiftet (Greve og Ejersbo, 2013)
og ses som et nøglesvar på adskillige velfærdsstatslige udfor-
dringer – også i socialt arbejde (den fællesoffentlige digitali-
seringsstrategi 2022 – 2025).

DUBU (Digitalisering – udsatte børn og unge) er et digi-
talt sagsbehandlingssystem, der anvendes i 91 kommuner til
at følge og styre sagsbehandling i sager om børn og unge i
udsatte positioner. I forbindelse med barnets lov skal der ske
ændringer i DUBU, og DUBU 3.9 releases samtidig med, at
barnets lov træder i kraft 1.1.2024. Et centralt mål med loven
er, at ”Det faglige skøn hos dygtige medarbejdere skal veje
tungere, og der skal i højere grad tages udgangspunkt i det
enkelte barns ønsker og behov. Aftaleparterne er derfor eni-
ge om at gennemføre regelforenklinger med den klare inten-
tion, at sikre mere fleksibilitet og tillid til sagsbehandlerne”
(aftaletekst Børnene Først s. 12). Denne artikel argumente-
rer for, at DUBU 3.9 udvikles med henblik på at understøt-
te skønnet og de regler, som er kommet med barnets lov, og
at udviklingen derfor bærer præg af brugergruppens fortolk-
ning af praksis og barnets lov.

Barnets lov betyder bl.a. ændringer i kommunernes arbej-
de med inddragelse og opfølgning. Inddragelse af børn har
været centreret om børnesamtalen, som ofte er blevet kriti-
seret for ikke at være omfattende nok (Ankestyrelsen 2023).
Birgitte S. Jensen (2014) påpeger en problematisk inddragel-
sespraksis i myndighedsarbejdet med børn og unge i udsat-
te positioner, og at børnene oplever at være ”en dekoration
i sociale myndigheders forsøg på at opfylde det formelle ad-
ministrative og retlige krav om inddragelse af dem” (Jensen,
2014: 276).

Opfølgningen har ligeledes været kritiseret for at være
overfladisk, mangelfuld og ofte centreret omkring begrebet
handleplan (Ankestyrelsen, 2023; Harkes, 2021). VIVE viser
i kortlægningen af udsatte unges inddragelse i sagsbehand-

lingen, at 44 procent af de adspurgte unge ikke ved, hvad
en handleplan er (Kloppenborg og Laustsen, 2020). Harkes
(2021) argumenterer for, at DUBU opleves af sagsbehandler-
ne som forstyrrende og problematisk i handleplansproces-
sen. Munro (2011) beskriver, at der i sagsbehandling på børn-
og ungeområdet er mere fokus på, om regler og procedurer
er fulgt, end om barnet rent faktisk er blevet hjulpet i opfølg-
ningsarbejdet. Dertil kommer en kritik af sagsbehandlingen,
fx fristoverskridelser og manglende fokus på indsats og ef-
fekt (Kildedal og Michelsen, 2013). Kritikken af sagsbehand-
lingen – og ikke mindst socialrådgiverne – dannede historisk
baggrund for at udvikle et digitalt sagsbehandlingssystem
(DUBU), som skulle forbedre forvaltningen af området (Fahn-
øe, 20 15; Kildedal, 2013).

DUBU 3.9 er en videreudvikling af tidligere versioner af
DUBU, og udbudsfirmaet KOMBIT igangsatte udviklingsar-
bejdet med centrale aktører, der har været involveret i be-
slutnings-, udviklings- og implementeringsprocessen i efter-
året 2022 og frem til lanceringen af DUBU 3.9 i januar 2024
(se oversigt over brugergruppen i noter). Denne artikel un-
dersøger brugergruppens samarbejde med KOMBIT, og det
centrale spørgsmål er:

Hvordan brugergruppers fortolkning af barnets lov indgår
i udviklingen af DUBU 3.9?

Som det vil fremgå af analysen, er fortolkningerne præget
af brugergruppers opfattelse af praksis og forvaltningsfejl og
vil blive belyst med særligt fokus på inddragelse og opfølg-
ning.

Artiklen belyser først international forskning med rele-
vans for digitaliseringens betydning for socialt arbejde. Her-
efter følger en gennemgang af udviklingen af digitalisering på
området for børn og unge med fokus på DUBU, hvilket føl-
ges af et rids af udviklingen i socialt arbejde. Målet er at ind-
kredse teoretiske perspektiver på den følgende analyse af
brugergruppens arbejde med udviklingen af DUBU 3.9. Efter
en præsentation af datamaterialet og analysemetode analyse-
res brugergruppens arbejde. Til sidst diskuteres analyserne
op imod den eksisterende forskning.

DIGITALISERING OG SOCIALT ARBEJDE
Flere forskere finder i deres studier, at data og digitalisering
i den offentlige sektor i stadig større grad anskues som vel-
færdens forudsætning og en næsten magisk løsning på ad-
skillige udfordringer (Ratner, 2017; Pors, Pedersen og Kir-
kegaard, 2023; Wastell, 2011). Flere studier viser imidlertid,
at implementering af digitale sagsbehandlingssystemer er en
krævende proces, der ofte har uforudsete og uønskede kon-

D

38 UDEN FOR NUMMER 48 2024

LINE PAPE
Socialrådgiver og lektor i socialt arbejde ved Køben-
havns Professionshøjskole. Har erfaring som social-
rådgiver fra børne- ungeområdet, og underviser nu
på Socialrådgiveruddannelsens 3. semester om børn
og unge i udsatte positioner. Har særligt fokus på di-
gitalisering i socialt arbejde og er optaget af, hvordan
digitale teknologier sætter rammer for det sociale ar-
bejde og præger socialrådgivernes praksis.
lipa@kp.dk

sekvenser, og at frontlinjemedarbejderne udvikler strategier,
der underminerer de digitale systemers målsætning (Devlieg-
here et al, 2017; Gillingham, 2018; Orlikovski, 2000). Denne
problematisering af frontlinjemedarbejdernes utilstrække-
lighed og brug af uhensigtsmæssige mestringsstrategier ses
gennemgående i professions- og ledelsesstudier og har banet
vejen for velfærdsløsninger såsom nudging (Pors, Pedersen
og Kirkegaard, 2023). De digitale sagsbehandlingssystemer
ses i den forbindelse som svaret på ønsket om at understøtte
det socialfaglige arbejde i frontlinjen, herunder effektiv hånd-
tering af sagerne, standardiserede terminologier og at undgå
tunnelsyn (Steiner, 2020).

I artiklen ”Changes in the Form of Knowledge in Social
Work: From the ‘Social’ to the ‘Informational’?” peger Par-
ton på, at digitale sagsbehandlingssystemer medfører æn-
dringer i måden, socialrådgiverne arbejder på ”from a nar-
rative to a database way of thinking” (Parton, 2008). Parton
argumenterer for, at skemaer og felter fragmenterer social-
rådgiverens viden om familierne, og at socialrådgiverne i
øvrigt bruger uhensigtsmæssig lang tid på at arbejde i sy-
stemerne. Munro (2011) argumenterer ligeledes for, at en
konsekvens af systemerne er, at fokus på relationen mellem
socialrådgiver og borger bliver erstattet af en styringsmæssig
logik. Ligesom Gillingham og Graham (2015) fandt, at skema-
er og rubrikker i digitale sagsbehandlingssystemer ikke tager
tilstrækkelig højde for kompleksiteten i borgernes liv, hvil-
ket medfører forvirring og frustration hos socialrådgiverne.

I denne artikel er fokus på udviklingen af et digitalt sags-
behandlingssystem, inden det når praksis, og denne udvik-
lingsfase indebærer at definere og afgrænse mulige handlin-
ger og herigennem sikre, at sagsbehandlingen foregår ud fra
centralt fastlagte værdier (Woolgar, 1990:61).

Woolgars (1990) begreb om konfigurering af brugeren af
teknologi adresserer det forhold, at enhver teknologi, herun-
der digitale sagsbehandlingssystemer, rummer forsøg på at
påvirke brugerens adfærd. Woolgar skriver, at udviklingen
omfatter at udtænke, udvikle og udbrede systemet, og skri-
ver: “to configure (that is, to define, enable and constrain)
the user” (Woolgar, 1990: 69). Begrebet indebærer således, at
ikke alle forståelser eller enhver brug af teknologien er mu-
lig eller lige sandsynlige. Orlikowski (2000) argumenterer for,
at udviklerne af digitale sagsbehandlingssystemers tilgang
til styring af praksis ofte er specifik i form af fx skemaer, ru-
brikker eller indlagte regler i systemet. Orlikowski viser, at
når først disse tiltag er indlejret i det digitale sagsbehand-
lingssystem, bliver de forankret, og frontlinjemedarbejderne
stiller ikke spørgsmål til gyldigheden af reglerne.

39 UDEN FOR NUMMER 48 2024

DUBU
DUBU er et eksempel på et digitalt sagsbehandlingssystem,
der ændrer de arbejdsgange og arbejdsopgaver, som social-
rådgiverne har (Høybye-Mortensen, 2020). DUBU er udfor-
met til at understøtte bestemte arbejdsgange og en bestemt
faglig metode, ICS-metoden (Social- og Boligstyrelsen, 2023;
Høybye-Mortensen, 2010:79). Samtidig er DUBU designet til
bl.a.

1. at skabe overblik over sagsprocessen
2. sikre, at loven overholdes
3. lette det administrative arbejde, udveksling af

oplysninger
4. koble sager og økonomi sammen

I 2003 udnævnte Projekt Digital Forvaltning udsatte børn og
unge som et indsatsområde (Den Digitale Taskforce, 2004). I
2005 blev der oprettet en projektorganisering under Social-
ministeriet med deltagelse af KL og en række kommuner. I
2011 blev it-systemet DUBU (1.0) lanceret med begrundelsen:

”Der var brug for en it-løsning, der vil fremme kvaliteten
af det socialfaglige arbejde og understøtte styring af udgifter-
ne på området for børn og unge med særlige behov” (Kom-
munernes Landsforening, 2011).

KOMBIT fik ansvaret for udbuddet og valgte IBM som le-
verandør. IBM er et privat firma, som har vundet et udbud
og dermed retten til at varetage udvikling og drift af det of-
fentlige it-system. DUBUs kravspecifikationen var udviklet i
samarbejde med en række kommuner med forventninger om:

● En mere systematisk sagsbehandling, der sikrer, at for-
valtningsloven, serviceloven og andre love overholdes

● Mulighed for at inddrage økonomiske og socialfaglige
overvejelser, når der skal træffes beslutninger om ind-
satser

● Bedre ledelsesinformation, der dermed sikrer et bed-
re grundlag for ledelsesbeslutninger vedrørende priori-
teringer, kvalitetsudvikling og styring af indsatser (KL,
2011).

I Økonomiaftalen for 2013 besluttede regeringen og KL, at
alle kommuner skulle anskaffe DUBU eller et tilsvarende di-
gitalt sagsbehandlingssystem. Det betød, at antallet af så-
kaldte DUBU-kommuner steg.

I 2017 blev en ny version af DUBU lanceret. KOMBIT
kaldte systemet DUBU 2.0, systemet byggede på samme
grundplatform som DUBU 1.0.

Netcompany vandt genudbuddet af DUBU 3.0 i 2017, og efter
1,5 års udvikling gik DUBU 3.0 i drift i 2019. DUBU 3.0 var et
nyudviklet system, men med udgangspunkt i begreber og ar-
bejdsgange fra DUBU 2.0. I DUBU 3.0 var der særligt fokus
på ledelsesinformation, hvor der i højere grad end tidligere
skabes overblik og statistik på tværs af de enkelte sager i en
afdeling. DUBU 3.0 introducerer derudover bl.a. resultatdo-
kumentation (trivselslinealen) og et mere intuitivt interface.

DUBU 3.9 blev releaset i januar 2024 i forbindelse med
barnets lov. Der forventes efterfølgende tilpasninger og lø-
bende nye funktioner.

KVALITET I SAGSBEHANDLINGEN
Barnets lov følger i kølvandet på en lang række reformer de
senere årtier. Graversen-betænkningen om retlige rammer
for indsatsen over for børn og unge i 1992 behandlede spørgs-

målet om retssikkerhed, og op igennem 00’erne blev proces-
krav gjort mere omfattende. Undersøgelser og handleplaner
blev et krav inden afgørelse i alle sager, og herudover blev
der fastsat tidsfrister og krav til opfølgning, ligesom børne-
samtale også blev gjort til krav.

Adskillige mediesager og revisioner af landets kommuner
har fremvist fejl i sagsbehandlingen (Kildedal og Michelsen,
2013: 8ff). Modsvaret fra politisk side har været et ønske om
ensartethed i sagsbehandlingen og lov- og fristoverholdelse
(Høybye-Mortensen, 2010: 81, 2013, Thomsen, 2021:185). År-
sagen til problemer i form af fejl i sagsbehandlingen blev pla-
ceret hos sagsbehandlerne og til dels hos kommunerne (Den
Digitale Taskforce, 2004). De udpegede problemer på områ-
det fremstår dermed som et problem, der vedrører sagsbe-
handlernes arbejde, og som kan imødegås ved at ændre og
styre de professionelles praksis (se fx Pors, Pedersen og Kir-
kegaard, 2023).

I slutningen af 00’erne peger en række engelske undersø-
gelser på, at denne styring, trods den modsatte intention, fø-

“Frontlinjemedarbejderne
udvikler strategier, der
underminerer de digitale
systemers målsætning”

40 UDEN FOR NUMMER 48 2024

rer til fragmentering samt skemaer, som låser blikket på fa-
ste kategorier og frister (Bell et al., 2008; Cleaver et al., 2008;
Holmes et al., 2009; Shaw et al., 2009). I Danmark fører sam-
me erkendelse bl.a. til det såkaldte frikommuneforsøg i pe-
rioden 2016-2020. Formålet med frikommuneforsøget var at
bryde med en klassisk, lineær administrationskultur. For-
søgets evaluering viste, at det i stor udstrækning lykkedes
kommunerne at skabe større nærhed til borgerne (Hestbæk
et al., 2021). Evalueringen af forsøget dannede grundlag for
barnets lov, hvor en række krav fra serviceloven erstattes af
bestemmelser, der i højere grad kræver konkret stillingtagen
til fx behovet for opfølgning og inddragelse i den enkelte sag.

METODE
Artiklen bygger på en empirisk undersøgelse af beslut-
nings- og udviklingsprocessen i forbindelse med udviklin-
gen af DUBU 3.9. Undersøgelsen er baseret på observationer
af i alt fem workshops og et referencegruppemøde og funge-
rer som et illustrativt eksempel på, hvordan digitale sagsbe-
handlingssystemer ikke er neutrale, men rummer forsøg på
at påvirke slutbrugerens adfærd. På de fem workshops iden-
tificeres og kvalificeres mulige it-løsninger på de nye krav i
barnets lov, imens beslutninger og prioritering foregår i regi
af DUBU-governance. Deltagerne ved workshops og møder er
centrale aktører, som jeg i artiklen kalder brugergruppen.

Udviklingen af DUBU 3.9 forløb i fem faser med opstart i
august 2022.

Fase 1: Indhold af ny lov afdækkes ift. systemmæssige
konsekvenser
Fase 2: Kvalificering og prissætning af ændringer mhp.
prioritering af ændringsanmodninger fra fase 1
Fase 3: Udvikling af nyfunktionalitet og implemente-
ringsstrategi
Fase 4 og 5: DUBU 3.9 udrulles i kommunerne, kom-
munerne kompetenceudvikles og KOMBIT monitorerer
ibrugtagningen.

Jeg har observeret aktiviteter i alle faser, men denne artikel
bygger på observationer fra fase 1 og 2, da fokus her er på
udviklingen af systemet. De workshops, jeg har observeret,
var tidligt i udviklingen. Efterfølgende har KOMBIT løbende
inddraget relevante aktører.

De fire workshops i august 2022 var en del af fase 1 og
havde til formål at afdække indholdet af barnets lov ift. sy-
stemmæssige konsekvenser. I april 2023 blev der afholdt en
opsamlende workshop, hvor brugergruppen gav tilbagemel-

dinger til de funktioner, som Netcompany havde udarbejdet
på baggrund af de første workshops. Hver workshop vare-
de seks timer og var opbygget ud fra samme struktur. Work-
shopsne blev indledt med, at en facilitator fra KOMBIT præ-
senterede rammen for dagen samt et overblik over processen
frem til release af DUBU 3.9. Derpå fulgte en runde, hvor del-
tagerne præsenterede sig selv, deres forventninger til dagen,
samt hvad de var optaget af ift. barnets ,lov. Herefter fulg-
te oplæg bl.a. fra KL og KOMBIT omkring ændringer i bar-
nets lov, hvorefter workshopdeltagerne fik til opgave at svare
på en række spørgsmål i mindre grupper. Spørgsmålene lød
fx: Hvordan kan DUBU understøtte en dynamisk og løben-
de børneinddragelse? Skal børnesamtale erstattes med et an-
det ord? Hvad er behovet for, at DUBU kan dokumentere, at
inddragelse er sket på anden måde end ved direkte kontakt
eller fysisk samtale? Til slut samlede facilitatoren op og gen-
nemgik gruppernes forslag til løsninger på spørgsmålene.

Referencegruppemødet blev afholdt efter den opsamlen-
de workshop, og her var formålet at drøfte aktivitetst£er og
undert£er samt træffe beslutninger.

Brugergruppen bestod af repræsentanter fra kommuner-
ne, bl.a. digitaliseringskonsulenter, faglige ledere og juridiske
konsulenter. Fælles for de kommunale deltagere var, at de er
uddannet socialrådgivere, er superbrugere i DUBU og aktu-
elt bestrider størstedelen stillinger uden direkte kontakt til
borgerne. Derudover deltog medarbejdere fra Netcompany,
KOMBIT, Socialstyrelsen, Komponent og KL. Brugergrup-
pen har deltaget i forskellige dele af processen fra de indle-
dende faser til implementeringen og videreudviklingen. Der
er tale om stort set samme gruppe af aktører i de to faser.
Artiklens observationer er tidligt i udviklingsprocessen, fle-
re af de bud på løsninger, der præsenteres i analysen, er ikke
implementeret i DUBU 3.9. Fordi det er tidligt i processen,
har kommunerne ikke haft lejlighed til at arbejde i dybden
med barnets lov. Analysen skal læses i det lys, og med stor
respekt for det faglige engagement, der var til stede i samtli-
ge workshops og møder, jeg observerede.

ANALYSE
Analysen inddeles i to temaer, der har det til fælles, at de af-
spejler intentionen i barnets lov om et større socialfagligt
skøn. Temaerne er empiriske og fremkommet i bearbejdnin-
gen af observationsnotater. Temaerne har det til fælles, at de
er valgt af KOMBIT som overskriften på workshop dag 1 og
2. KOMBITS valg af disse temaer flugter i øvrigt med de be-
vægelser på området, som artiklens litteraturgennemgang
har vist. De to temaer er 1) inddragelse og 2) opfølgning.

41 UDEN FOR NUMMER 48 2024

På den første workshopdag står det klart, at der er et øn-
ske om, at det faglige skøn og de nye faglige vurderinger bli-
ver et centralt omdrejningspunkt i de fire indledende work-
shops:

Vi skal tilbage til en grundfaglighed. Socialfaglige vur-
deringer kommer i fokus med den nye lov. Jeg er interes-
seret i at tale om, hvordan vi sikrer, at det bliver ordent-
ligt. (Socialstyrelsen)

I løbet af de fire workshops bliver det ikke diskuteret, hvad
der forstås ved ”ordentligt”. Det bliver imidlertid h£pigt
diskuteret, hvilke løsninger der kan være på den problema-
tisering, udsagnet dækker over, nemlig at sagsbehandlingen
ikke bliver gjort ordentligt, hvis ikke der iværksættes tiltag
i DUBU for at sikre det. Det illustrerer pointen om, at digi-
tale sagsbehandlingssystemer bliver anset som løsningen på
velfærdens styringsmæssige udfordringer – socialrådgivernes
utilstrækkelighed og brug af uhensigtsmæssige mestrings-
strategier – og en måde at sikre kvalitet.

Vi skal i det følgende kigge nærmere på, hvordan løsnings-
forslag fremføres og forhandles.

TEMA 1: INDDRAGELSE
Første workshopdag har temaet ”inddragelse af barnet”.
Barnets lov skal stadfæste et tidssvarende børnesyn, som
sikrer, at barnets stemme får større betydning i sagsbehand-
lingen. KOMBIT formulerer målsætningen med dagen såle-
des:

”Hvordan får vi hjulpet sagsbehandler med at inddra-
ge barnet i sagsbehandlingen i DUBU – også når børne-
samtalen ikke længere er fastlagt på bestemte tidspunk-
ter i sagsbehandlingen?”

Herefter fortæller workshopdeltagerne om, hvad de er op-
taget af ift. inddragelse i barnets lov. Der er enighed om, at
DUBU skal kvalificere inddragelse, og at barnets holdning
skal være tydeligere i sagerne. Der tales om inddragelse som
positivt og vigtigt, men det bliver aldrig tydeligt, hvad den
fælles forståelse og definition af begrebet er. KOMBIT af-
grænser indledningsvist problematikken:

KOMBIT: I serviceloven har der været nedslagspunkter,
hvor der skal holdes en børnesamtale. Det er der ikke
mere, så hvordan kan vi stadig have noget om, at rådgi-
verne skal tilknytte en børneinddragelse til afgørelser?

Loven definerer ikke længere, hvornår der skal afholdes
en børnesamtale. Men det kan vi jo sætte systemet op til.
Det er sådan lidt kontrolagtigt.

Der er opbakning til forslaget om, at DUBU 3.9 skal have en
funktion, der forhindrer socialrådgiverne i at afslutte afgø-
relsesaktiviteten, før der tilknyttes en inddragelsesaktivitet.
Argumenterne for det ses bl.a. i følgende dialog mellem re-
præsentanter fra praksis.

Kommunal medarbejder 1: Jeg synes, at vi taler meget
om inddragelse. På faglige møder, i formelle og ufor-
melle drøftelser, men det er altid, når rådgiver ikke
kan afslutte afgørelsen, fordi de ikke har afholdt børne-
samtale, det bliver tydeligt, hvordan vi taler om og tæn-
ker inddragelse. Det er den kontrol i DUBU, jeg er rig-
tig glad for. Skal det så være de aktiviteter der vedrører
barnet, der skal kobles en inddragelsesaktivitet på?

Kommunal medarbejder 3: Kunne vi skelne mellem,
hvor det er decideret påkrævet? Så kan den inddragen-
de aktivitet tilknyttes alle, men på de afgørelser og be-
slutninger, der kan klages over, skal den være påkrævet.

Kommunal medarbejder 2: Nej, det er bedst i alle tilfæl-
de. Rådgiver skal altid angive inddragelsesaktiviteten.
Det nudger dem.

Dialogen afsluttes med, at en kommunal medarbejder poin-
terer, at ”det ikke sikrer kvaliteten, det sikrer kun, at social-
rådgiverne har forholdt sig”. Dette får en KOMBIT-medar-
bejder til at sætte spørgsmålstegn ved, om funktionen i det
hele taget giver værdi, hvortil der svares, at det giver vær-
di i forhold til data (kommunalmedarbejder 4). Argumentet
er altså ikke, at DUBUs design har en positiv betydning for
kvaliteten i praksis, men at DUBU kan levere viden til ledel-
sen. Funktionen betyder, at socialrådgivernes arbejde i hø-
jere grad bliver at indsamle data og registrere, og socialråd-
givernes mulighed for selv at vurdere begrænses. Dialogen
rummer i øvrigt ikke en diskussion af, hvorvidt børn og unge
i udsatte positioner oplever at blive inddraget.

På referencegruppemødet bliver ønsket til funktionen
skærpet i form af en tidsfrist på inddragelsesaktiviteten:

KOMBIT-medarbejder: Når vi træffer en afgørelse eller
laver en vurdering, skal barnets holdning være tydelig.
Men hvad hvis vi har talt med barnet for et år siden,

42 UDEN FOR NUMMER 48 2024

og vi ved, at barnets holdning ikke har ændret sig. Hvis
barnet fx er anbragt i en plejefamilie. Er det så okay?

Kommunalmedarbejder 2: Et år er lang tid. Det er må-
ske lidt for lang tid.

Medarbejder fra Netcompany: Vi kan lave en default,
der hedder tre måneder. Så når du laver en vurdering,
så skal du tilknytte en inddragende aktivitet, som ikke
må være ældre end tre måneder.

Brugergruppen fortolker lovgivningens intention om, at bar-
nets holdning skal være tydelig, og foreslår at indlejre en re-
gel i DUBU, hvor en inddragende aktivitet ikke bør være æl-
dre end tre måneder. På den måde erstattes den individuelle
vurdering af en regel, som sandsynligvis vil blive opfattet
som gyldig, når den forankres i DUBU.

Ovenstående eksempler handler om, hvordan DUBU 3.9
kan præge, hvornår socialrådgiverne taler med børnene. I det
følgende skal vi kigge på, hvilke forståelser af inddragelse,
der indlejres i den tekniske udformning. En kommunal med-
arbejder indleder drøftelsen således:

Kommunalmedarbejder 1: Der skal skrives meget mere
kvalitativt. Det skal være helt tydeligt, at vi taler med
børnene. Det gør vi også i dag, men det skal være helt ty-
deligt. Vi kommer til at se flere klagesager, flere får ret
til at klage, så det er vigtigt, at vores sagsbehandlere
kan skrive frem, at barnet har været involveret.

Der lægges ikke umiddelbart vægt på, hvordan borgerne op-
lever sig inddraget, eller hvordan DUBU kan understøtte, at

barnets egen stemme er tydelig i sagsakterne, men derimod
hvordan DUBU kan gøre det tydeligt, at børnene er inddra-
get. Argumentet er, at tydeligheden er vigtig ift. eventuelle
klagesager. Løsningen bliver derfor (på trods af en erkendel-
se af, at ”inddragelse skal være ”kvalitativt”) at gøre inddra-
gelse målbar. Det ses i nedenstående citat fra en kommunal
digitaliseringskonsulent:

Digitaliseringskonsulent 1: Barnets lov er frisættende,
men det stiller flere krav til sagsbehandlerne. De ind-
dragende samtaler skal gøres målbare, så vi ved, om de
har inddraget reelt.

Kommunalmedarbejder 2: Det er vigtigt for os, at vi
kan måle på, hvor meget vi inddrager. Ellers bliver det
det vilde vesten.

Kommunalmedarbejder 4: Kan vi måske måle på, om
børn bliver oplyst om deres rettigheder? Simpelthen et
afkrydsningsfelt.

Kvantificeringen af inddragelse sidestilles med en viden om,
hvorvidt socialrådgiverne har inddraget reelt. Ønsket om at
gøre inddragelse målbart betyder, at der ønskes funktioner
i DUBU, hvor sagsbehandlerne skal klikke af i afkrydsnings-
felter eller dropdownmenuer, hvor sagsbehandler bliver bedt
om at vælge ud fra fastsatte kategorier. På den måde kan der
trækkes data på tværs af samtlige sager i forvaltningen. Den-
ne forståelse af inddragelse er i tråd med Birgitte S Jensens
fund fra 2014 om, at børnene oplever, at socialrådgiverne ind-
drager dem mekanisk og symbolsk.

Afsnittets analytiske pointer er i tråd med tidligere argu-
menter om, at digitale teknologier udvik-
les med henblik på at understøtte, kon-
trollere og styre det faglige skøn i mødet
mellem borger og forvaltning (Høybye-
Mortensen 2019; Pors, Pedersen og Kir-
kegaard, 2023). I tema 1 ses eksempler
på, hvordan der udtrykkes ønsker om at
opsætte DUBU 3.9 til at standardisere,
hvornår en såkaldt inddragende aktivitet
skal finde sted. Der udtrykkes ikke tillid
til socialrådgiverens dømmekraft, hvor-
for deres skøn bør understøttes af DUBU.
I drøftelserne fortolker brugergruppen
idealerne i barnets lov og operationalise-
rer inddragelse som fagligt begreb.

“Undersøgelsen (…) fungerer
som et illustrativt eksempel
på, hvordan digitale
sagsbehandlingssystemer ikke er
neutrale, men rummer forsøg på
at påvirke slutbrugerens adfærd”

43 UDEN FOR NUMMER 48 2024

Vi skal i det følgende se på, hvordan brugergruppen drøfter,
hvilke funktioner i DUBU der kan understøtte en korrekt og
rettidig opfølgning.

TEMA 2: OPFØLGNING
Når kommunerne iværksætter en foranstaltning, skal der
følges op på børnenes udvikling for at se, om foranstaltnin-
gen skal tilpasses. Reglerne om opfølgning ændres i barnets
lov, så de imødekommer ønsket om et dynamisk sagsflow og
plads til socialfaglige vurderinger. Der er ikke længere krav
om opfølgning med seks måneders interval, men det vil være
op til en konkret socialfaglig vurdering i den enkelte sag at
beslutte kadence og formen for opfølgning. Det italesættes
kort og kontant på mødet sådan:

”Vi går fra tidsbestemt til behovsbestemt opfølgning”
(KL-medarbejder).

Der er udbredt bekymring i brugergruppen ift. betydningen
af den såkaldte ”behovsbestemte opfølgning”. Bekymringen
kan opsummeres i følgende udsagn fra en juridisk konsulent:

“Hvis man (socialrådgiverne red.) ikke tvinges til at
tage stilling til frister, så har vi lige pludselig sager,
hvor der kan være meget, meget langt imellem opfølgnin-
gerne.”

Socialrådgiverne italesættes her som en styringsmæssig ud-
fordring, og de efterfølgende drøftelser går på, hvilke funk-
tioner i DUBU, der kan understøtte en god praksis. Bruger-
gruppen fordeler sig i to positioner: 1) en gruppe, der ønsker
funktioner, der muliggør kontrol og datatræk, og 2) en grup-
pe, der ønsker at kunne fastsætte en tidsgrænse:

Juridisk konsulent: Vi vil gerne fastsætte en tidsgrænse
hos os. Det skal være sagens karakter, der afgør, hvornår
der skal følges op – ikke sagsbehandlerne.

Kommunalmedarbejder 2: Vi har et ønske om at kunne
trække data på, hvordan det går. Det er noget andet end
at sætte lokale frister på, hvornår vi har en ambition om
at følge op.

Digitaliseringskonsulent 1: Vores politikere er rigtig me-
get efter os og vil hele tiden kunne trække data, så det
har vi også et stort ønske om. Vi vil også gerne have in-
tegreret trivselslinealen mere i sagsarbejdet i DUBU.

Der nikkes rundt om bordet, og der er enighed om, at der øn-
skes skaleringsmuligheder, fx i form af rød, gul, grøn for på
den måde at monitorere progressionen. Denne drøftelse af-
sluttes med, at en af workshopdeltagerne kigger hen på Net-
company og spørger ”bliver det dyrt.” Der grines rundt om
bordet.

Derpå følger en diskussion om, hvorvidt socialrådgiverne
skal fastsætte en kadence i en dropdownmenu, eller om der
skal være mulighed for at vælge en dato i en kalender. Dis-
kussionen udfolder sig sådan:

Digitaliseringskonsulent 1: Hvis sagsbehandlerne laver
manuelle opfølgninger (fastsætter en dato i en kalen-
der red.), er det umuligt at følge med. Jeg skal kunne gå
ind i avanceret søgning og vælge kolonnen, hvor jeg kan
se, hvordan det ser ud med opfølgningen. Så kan man
trække det ud i et Excel, og så kan jeg se det. De skal
ikke kunne skrive en dato selv. Hvis vi gør det den an-
den vej rundt, kan vi styre det.

KOMBIT: Hvad nu hvis barnet ønsker 4,5 måned?
Digitaliseringskonsulent 1: Det er jeg med på, men så
kan vi ikke benchmarke osv. Det bliver for svært at styre.

Ordvekslingen peger på, at digitaliseringen og ønsket om ens-
artethed og datatræk er svært at forene med intentionen om
fleksibilitet og individuelle forløb i barnets lov. Rubrikker, faste
kategorier og flueben tager ikke i tilstrækkelig grad højde for
kompleksiteten i borgernes liv. Drøftelserne i brugergruppen
er gennemgående på digitaliseringens præmisser, hvilket ses i
ovenstående citat, hvor manuelle indtastninger bliver ”for svæ-
re at styre”. Argumenterne hentes i, hvordan der opnås bedst
datakvalitet, og ikke i, hvordan socialrådgivernes arbejde bedst
understøttes eller hvordan borgerne bedst hjælpes.

Diskussionen fortsætter, og brugergruppen ønsker viden
om dels hvilket antal måneder, socialrådgiveren aftaler med
familien, og dels hvor ofte socialrådgiverne udsætter en af-
talt frist. Derudover ønsker brugergruppen retningslinjer for,
hvornår der følges op. Det problematiseres, og der opstår
uenighed om, hvorvidt det strider mod barnets lov:

“Argumentet er altså
ikke, at DUBUs design
har en positiv betydning
for kvaliteten i praksis,
men at DUBU kan levere
viden til ledelsen”

44 UDEN FOR NUMMER 48 2024

Kommunalmedarbejder 1: Vi skal passe på at sætte skøn
under regel. Vi skal give sparring, men ikke lave ret-
ningslinjer.

Digitaliseringskonsulent 1: De (socialrådgiverne red.)
skal have hjælp og støtte.
KOMBIT: Men det er jo en lovgivning, der sætter dem
mere fri.

Digitaliseringskonsulent 2: Ja, men jo mere frihed, jo flere
fejl. Der skal de edderbankeme have hjælp.

KOMBIT: Rådgiverne skal kunne argumentere for, hvor-
for man nu vælger at udsætte opfølgningen. Vi nudger
rådgiverne til at forholde sig til det ved at lave en fast op-
følgningsdato.

Der er uenighed om, hvorvidt en automatisk genereret opfølg-
ningskadence, som fastsættes ud fra aktivitetst£e, er i strid
med lovgivningen. Det håndteres ved, at DUBU alene er anvi-
sende, og at socialrådgiverne kan handle imod DUBUs anvis-
ning, hvis de kan argumentere for at udsætte opfølgningen.

I tema 2 italesættes socialrådgivernes begrænsninger som
en central udfordring ved at gå fra en tidsbestemt til en be-
hovsbestemt opfølgning. Igen ses en manglende tiltro til so-
cialrådgivernes evne til overblik og dømmekraft. Løsnings-
forslaget bliver at fastsætte en såkaldt tidsgrænse og dermed
standardisere det sociale arbejde. Muligheden for datatræk
fremhæves i den forbindelse, da standardiseringen netop mu-
liggør god datakvalitet.

HVIS DUBU ER SVARET, HVAD ER SÅ SPØRGSMÅLET?
I denne artikel har jeg undersøgt, hvordan udviklingen af
DUBU 3.9 indeholder intentioner om at understøtte og kon-
trollere socialrådgivernes praksis. Artiklen argumenterer for,
at digitalisering både er risikofyldt og mulighedsgivende. På
den ene side kan digitaliseringen true centrale værdier i so-
cialt arbejde, fx vigtigheden af relationen (Parton, 2008), på
samme tid er der store potentialer, der kan forbedre socialt
arbejde. Opsamlende fremviser artiklen eksempler på, at fo-
kus på relationen mellem socialrådgiver og borger i udviklin-
gen af DUBU 3.9 bliver erstattet af en styringsmæssig logik
(Munro, 2011).

Analysens fund giver anledning til at fremhæve to pointer:
Artiklens første fund er, at DUBU italesættes som svaret på
det spørgsmål, der indledte analysen, nemlig ”hvordan sikrer

vi en ordentlig praksis”. Inddragelse operationaliseres, og
der opstår en enighed om, at inddragelse kan dokumenteres
og (be)vises ved at opsætte systemet på en særlig måde. Bor-
gerens reelle oplevelse af være inddraget indgår ikke som ar-
gumenter for, hvordan systemet designes. Brugergruppen
vægter transparens og ansvarlighed opad i systemet mod le-
delse og politikere i højere grad end nedad mod medarbej-
dere og udad mod borgerne. Brugergruppen taler ud fra en
digital logik med fokus på datakvalitet. Reducering af kom-
pleksiteten og ensartetheden i sagsbehandlingen betyder
data, der giver mulighed for kontrol og benchmarking (Pors
og Ejersbo, 2020:33). Skemaer og rubrikker kan derved ses
som et resultat af, at lagring af data bliver et mål i sig selv,
og at DUBU 3.9 i højere grad imødekommer ledelsesmæssige
behov end behovet hos socialrådgiverne i praksis – og borger-
ne (Munro, 2011). På den måde bliver DUBU i mindre grad et
sagsstyringssystem og i højere grad et ledelsesværktøj – et
sagsbehandlerstyringssystem om man vil.

 Artiklens andet fund er det paradoks, at barnets lovs lo-
vede sanering i unødige, bureaukratiske proceskrav og re-
gelforenkling afstedkommer et ønske om mere styring. Pro-
blemer i form af fejl i sagsbehandling og fristoverskridelser
placeres hos socialrådgiverne, og løsningen på problemerne
kan være at ændre den uønskede professionelle praksis, som
indebærer at definere og afgrænse mulige handlinger og her-
igennem sikre, at sagsbehandlingen foregår ud fra centralt
fastlagte værdier (Woolgar, 1990:61). Styringen i DUBU 3.9
er subtil, hvilket betyder, at socialrådgiverne vil være min-
dre bevidste om styringen. Brugergruppen ønsker funktioner
i DUBU, der kan dokumentere, at der er inddraget ordentligt
og fulgt op på sager på en ordentlig måde, og herved bliver
DUBU definerende for, hvornår det sociale arbejde er udført
ordentligt. Diskussionerne medtager i nogen grad socialråd-
givernes behov, men begrænses af det faktum, at teknologi-
en mister sin egen berettigelse, hvis den understøtter fleksi-
bilitet.

Brugergruppen:
Fem socialrådgivere, ¥re medarbejdere i Netcompany, ¥re
medarbejdere fra KOMBIT, to fra Socialstyrelsen, to KL-
medarbejdere og en medarbejder fra Komponent.
(Det var ikke alle, der deltog i alle faser)

45 UDEN FOR NUMMER 48 2024

REFERENCER
Andersen, V. og Nielsen, F. (2007) 'Selvledelse under IT-understøtte-
de ledelsessystemer', Tidsskrift for Arbejdsliv 3: p.88–92
Ankestyrelsen (2023), Børnesagsbarometeret
Bell, M., Shaw, I., og al, et. (2008). Integrated Children’s System eva-
luation: summary of key findings.
Cleaver, H., Walker, S., Scott, J., Cleaver, D., Rose, W., Ward, H., og
Pithouse, A. (2008). Integrated Children’s System
Borgerrådgiverens rapport 2016
Buus, L. (red.), Høybye-Mortensen, M. (red.), Pahus, J., Pilgaard, M.,
Basballe, D. A., Binderup, A. T., og Hjorth, M. (Accepted/In press).
Professioner og deres digitale landskab. (1 udgave.), Samfundslittera-
tur.
Devlieghere, J, Bradt, L og Roose, R. (2018) Creating Transparency
through Electronic Information Systems: Opportunities and Pitfalls,
British Journal of Social Work 48, 734–750, doi: 10.1093/bjsw/bcx052
Den Digitale Taskforce 2004, 'Afrapportering: Indsatsområdet ud-
satte børn og unge’: p.1–85.
Fahnøe, K. (2015). Konstruktionen af it-systemet ”Digitalisering –
Udsatte Børn og Unge” som løsningen på problemer i den socialfagli-
ge sagsbehandling. Nordisk Administrativt Tidsskrift, 2015(2), 37-54.
https://www.djoef-forlag.dk/sites/nat/
Gillingham, P. and Graham, T. (2015) ‘Designing electronic informa-
tion systems for the future: Social workers and the challenge of New
Public Management’, Critical Social Policy, 36(2), pp. 187–204.
Gillingham, P. (2018) Decision-making about the adoption of in-
formation technology in social welfare agencies: some key consi-
derations, European Journal of Social Work, 21:4, 521-529, DOI:
10.1080/13691457.2017.1297773
Greve, C. og Ejersbo, N. (2013) Udviklingen i styringen af den offent-
lige sektor. Baggrundspapir til Produktivitetskommissionen., Køben-
havn.
Harkes, L. (2021). ”Jeg gad godt, de skrev en ny”: En undersøgelse af
kompleksiteten i handleplansprocesser i myndighedsarbejdet med
børn og unge i udsatte positioner. Roskilde Universitetscenter. Ros-
kilde Universitet: Institut for Samfundsvidenskab og Erhverv
Hestbæk, Anne-Dorthe, Strandby, Martin W og Jensen, Hanne L.
S. (2021) Fra dokumentation til dialog i børnesager Slutevaluering
af frikommuneforsøg på børneområdet i Gladsaxe, Guldborgsund og
Ikast-Brande Kommuner, VIVE
Holmes, L., McDermid, S., Jones, A., and Ward, H. (2009). How So-
cial Workers Spend Their Time. An Analysis of the Key Issues that
Impact on Practice pre- and post Implentation of the Integrated
Children’s System. Centre for Children and Family Research, Lough-
borough University.

Høybye-Mortensen, M. (2010) Velfærdsstatens dørvogtere. Procesregu-
lering af visitationer på socialområdet. Københavns Universitet
Høybye-Mortensen, M. (2020). Sagsbehandleres roller i den digitale
forvaltning. I J. Hundebøl, A. S. Pors, og L. H. Sørensen (red.), Digita-
lisering i offentlig forvaltning (s. 165-186). Samfundslitteratur
Jensen, B. S. (2014). Inddragelse af udsatte børn og unge i socialt ar-
bejde - reel inddragelse eller symbolsk retorik? Aalborg Universitets-
forlag. https://doi.org/10.5278/vbn.phd.socsci.00014
Kildedal, K. (2013). Kvalitet i socialfagligt arbejde: et praksisperspek-
tiv. I K. Kildedal, E. Laursen og R.R. Michelsen, Socialfaglig ledelse –
børne- og ungeområdet. Frederiksberg: Samfundslitteratur.
Kildedal, K. og Michelsen, R.R. (2013). Aktuelle udfordringer for so-
cialfaglige ledere i det kommunale myndighedsområde. I K. Kildedal,
E. Laursen og R.R. Michelsen, Socialfaglig ledelse – børne- og unge-
området. Frederiksberg: Samfundslitteratur.
Kloppenborg, H. og Laustsen, M. (2020) Udsatte unges inddragelse i
kommunernes sagsbehandling VIVE - Det Nationale Forsknings- og
Analysecenter for Velfærd
Kommunernes Landsforening (2011): Fælleskommunal digitalise-
ringsstrategi. Faktaark om DUBU. Kommunernes Landsforening (KL)
Munro, E. (2011). The Munro Review of Child Protection : Final Re-
port: A childcentred system. Department for Education.
Orlikowski, W. (2000). ”Using technology and constituting structures:
A practice lens for studying technology in organizations, Organizati-
on Science, 2000, vol. 11 4)pg 404 -28)
Parton, N. (2008). Changes in the form of knowledge in social work:
From the ‘social’ to the ‘informational’? British Journal of Social
Work 38, 253-269.
Pors, A. S., og Ejersbo, N. (2020). Offentlig styring i den digitalisere-
de forvaltning. I J. Hundebøl, A. S. Pors, og L. H. Sørensen (red.), Di-
gitalisering i offentlig forvaltning (s. 31-49). Samfundslitteratur.
Pors, A. S., Zinck Pedersen, K., og Kirkegaard, L. (2023). Drøm-
men om datadrevet velfærd. Politica - Tidsskrift for politisk vi-
denskab, 55(3), 218 241. https://tidsskrift.dk/politica/article/
view/140316/184297
Ratner, H. (2017) Datamassage: ledelsesinformationssystemers kodi-
ficering af velfærd i la Cour, A, Waldorff, S. B og Højlund, H (red.) Når
teknologier holder mere, end de lover - Kritiske perspektiver på ledelse
af velfærd l. udgave 20!7, Samfundslitteratur, København
Regeringen (2017) Enkle regler, mindre bureaukrati – lovgivning i en
digital virkelighed.
Regeringen, KL og Danske Regioner. Den fælles offentlige digitali-
seringsstrategi 2022 – 2025 ”Digitalisering der løfter samfundet”
Regeringen, KL, Amtsrådsforeningen, Københavns Kommune og
Frederiksberg Kommune, februar 2004, Den offentlige sektors strate-

46 UDEN FOR NUMMER 48 2024

gi for digital forvaltning 2004-06 - realisering af potentialet.
Shaw, I., og Clayden, J. (2009). Technology, evidence and professional
practice: reflections on the Integrated Children’s System. Journal of
Chidren’s Services, 4, 15.
Social- og Boligstyrelsen (2023) Håndbog om barnets lov
Social- og Ældreministeriet, Aftaletekst Børnene Først
Steiner, O. (2020) Social Work in the Digital Era: Theoretical, Ethi-
cal and Practical Consideration British Journal of Social Work 51(61)
DOI: 10.1093/bjsw/bcaa160
Thomsen, L. P. (2021) Socialfaglig ledelse på børne- og ungeområ-
det i Ny faglig ledelse. Rander, H. og Weinreich, E. (red.). København:
Samfundslitteratur, s. 179-195 17 s.
Wastell, D. (2011) Managers as Designers in the Public Services –
Beyond Technomagic, Triarchy Press
Woolgar, S. (1990) 'Configuring the user: the case of usability trials',
The Sociological Review 38(S1): p.58–99.

NOTER
1 KOMBIT er et non-profit-selskab, der har til formål at samle kom-
munernes it-kompetencer, at skabe større indkøbskraft blandt kom-
munerne for at hindre monopoler og overpriser samt at styrke kon-
kurrencen på det kommunale it-marked.

2 Fremover bruges betegnelsen brugergruppen om de samlede aktø-
rer, der har været involveret undervejs.

47 UDEN FOR NUMMER 48 2024

