
DANSK SOCIALRÅDGIVERFORENING

 SOCI
ALRÅ

 DGIV
 EREN

SOCIALRÅDGIVER
EFTER STRESS:
Jeg nægter at være en del af
en kultur, hvor det er normalt
at gå ned med stress.

GUIDE
Sådan sætter du socialt
arbejde på dagsordenen til
kommunal- og regionsvalget.

LEDER
Nej tak til flere arbejdsopgaver uden opnormeringer

REFLEKSION
Nyuddannet: Træk vejret, og tag én dag ad gangen

Når reformen
rammer virkeligheden

TEMA

Seks socialrådgivere fortæller om deres bekymringer
og forventninger til beskæftigelsesreformen. En af
dem er fællestillidsrepræsentant Svenja Suljejmani,
og hendes budskab til kommunalpolitikerne er klart:
Brug frisættelsen klogt – giv plads til vores faglighed.

02 S O C I A L R Å D G I V E R E N 0 4 2 5

”Jeg bliver mindet om, at jeg ikke har
den eneste rigtige løsning”
I Socialtilsyn Hovedstaden holder socialrådgiver
Naja Florander og hendes team den faglige fane
højt på trods af store besparelser. Sammen med
sine kolleger har hun udviklet en model for sags-
drøftelse, som skærper den faglige nysgerrighed og
sikrer tydeligere afgørelser

”Træk vejret, og tag
én dag ad gangen”

Alma Munk er nyuddannet
socialrådgiver og ansat i sit

første job som ungerådgiver i
Aarhus Kommune.

26
Vi elsker vores fag. Men vi bliver syge af det. Årets vilkårsundersøgelse slår det fast med syvtommer-
søm: Arbejdspresset blandt offentligt ansatte socialrådgivere er alt for højt – og det har alvorlige
konsekvenser.
Marie Vithen, næstforkvinde, Dansk Socialrådgiverforening.

8

34

Foto: Lisbeth Holten

Foto: Lisbeth Holten

INDHOLD Kontakt redaktionen på
redaktionen@socialraadgiverne.dk

28

”Jeg nægter at være en del af
en kultur, hvor stress er normalt”
Da socialrådgiver Toke Bendix Lobbens
begyndte at arbejde om natten og trak sig fra
familien, så han det som ansvarlighed – ikke en
advarsel om stress. Først da lægen greb ind,
stoppede han op. I dag er han tilbage i job med
nye grænser og en opfordring til at tale åbent
om stress i faget.

Foto: Michael Drost-Hansen
14

Seks socialrådgivere fortæller om deres bekymringer
og forventninger til beskæftigelsesreformen. En af
dem er fællestillidsrepræsentant Svenja Suljejmani,
og hendes budskab til kommunalpolitikerne er klart:
Brug frisættelsen klogt – giv plads til vores faglighed.

NÅR REFORMEN RAMMER
VIRKELIGHEDEN

TEMA

mailto:redaktionen%40socialraadgiverne.dk?subject=

S O C I A L R Å D G I V E R E N 0 4 2 5 03

REFLEKSIONS-
PERIODE

Når jeg udreder personer,
og de bliver vurderet udsat
for menneskehandel, får de
tildelt en re�eksionsperiode
med midlertidigt ophold,
beskyttelse og støtte som
indkvartering, sundhedsydel-
ser og juridisk rådgivning.

Det giver ofrene en reel
mulighed for at bryde fri af
bagmænd, genvinde kontrol-
len over deres liv og arbejde
på en ny fremtid. Så for mig
betyder ordet re�eksions-
periode, at jeg er en del af en
proces, hvor et menneske
får en reel mulighed for at
genopbygge sit liv.

MIT YNDLINGSORD
Sprog har magt. Derfor skal
vi bruge det med omtanke.
Har du et yndlings- eller
hadeord så skriv til os på
ord@socialraadgiverne.dk

Martin Wolhardt Kjærsgaard
Socialfaglig konsulent, Center mod
Menneskehandel.
Hans yndlingsord er:

SVANEMÆRKET

Tryksag
5041 0004

Vi elsker vores fag. Men vi bliver syge af det. Årets vilkårsundersøgelse slår det fast med syvtommer-
søm: Arbejdspresset blandt o�entligt ansatte socialrådgivere er alt for højt – og det har alvorlige
konsekvenser.
Marie Vithen, næstforkvinde, Dansk Socialrådgiverforening.

Foto: Mathilde Bech

04 NYT FRA DS
06 KULTUR
08 MEDLEM NR.

”Jeg bliver mindet om, at jeg ikke har den eneste
rigtige løsning.”

10 GUIDEN
Sådan sætter du socialt arbejde på dagsordenen
til kommunal- og regionsvalget.

14 TEMA: NÅR REFORMEN RAMMER
VIRKELIGHEDEN
Brug frisættelsen til at give plads til vores
faglighed. Sådan lyder fællestillidsrepræsentant
Svenja Suljejmanis opfordring til kommunalpoli-
tikerne. Hun bakkes op af jobcenterchefen.

19 REFORMEN KORT FORTALT
Forstå indholdet i beskæftigelsesreformen.

20 ADVARSEL TIL BORGMESTRE
Dansk Socialrådgiverforening advarer borgme-
stre om, at besparelser kan blive en dyr omvej.

21 TRE SKARPE
Vi har bedt beskæftigelsesordfører Jens Joel (S)
om at svare på tre spørgsmål om beskæftigelses-
reformen.

22 FRIHED, FAGLIGHED OG FYRINGER
Fem fællestillidsrepræsentanter om
bekymringer og muligheder i den nye reform.

24 LEDER
Nej tak til �ere arbejdsopgaver uden
opnormeringer.

24 MIN MENING
27 REGIONSLEDER

Et fælles nødråb fra jer.
27 PRAKSISKLUMMEN

Har vi råd til at øge fattigdommen?
28 STRESS

Toke Bendix traf en vigtig beslutning efter
stress-sygemelding: Jeg nægter at være end del
af en kultur, hvor det er normalt at gå ned med
stress.

32 PSYKOLOGHJÆLP ER IKKE ALTID DEN
RIGTIGE LØSNING
Hjælp fra en psykolog kan ikke erstatte støtten
fra kolleger og leder, påpeger organisationskon-
sulent Rikke Høgsted.

34 REFLEKSION
”Træk vejret, og tage én dag ad gangen”.

35 KONTAKT
35 KALENDER

INDHOLD Kontakt redaktionen på
redaktionen@socialraadgiverne.dk

Udgives af Dansk Socialrådgiverforening, Toldbodgade 19 B,
1253 København K, telefon 7010 1099, ds@socialraadgiverne.dk,
www.socialraadgiverne.dk Ansvarshavende redaktør Signe
Færch, sif@socialraadgiverne.dk Redaktør Susan Paulsen, sp@
socialraadgiverne.dk Journalister Sofie Mehl Augustesen, sma@
socialraadgiverne.dk, Cathrine Bruhn Bangild, caba@socialraadgiverne.
dk, Nora Kanafani, noka@socialraadgiverne.dk Layout Signe Ida
Christiansen, sic@socialraadgiverne.dk Annoncer til Socialrådgiveren,
Socialraadgiverjob.dk og Dansk Socialrådgiverforenings nyhedsbrev
tegnes af: Media-Partners, telefon 29 67 14 36, www.Media-Partners.
dk/medier Stillingsannoncer marianne@media-partners.dk
Tekstsideannoncer joergen@media-partners.dk Deadline for
annoncer til 5-2025 er 6. oktober 2025 Forside: Michael Drost-Hansen
Tryk Stibo Årsabonnement 499 kr. inkl. moms. Løssalg 79 kr. pr.
nummer plus forsendelse Socialrådgiveren udkommer 6 gange
om året. Dette nummer udkommer 14. september 2025. Artikler og
indlæg er ikke nødvendigvis udtryk for organisationens holdning.
Kontrolleret oplag: 19.505 Trykt oplag: 19.565 ISSN 0109-6103

NÅR REFORMEN RAMMER
VIRKELIGHEDEN

Guiden
Hvad vil du gerne
ændre? Gå sammen
med andre. Foreslå
løsninger.

10

mailto:ord%40socialraadgiverne.dk?subject=
mailto:redaktionen%40socialraadgiverne.dk?subject=
mailto:ds%40socialraadgiverne.dk?subject=
http://socialraadgiverne.dk/
mailto:db@socialraadigverne.dk
mailto:sp%40socialraadgiverne.dk?subject=
mailto:sp%40socialraadgiverne.dk?subject=
mailto:sma%40socialraadgiverne.dk?subject=
mailto:sma%40socialraadgiverne.dk?subject=
mailto:sic%40socialraadgiverne.dk?subject=
http://socialraadgiverjob.dk
http://www.Media-Partners.dk/medier
http://www.Media-Partners.dk/medier
mailto:marianne%40media-partners.dk?subject=
mailto:joergen%40media-partners.dk?subject=

04 S O C I A L R Å D G I V E R E N 0 4 2 5

Familiehjem
Vi er et familiehjem, der akut eller planlagt,
tager imod mødre, fædre eller par, der har
brug for hjælp til at varetage en dagligdag
med deres barn. Vi tager imod familier med
børn i alderen 0-6 år, samt gravide.

Vi dækker hele Danmark

	Døgndækket familiehjem.

	Familiebehandling.

	Samspilsobservationer.

	Udvikling af forældre-barn relationer.

	Observationer og beskrivelser af forædre-
kompetencer og mentaliseringsevne.

	Sikrer barnets udvikling og trivsel under
indskrivning.

VI TILBYDER

	Støtte og overvåget samvær: BL §§ 103-105 –
Samvær (støttet samvær § 104, stk. 3 /
Overvåget samvær § 105, stk. 1, nr. 1)

	Praktisk pædagogisk støtte: BL § 32 stk. 1, nr. 2

	Familiebehandling: BL § 32, stk. 1, nr. 5

	Afklarings og Rådgivningsforløb:
BL § 30

	Kontaktperson: BL § 32 stk. 1, nr. 3

	Støtte i forbindelse med efterværn:
BL § 114-116 Ungestøtte

	Støtteperson ifm. anbringelse af
barnet: BL § 75

	Ledsagerordning: BL § 89

	Alternativ til anbringelse: BL § 32 stk. 1 nr. 1

	Anbringelse på eget værelse, kollegie eller
kollegielignede hjem: BL § 46-47 – 43 stk. 1 nr.
5 eller som efterværn jf. BL § 114.1.4 eller § 120.

	Støtteophold /Aflastning i hjemmet:
BL § 32, stk. 1, nr. 7

	Socialpædagogisk støtte: SEL § 85

	Tryghedsopkald til udsatte voksne:
SEL § 85

Konsulentydelser
Tilbyder alternativ til anbringelse
24 timer i døgnet samt andre sociale
ydelser. Vi dækker hele Danmark.

VI TILBYDER

FAMILIEHJEM & KONSULENTYDELSER

Alternativ til anbringelse · Tlf: 71 10 28 05
www.kvistholmmorbarn.dk

2040 nye studerende er i år optaget på socialrådgiveruddannelsen – 63 færre end i 2024.
Det vækker bekymring i Dansk Socialrådgiverforening (DS) , som peger på, at samfundets
mest udsatte kan komme under større pres, hvis ikke man får vendt den årelange tendens
med lavt optag.

I foråret aftalte et �ertal i Folketinget at gennemføre en reform af professionsuddannelser-
ne, som blandt andet skal tilføre �ere midler til socialrådgiveruddannelsen, men ifølge Dansk
Socialrådgiverforening kan en ny socialrådgiveruddannelse ikke alene vende udviklingen. En
undersøgelse viser nemlig, at �ere end hver ¥erde socialrådgiver føler sig stresset, og den
virkelighed risikerer at få unge mennesker til at vælge en anden vej i deres arbejdsliv.

Derfor ønsker DS, at nyuddannede socialrådgivere får ret til et intro-program og en men-
torordning, hvor de tilknyttes en erfaren kollega i de første måneder i jobbet. Derudover
opfordrer DS politikerne til at investere i socialrådgivernes arbejdsområder, så man kan
nedbringe arbejdspresset og samtidig sikre en hurtigere og bedre hjælp til borgerne.

Deltid

TJEK DIN PENSION
Af gå ned i tid kan skabe mere
luft i hverdagen – men koster
dyrt på pensionskontoen. For-
skellen fra fuld tid til deltid kan
betyde �ere tusinde kroner om
året, den dag du går på pen-
sion. For en socialrådgiver er
forskellen fra 37 til 38,5 timer
om ugen 8.063 kroner mindre
i pension hvert år resten af
livet. Det viser tal fra social-
rådgivernes pensionsselskab
PKA. Løsningen kan være at
indbetale ekstra på din pensi-
onskonto.

Læs mere på pka.dk/deltid

Tidsskrift

25 ÅR MED ’UDEN
FOR NUMMER’
50 udgivelser i løbet af 25 år.
’Uden for nummer’ – tidsskrift
for praksis, udvikling og forsk-
ning i socialt arbejde’, som du
modtager sammen med dette
fagblad er på mange måder
historisk. Dels kan ’Uden for
nummer’ fejre sin 25 års- og
50 nummers fødselsdag. Dels
er det sidste nummer, der
kommer på tryk. For fremtiden
kommer Uden for nummer til
dig direkte i din mailboks.

Det var Dansk Socialråd-
giverforening – og dermed
socialrådgiverne – som for 25
år siden tog initiativ til at ud-
give tidsskriftet, som udgives
i samarbejde med professi-
onshøjskolerne og Aalborg
Universitet.

 Nyd at læse eller bladre dig
igennem tidsskriftet, som
blandt andet sætter fokus på
socialrådgivernes historie og
de studerendes erfaringer med
socialt arbejde.

Find alle udgivelser her:
socialraadgiverne.dk/fag-og-debat/
tidsskriftet-uden-for-nummer

NYT FRA DS Af redaktionen

Socialrådgiveruddannelsen

DET LAVESTE OPTAG AF
STUDERENDE I 10 ÅR

Tempoet har bidraget til stress, sygemeldinger
og opsigelser. Et lavere tempo er en forudsætning
for at komme videre med Relationel Velfærd,
der overordnet virker som den rigtige vej at gå.
Trine Quist, formand, DS’ Region Nord, 25. august i Aarhus Stiftstidende om udrulningen af en ny model for socialrådgivernes
arbejde med nogle af de mest sårbare børn og familier i Aarhus.

UDEN FOR
NUMMER

50
TIDSSKRIFT FOR FORSKNING
OG PRAKSIS I SOCIALT ARBEJDE
50/2025

JUBILÆUM
SOCIALRÅDGIVERSTUDERENDES
ERFARINGER MED SOCIALE
PROBLEMER VISER BEHOV
FOR NYE PERSPEKTIVER PÅ
BRUGERERFARINGER

SOCIALRÅDGIVEREN I EN
DIGITAL VERDEN: EN FREMTID
SOM FORFATTER, REDAKTØR
ELLER ARKIVAR

SOCIALRÅDGIVERNES HISTORIE:
EN PROFESSION BLIVER TIL

UFN50_Tryk.indd 1 02-09-2025 10:01:17

Hvem skal have
DEN GYLDNE
SOCIALRÅDGIVER
Kender du én eller en gruppe af socialrådgivere,
der er aktive medlemmer af Dansk
Socialrådgiverforening, og som har ydet en
prisværdig indsats til gavn for socialrådgiverfaget.
Så kan du indstille dem til Dansk Socialrådgiver-
forenings socialpolitiske pris, Den Gyldne
Socialrådgiver
Fristen for at indstille kandidater er den
24. september 2025.
Find mere information her:
socialraadgiverne.dk/den-gyldne-socialraadgiver-2025

http://pka.dk/deltid
http://socialraadgiverne.dk/fag-og-debat/
http://socialraadgiverne.dk/den-gyldne-socialraadgiver-2025

Familiehjem
Vi er et familiehjem, der akut eller planlagt,
tager imod mødre, fædre eller par, der har
brug for hjælp til at varetage en dagligdag
med deres barn. Vi tager imod familier med
børn i alderen 0-6 år, samt gravide.

Vi dækker hele Danmark

		Døgndækket familiehjem.

		Familiebehandling.

		Samspilsobservationer.

		Udvikling af forældre-barn relationer.

		Observationer og beskrivelser af forædre-
kompetencer og mentaliseringsevne.

		Sikrer barnets udvikling og trivsel under
indskrivning.

VI TILBYDER

		Støtte og overvåget samvær: BL §§ 103-105 –
Samvær (støttet samvær § 104, stk. 3 /
Overvåget samvær § 105, stk. 1, nr. 1)

		Praktisk pædagogisk støtte: BL § 32 stk. 1, nr. 2

		Familiebehandling: BL § 32, stk. 1, nr. 5

		Afklarings og Rådgivningsforløb:
BL § 30

		Kontaktperson: BL § 32 stk. 1, nr. 3

		Støtte i forbindelse med efterværn:
BL § 114-116 Ungestøtte

		Støtteperson ifm. anbringelse af
barnet: BL § 75

		Ledsagerordning: BL § 89

		Alternativ til anbringelse: BL § 32 stk. 1 nr. 1

		Anbringelse på eget værelse, kollegie eller
kollegielignede hjem: BL § 46-47 – 43 stk. 1 nr.
5 eller som efterværn jf. BL § 114.1.4 eller § 120.

		Støtteophold /Aflastning i hjemmet:
BL § 32, stk. 1, nr. 7

		Socialpædagogisk støtte: SEL § 85

		Tryghedsopkald til udsatte voksne:
SEL § 85

Konsulentydelser
Tilbyder alternativ til anbringelse
24 timer i døgnet samt andre sociale
ydelser. Vi dækker hele Danmark.

VI TILBYDER

FAMILIEHJEM & KONSULENTYDELSER

Alternativ til anbringelse · Tlf: 71 10 28 05
www.kvistholmmorbarn.dk

06 S O C I A L R Å D G I V E R E N 0 4 2 5

Tæt på naturen, nær byen
Gyngemosehus er et specialiseret botilbud

for voksne med autisme, OCD
og krydsdiagnoser

læs mere her
www.gyngemosehus.dk

INTENSIVT NARRATIVT SAMTALEKURSUS FORÅR 2025
NARRATIV SAMTALEPRAKSIS BASIC - INTENTIVT TRÆNING
Kursus • 5 dage • 24-28 Marts 2025 • København • Pris: 6.900,00 kr.
Underviser: Cand. psych. Anne Saxtorph

ALLAN WADE OG SHELLY DEAN - CANADA
RESPONSBASERET PRAKSIS IFT VOLD OG OVERGREB - FOR KENDERE
2 hele dage • 26-27 Maj 2025 • København • Pris: 4.600 kr.
Responsbaseret praksistid for nørder og praksissultne der vil mere.

RESPONSBASERET UDDANNELSE 1. ÅR - FÅ PLADSER TILBAGE
FOKUS PÅ RESPONSBASERET & NARRATIV SAMTALEPRAKSIS
Uddannelse • 12 dage • Start 26-27 Maj 2025 • pris: 30.500 kr.
Undervisere: Anne Saxtorph, Louise Østergård, Anne Albinus, Bushra
Hanif.

TAVLEBRUG - VISUELLE GREB - ÅRHUS
NÅR TAVLEN GØR FORSKELLEN FOR DIT ARBEJDE MED ANDRE MENNESKER
Kursus • 1 dag • 3 Nov. 2025 • København • Pris: 1.750 Kr.
Underviser: Cand. Psych. Anne Saxtorph

NARRATIV TRAUMEBEHANDLING - NÅR VÆRDIGHED KALDER
NÅR FLASHBACK & AKUTTE KRISER KRÆVER FAGLIGT KVALIFICERET TILTAG
Kursus • 2 dage • 18-19. Nov. 2025 • København • Pris: 5.200 kr.
Undervisere: Cand. Psych. Anne Saxtorph

TAVLEBRUG - DET VISUELLE UDSYN
NÅR TAVLEN GØR FORSKELLEN FOR DIT ARBEJDE MED ANDRE MENNESKER
Kursus • 1 dag • 28 Nov. 2025 • København • Pris: 1.750 Kr.
Underviser: Cand. Psych. Anne Saxtorph

anne@narrativeperspektiver.dk

narrativeperspektiver.dk

NARRATIVEPERSPEKTIVER
Østerbrogade 29 3sal

2100 København Ø
tlf 22160065

SES VI?
Til to dage fyldt med oplæg,
workshops og masser af faglighed.

11.-12. NOVEMBER
På Hotel Nyborg Strand

Tilmeld dig her: socialraadgiverne.dk/sd25

Mød Dorthe Birkmose, psykolog og forfatter,
Emma Holten, forfatter, Emil Falster,
handicapforsker, Inge Bon�ls, projektleder
i Reconnect, Sara Simick, socialrådgiver og
mange mange �ere!

http://socialraadgiverne.dk/sd25

S O C I A L R Å D G I V E R E N 0 4 2 5 07

INDEFRA MED ANDERS AGGER:

Tæt på socialrådgivernes arbejde med krænkede børn
I en ny sæson af ’Indefra’ får journalist Anders Agger adgang til
Børnehus Syd i Odense, som er et af landets fem børnehuse,
hvor socialrådgivere, politi, psykologer og sundhedsvæsen
samarbejder om børn, der har været udsat for overgreb. I mere
end 1000 sager om året er der mistanke om, at unge bliver ud-
sat for seksuelle overgreb og vold. Alene i Region Syddanmark.
Serien åbner med historien om ”Clara”, som har været udsat
for seksuelle krænkelser fra sin stedfar. For at skåne de unge
bruges animation og slørede billeder.
Vi følger socialrådgivere tæt i deres arbejde med at skabe
tryghed, indsamle viden og sikre, at børnenes sager tages
alvorligt fra første dag, og vi hører om de etiske dilemmaer, der
opstår undervejs. Dokumentaren giver et indblik i en praksis,
som normalt er lukket for offentligheden – og minder om, hvor
afgørende socialrådgivernes indsats er for sårbare børn.

TV-dokumentar

KULTUR Redigeret af redaktionen

Når udsathed går
i arv – hvem er
velfærdsstatens
storbrugere?
ROCKWOOL Fonden
Varighed: 35 min.
Lyt med, hvor du plejer
at høre podcast

Hvornår blev barn-
dommen en psykisk
lidelse?
Brinkmanns briks,
DR, P1
Varighed: 56 min.
Lyt med på dr.dk/lyd

Etniske mino-
ritetskvinder:
Hvilket liv og hvilke
udfordringer har de
i Danmark?
Hjernestarter, VIVE
Varighed: 22 min
Lyt med, hvor du plejer
at høre podcast

Når velfærdspro-
fessionelle har
brugererfaring
Velfærdsprofeten
Varighed: 42 min
Lyt med, hvor du plejer
at høre podcast

Levede erfaringer
Denne episode af Velfærdspro-
feten undersøger, hvordan
professionelle med egne bru-
gererfaringer påvirker arbejdet
i velfærdsfagene. Ny under-
søgelse viser, at 69 procent af
de socialrådgiverstuderende
selv har oplevet omfattende
sociale problemer. Hør, hvor-
dan denne form for viden – de
levede erfaringer – kan påvirke
og måske ligefrem styrke både
fagligheden og fællesskabet i
velfærdsprofessionerne.

Et ben i flere kulturer
Podcasten sætter fokus på
minoritetskvinder og de
udfordringer, som kan opstå,
når kvinderne har et ben i flere
kulturer. Sammen med blandt
andre professor fra VIVE,
Annika Liversage, og familie-
behandler og stifter af ’Mind
Bee’, Nawal El Falaki, drøftes
generationsforskelle, kultur-
sammenstød og social kontrol.
I januar 2024 udgjorde ind-
vandrere og efterkommere 16
procent af befolkningen.

Børnesindet
Hvor var alle de psykisk syge
børn før i tiden, som vi i dag
giver diagnoser? Jennie Sejr
Junghans, postdoc ved Syd-
dansk Universitet og forfatter
til bogen ”Da børnesindet blev
sygt” fortæller om, hvordan
psykisk sygdom hos børn er
blevet opfattet, diagnosticeret
og behandlet gennem tiden.
Hun læser op af journaler og
dokumenterer, at vores ideer
om psykisk sygdom hos børn
har forandret sig.

Sociale storbrugere
Hvem er de borgere, der bruger
flest velfærdsydelser, og hvad
leder frem til et liv som storbru-
ger af sociale ydelser og retsvæ-
sen? Forskning fra ROCKWOOL
Fonden giver et indblik i de
sociale storbrugeres livsforløb
og mødet med systemet.
Signe Færch, DS’ forkvinde, og
Signe Hald Andersen, forsk-
ningsleder hos ROCKWOOL
Fonden diskuterer, hvornår
problemerne starter, og hvor-
dan mønstrene kan brydes.

Podcast Podcast Podcast Podcast

Har du en kulturoplevelse, du gerne vil
dele? Så sæt den på kulturreolen
på kultur@socialraadgiverne.dk
– så viser vi den frem snarest muligt

Børnehuset: Når de voksne gør ondt
’Indefra’ med Anders Agger, DR
Varighed: 2 udsendelser á 38 min.
Kan streames fra dr.dk/tv

http://dr.dk/lyd
mailto:?subject=
http://dr.dk/tv

Med færre ressourcer
er det vigtigt, at vi
skærper arbejdet med
at fastholde kvaliteten
og ikke forfalder til
hurtige, rutineprægede
beslutninger
Naja Florander, socialrådgiver

08 S O C I A L R Å D G I V E R E N 0 4 2 5

CV
Naja Florander
44 år, Holbæk

2018 –
Tilsynskonsulent,
Socialtilsyn Hovedstaden,
sektion plejefamilier.

2022 – 2024
Udarbejdelse af SPIR-model
og efterfølgende vejledning.

2013 – 2019
Den sociale diplomuddan-
nelse, Børn og unge.

2017 – 2018
Socialfaglig konsulent på
børne-familieområdet,
privat aktør.

2009 – 2017
Myndighedssocialrådgiver,
børne-familieafdelingen,
Gladsaxe Kommune.

2005 – 2009
Uddannet socialrådgiver,
Den sociale Højskole,
København.

året. Fremover kan der gå op til to år
imellem, mens der kan gå op til tre
år imellem tilsyn hos sociale tilbud.
Og tilsynsbesøgene skal fortrinsvis
være uanmeldte.

Risikobaseret tilsyn
Den nye lovgivning lægger op til, at
de faste årlige tilsyn skal erstattes
med en endnu mere risikobaseret
tilgang, hvor der føres flere til-
syn der, hvor det vurderes, at der
kan være problemer. Socialtilsyn
Hovedstaden har flere redskaber,
til risikovurdering. Naja Florander
fremhæver særligt et af dem.

Sammen med fire kolleger har
hun igennem de seneste år udviklet
en ’sagsdrø­elsesmodel’, som de
har givet navnet SPIR: ’Sagsdrøf-
telse, Positioner, Interview, Re-
sponser’, længe før de vidste, at der
skulle spares på socialtilsynene.

– Vi har lavet modellen ud fra et
ønske om at blive mere strukturere-
de, når vi vurderer en sag, og styrke
vores opmærksomhed på egne for-
forståelser og blinde vinkler. Med
færre ressourcer er det vigtigt, at vi
skærper arbejdet med at fastholde
kvaliteten og ikke forfalder til hur-
tige, rutineprægede beslutninger
med mangel på faglig nysgerrighed,
siger Naja Florander.

Styrker faglig nysgerrighed
I modellen fordeles rollerne mel-
lem en sagsansvarlig, en intervie-
wer og lyttende teammedlemmer.

De lyttende indtager op til to
perspektiver fra et såkaldt positi-
onshjul med 12 mulige positioner
– for eksempel barnets, plejeforæl-
drenes, et kritisk perspektiv eller
et fokus på, hvad der fungerer i
plejefamilien. Er et perspektiv
allerede repræsenteret, opfordres
man til at tage det modsatte for at
sikre, at de forskellige nuancer i
sagen kommer frem.

– Med SPIR-modellen opnår vi
tydeligere afgørelser og ved mere
præcist, hvorfor vi eksempelvis
vurderer, at en plejefamilie ikke
kan udvides med flere børn. Det
gør os også bedre rustet til risiko-
vurderinger, fordi vi har trænet
risikoperspektivet, forklarer Naja
Florander.

Modellen bliver nu brugt af alle
teams i plejefamilie-sektionen i
Socialtilsyn Hovedstaden og har
med få justeringer bredt sig til
teams i Sektionen for sociale tilbud.
På baggrund af de gode erfaringer
med at bruge modellen håber Naja
Florander og kollegerne, at de får
mulighed for at videreudvikle
modellen.

– SPIR udfordrer mig til at se
på mig selv som fagperson. Den
har styrket min nysgerrighed og
minder mig om, at jeg ikke har den
eneste rigtige løsning, men o­e kun
en del af den.

Hvis du vil høre mere om SPIR-modellen, kan du
skrive til socialtilsyn@frederiksberg.dk

I
LØBET AF EFTERÅRET skal
socialrådgiver Naja Florander
vinke farvel til 15 kolleger ud

af en gruppe på cirka 70. Besparel-
serne på de sociale tilsyn, som blev
stemt igennem i Folketinget i for-
sommeren, er ved at blive realiseret
i Socialtilsyn Hovedstaden, selv om
lovgivningen først træder i kra­ i
det nye år. Det kan Naja Florander
og hendes kolleger mærke:

– Vi har meget at se til samtidig
med, at vi sammen med ledelsen er
i gang med at finde ud af, hvordan
den nye lovgivning skal implemen-
teres, siger hun.

Naja Florander arbejder i den sek-
tion, som fører tilsyn med plejefami-
lier. Fra 1. januar 2026 skal tilsyns-
området reduceres med 30 procent.
Det betyder, at plejefamilierne ikke
længere skal have tilsyn en gang om

”Jeg bliver mindet om, at jeg ikke
har den eneste rigtige løsning”

S O C I A L R Å D G I V E R E N 0 4 2 5 09

Af Cathrine Bruhn Bangild
Foto: Lisbeth Holten

MEDLEM NR. 19.278 Dansk Socialrådgiverforening er kritisk over for, at regeringen
har besluttet, at der skal spares på de sociale tilsyn og dermed på
sikkerhedsnettet under de mest sårbare borgere.

Læs DS’ høringssvar på socialraadgiverne.dk/hoeringssvar

– Vi opnår tydeli-
gere afgørelser og
ved mere præcist,
hvorfor vi eksem-
pelvis vurderer,
at en plejefamilie
ikke kan udvides
med �ere børn,
siger Naja
Florander.

I Socialtilsyn Hovedstaden holder
socialrådgiver Naja Florander og
hendes team den faglige fane højt på
trods af store besparelser. Sammen
med sine kolleger har hun udviklet
en model for sagsdrøftelse, som
skærper den faglige nysgerrighed og
sikrer tydeligere afgørelser.

mailto:?subject=
http://socialraadgiverne.dk/hoeringssvar

10 S O C I A L R Å D G I V E R E N 0 4 2 5

GUIDEN Få ind�ydelse Kommunal- og regionsvalg – KVR25 – holdes 18. november.

I tiden op til kommunal- og regionsvalget i efteråret har du og dine
kolleger en oplagt chance for at påvirke rammerne for det sociale arbejde.
Guiden giver dig konkrete råd til, hvordan du kan få lokalpolitikernes
opmærksomhed og ind�ydelse på debatten om velfærd.

SÆT SOCIALT ARBEJDE
PÅ DAGSORDENEN

Kommunal- og regionsvalg 2025

1. Hvad vil du gerne ændre?
Din indignation er en god drivkraft til at ªnde ud af og
handle på, hvad du gerne vil have ændret. Frustrerer
de høje sagstal dig, æder procesregler og bureaukrati
al din tid, som du ellers kunne bruge på at tale med
og hjælpe borgerne, eller er bevillingerne til et særligt
område alt for små?

2. Gå sammen med andre
Jo �ere I står sammen om jeres sag, desto mere
lydhøre vil politikerne være. Så gå sammen med dine
kollegaer og tal med din tillidsrepræsentant og fælle-
stillidsrepræsentant for at få opbakning og hjælp til at
gå videre. Lav eventuelt også en alliance med borger-

og pårørende-foreninger eller andre faggrupper,
som deler jeres opfattelse af problemet.

3. Forklar problemet
Hvis høje sagstal eller unødige pro-

ceskrav i sagsbehandlingen gør,
at du har for lidt tid til at rådgive

eller hjælpe den enkelte borger,
kan du forklare med konkrete
eksempler (se boks), hvad
det betyder både for dit
faglige arbejde og borgernes
situation.

4. Foreslå løsninger
Hvad skal der til for at ændre på situationen til gavn
for både jer som faggruppe og borgerne? Og hvordan
hænger en mulig løsning sammen med kommunens
eller regionens fokus og interesser? Hæv jer over sags-
niveau og præsenter løsninger med perspektiv.

5. Præsenter sagen for ledelse og politikere
Du har en faglig, intern viden fra dit daglige arbej-
de, som politikerne ikke har. Stil den til rådighed for
eksempel ved at invitere til et møde med dig og din
faggruppe eller klub.

6. Synliggør og anerkend politikernes

løfter
Giver politikerne jer et løfte om at gøre noget ved
sagen, hvis de bliver valgt, bliver løftet sværere at løbe
fra, hvis I synliggør og anerkender løftet for eksempel
i form af et opslag på sociale medier eller et indlæg i
avisen.

7. Følg op efter valget
Når politikerne er valgt, kan du følge op på for ek-
sempel det møde, I har haft, og tilbyde mere viden
og dialog om sagen, også for at skabe endnu mere
synlighed om, hvordan politikerne arbejder videre
med sagen. Husk altid at give politikerne æren for
eventuel succes.

Redigeret af Susan Paulsen

S O C I A L R Å D G I V E R E N 0 4 2 5 11

Tjek ind på socialraadgiverne.dk/kandidat-til-kv25 og se de
socialrådgivere, som stiller op til kommunal- og regionsvalget.

Hvor går grænsen for din ytringsfrihed?
Hvad er din ret og din pligt, hvis du ytrer dig i valgkam-
pen? Før du går i gang med at planlægge aktiviteter i
forbindelse med kommunal- og regionsvalget 2025 er det
vigtigt, at du forholder dig til rammerne for din ytringsfri-
hed: Hvornår udtaler du dig som privatperson, og hvornår
er du socialrådgiver i et ansættelsesforhold i en kommune
eller region?

Læs mere om ytringsfrihed på socialraadgiverne.dk/ytringsfrihed

SÆT SOCIALT ARBEJDE
PÅ DAGSORDENEN

Kom i dialog med politikerne

Politikere er afhængige af vælgere og
interessenter for at træffe beslutninger.

Som socialrådgivere har I værdifuld viden,
der kan sætte socialfaglige mærkesager på

dagsordenen. Skab kontakt og opbyg relationer
med kandidater – både under valgkampen og

efter valget. Det kan I gøre på flere måder:

Vælgermøder – deltag og vær med i debatten.
Stil spørgsmål og gå i dialog med kandidaterne, så de

bliver opmærksomme på jeres sag/udfordringer.

Debatindlæg og opslag på sociale medier
Skriv indlæg/opslag om jeres sag. Kommenter og like

opslag på sociale medier fra de politikere, der kan bringe
jeres sag til torvs. Og synliggør, når de afgiver løfter, så I

kan holde dem op på det efter valget.

Møde og inspirationsbesøg
Inviter lokalpolitikere på besøg på jeres arbejdsplads

eller til et klubmøde, så de kan høre mere om udfordringer
og løsninger i jeres arbejde. Gå gerne sammen med andre

fag- og interessegrupper, også borgere.
Jo flere, I er sammen, desto nemmere fanger

I politikernes opmærksomhed.

Fang mediernes interesse
med en konkret historie
At få sin situation eller sit problem omtalt i lokal-
pressen er en god måde at vække politikernes
interesse, og gør det måske også nemmere for jer
at komme i dialog. Skal medierne interessere sig
for eksempelvis sagstal på børneområdet, som
I gerne vil have nedbragt, skal I huske på, at den
gode historie er konkret.

Et eksempel: Hos os sidder hver socialrådgiver
med over 50 sager. Vi vil gerne følge Dansk So-
cialrådgiverforenings vejledende sagstal på max.
30 på børneområdet for at kunne gøre vores
arbejde bedre og have mere tid til borgerkontakt
og sagsbehandling.

Svar på 5 spørgsmål
Inden I kontakter lokale medier, skal I kunne
svare på disse fem spørgsmål, som gør jeres sag
konkret:

Hvad er problemet?

Hvem går det ud over?

Hvad er konsekvensen,
	 hvis problemet ikke bliver løst?

Hvordan kan I bidrage til,
	 at problemet bliver løst?

Hvad er gevinsten (for samfundet),
	 hvis problemet bliver løst?

http://socialraadgiverne.dk/kandidat-til-kv25
http://socialraadgiverne.dk/ytringsfrihed

12 S O C I A L R Å D G I V E R E N 0 4 2 5

BOOK ET KURSUS ELLER HØR MERE OM SKOLE FOR ALLE
KONTAKT PROJEKTLEDER ANNA TRACEY WANDEL
E-MAIL AWP@LGBT.DK | TELEFON 54 30 00 81

FOR ALLE
SKOLE

I projekt SKOLE FOR ALLE giver vi fagpersoner mere viden
og flere værktøjer til at opdage, støtte og spejle de LGBT+

børn og unge, de møder i deres arbejde.

Det er vigtigt, fordi 13,3 % af unge mellem 15 og 25 år er
LGBT+ personer, og alt for mange af dem oplever

alvorlige udfordringer.

FÅ GRATIS

OPKVALIFICERING

→

M
ANGE SOCIALRÅDGIVERE oplever frustra-
tion over deres arbejdsvilkår. Ifølge Martin
Xaver Dover, som er presseansvarlig i

Dansk Socialrådgiverforening, kan valgkampen op
til kommunal- og regionsvalget bruges til at omsætte
frustrationer til handling.

– Selv om de politiske kandidater gerne vil gøre
opmærksom på sig selv, så er valgkampen også en an-
ledning til at gøre dem klogere på de udfordringer, du
som socialrådgiver møder i dit arbejde – for eksem-
pel manglende ressourcer. Hvis kandidaterne bliver
valgt, er det jo dem, der kan være med til at beslutte,
om der skal spares eller investeres i socialrådgiver-
nes arbejdsområder, så det er vigtigt.

Politikernes mærkesager
Politikerne er ikke nødvendigvis optagede af social-
rådgivernes vilkår, men Dansk Socialrådgiverfor-
enings presseansvarlige peger på en effektiv strategi
for at få politikerne til at lytte.

– Socialrådgivernes arbejdsvilkår er ikke i sig selv
noget, der interesserer mange politikere. Men mange
har mærkesager som for eksempel mistrivslen blandt
børn, antallet af ledige og retssikkerheden for borge-
re med handicap. Så hvis man kan sætte sine vilkår i
forbindelse med dét, så vil flere politikere lytte.

Martin Xaver Dover pointerer, at budskabet ikke
behøver at være kompliceret:

– Man kan nøjes med at understrege, at hvis man
har for travlt og ikke kan nå sit arbejde, så risikerer
borgerne at vente for længe på støtte, og lovbestemte
frister risikerer at blive overskredet.
– Man kommer langt med at forberede tre korte ho-

Socialrådgivernes arbejdsvilkår interesserer ikke mange politikere direkte.
Men kobler man vilkårene til mærkesager som børns mistrivsel, ledighed
eller retssikkerhed for borgere med handicap, vil �ere lytte, siger Martin
X. Dover, presseansvarlig i Dansk Socialrådgiverforening.

KUNSTEN AT FÅ POLITIKERNE
TIL AT LYTTE

vedpointer: Hvad er problemet? Hvad betyder det for
borgerne? Hvad kan kommunen gøre? siger Martin
Xaver Dover.

Han anbefaler at bruge eksempler fra hverdagen og
at undgå at bruge fagjargon og henvisninger til para-
graffer. Dere­er handler det bare om at række ud:

– Du kan for eksempel sende en mail eller skrive til
politikerne på Facebook eller andre sociale medier –
men overvej at prioritere spidskandidaterne og ikke
dem, der står langt nede på partiernes kandidatlister.

Håb og løsninger
I Nordfyns Kommune er socialrådgiverne e­er et
langt, sejt træk lykkedes med at få politikerne til at

opnormere på børneområdet. Martin Xaver Dover
forklarer, hvad der gjorde forskellen.

– De fokuserede på, hvad en beslutning ville betyde
for borgerne, og hvordan en konkret løsning kunne
se ud. Politikerne mødte ikke bare faglig modstand –
de mødte også håb og løsninger.

CV
Martin Xaver
Dover
er presseansvar-
lig i Dansk So-
cialrådgiverfor-
ening, hvor han
også underviser
tillidsrepræsen-
tanter i lokal
interessevareta-
gelse.
Er uddannet
sociolog i 2022.
Har arbejdet
med interes-
sevaretagelse,
kommunikation
og kampagner
for en række
interesseor-
ganisationer,
fagforeninger og
politikere.

Valgkampen er en anledning
til at gøre politikerne
klogere på de udfordringer,
du som socialrådgiver
møder i dit arbejde.
Martin Xaver. Dover, presseansvarlig i Dansk Socialrådgiverforening

Af Susan Paulsen

GUIDEN Få ind�ydelse Læs eller genlæs artiklen om, hvordan socialrådgiverne i Nordfyns Kommune ªk råbt
politikerne op, og endelig ªk dem til at reagere på for høje sagstal og ulovlig praksis.
Du ªnder artiklen i Socialrådgiveren nr. 6/24 på socialraadgiverne.dk/publikationer

http://socialraadgiverne.dk/publikationer

S O C I A L R Å D G I V E R E N 0 4 2 5 13

EMNEORD Underemne Ekstern Henvisning til mere
info fx url eller link

Opfordring til henvendelse på
ds@socialraadgiverne@.dk

BOOK ET KURSUS ELLER HØR MERE OM SKOLE FOR ALLE
KONTAKT PROJEKTLEDER ANNA TRACEY WANDEL
E-MAIL AWP@LGBT.DK | TELEFON 54 30 00 81

FOR ALLE
SKOLE

I projekt SKOLE FOR ALLE giver vi fagpersoner mere viden
og flere værktøjer til at opdage, støtte og spejle de LGBT+

børn og unge, de møder i deres arbejde.

Det er vigtigt, fordi 13,3 % af unge mellem 15 og 25 år er
LGBT+ personer, og alt for mange af dem oplever

alvorlige udfordringer.

FÅ GRATIS

OPKVALIFICERING

14 S O C I A L R Å D G I V E R E N 0 4 2 5

Beskæftigelsesreformen lover færre regler og faglig
frihed, men kræver samtidig store besparelser.

Seks socialrådgivere fortæller om deres bekymringer
og forventninger til reformen. En af dem er

fællestillidsrepræsentant Svenja Suljejmani,
og hendes budskab til kommunalpolitikerne er klart:

Brug frisættelsen klogt – giv plads til vores faglighed.

TEMA Når beskæftigelsesreformen rammer virkeligheden

14 S O C I A L R Å D G I V E R E N 0 4 2 5

Af Bjarke Hartmeyer Christiansen
Foto: Michael Drost-Hansen

Når reformen rammer
VIRKELIGHEDEN

S O C I A L R Å D G I V E R E N 0 4 2 5 15S O C I A L R Å D G I V E R E N 0 4 2 5 15

D
et var nøje udvalgte ord, som politikerne i
Aabenraa Kommunes økonomiudvalg lytte-
de til, da de holdt møde den 22. april. Kom-
munaldirektøren havde bedt socialrådgiver-

nes fællestillidsrepræsentant, Svenja Suljejmani, om
at holde et oplæg om socialrådgivernes vurdering af
beskæftigelsesreformen – og om dens konsekvenser
for både borgere og medarbejdere.

Hun havde forberedt sig grundigt – for hendes mål
var at sikre, at politikerne forstod socialrådgivernes
syn på beskæftigelsesreformen, og at de anerkendte
det arbejde, som har gjort Aabenraa til et forbillede
på området. På mødet sagde hun:

– Aabenraa er en af de kommuner, som Dansk So-
cialrådgiverforening fremhæver som mønsterkom-
mune. Viljen til at investere i beskæftigelsesindsatsen
har vist, at det kan betale sig både menneskeligt og
økonomisk. Det er lykkedes, fordi I på øverste poli-
tiske og administrative niveau har haft fokus på det.
Vi håber, at I vil holde fast i denne tilgang, da det har
skabt et vigtigt økonomisk fundament for kommu-
nen.

Som medarbejderrepræsentant i kommunens øver-
ste samarbejdsudvalg, Hoved-MED, deltager Svenja
Suljejmani normalt to gange om året i dialogmøder
med økonomiudvalget. Alligevel var netop dette
møde et helt særligt og vigtigt møde.

16 S O C I A L R Å D G I V E R E N 0 4 2 5

EMNEORD Underemne Ekstern Henvisning til mere
info fx url eller link

Opfordring til henvendelse på
ds@socialraadgiverne@.dk

– Jeg mindede politikerne om, at de havde investe-
ret på en klog måde, der gav resultater for borgerne
både på den korte og den lange bane. Vi har brug for
aktive, ikke passive, indsatser til borgerne, og det er
afgørende, at der ikke kommer store personalereduk-
tioner, siger Svenja Suljejmani og tilføjer:

– Vi står midt i et paradoks: Med reformen får vi
på papiret bedre mulighed for at lave en meningsfuld
og individuelt tilpasset indsats til borgerne uden en
masse proceskrav, men hvordan gør man det med
langt færre ressourcer?

Ros fra minister
Som gammel havneby har Aabenraa en stolt tradi-
tion for skibsfart. Men ligesom de mange skibe, der
gennem tiden er anløbet og stævnet ud fra havnen, er
jobcentret også på en form for rejse med bølgetoppe
og bølgedale.

Den begyndte for alvor for ti år siden, hvor byrådet
besluttede at investere millioner i beskæftigelsesind-
satsen, og siden er Aabenraa Kommune gang på gang
blevet fremhævet for sin indsats på kontanthjælps-
området.

Medierne har skrevet om kommunens investe-
ringsstrategi, ’Aabenraa-modellen’, og som tidligere
beskæftigelsesminister Troels Lund Poulsen (V) i
2017 sagde til nærværende fagblad: ”Alle landets kom-
muner vil kunne mærke samme positive udvikling,
hvis de kopierede investeringen”.

Nu, hvor Aabenraa ligesom alle andre kommuner
ser frem mod massive besparelser på beskæftigelses-
området, har rejsen nået et foreløbigt lavpunkt.

– Min største bekymring er for borgerne længst væk
fra arbejdsmarkedet – for at udsatte mennesker efter-
lades i passivitet uden indsats. Opfølgning en gang om
året, som reformen lægger op til, er for lidt, og jeg er
bekymret for, at besparelserne rammer sammenhæn-
gen mellem beskæftigelses-, psykiatri- og socialområdet,
siger Svenja Suljejmani og påpeger, at jobcentret alle-

rede nu får opkald fra borgere, der er bekymrede for at
miste kontakten til deres socialrådgiver.
– Jeg er også bekymret for sammenhængen mellem
beskæftigelses- psykiatri- og socialområdet nu, hvor
ressourceforløbene afskaffes. Her har vi et meget
tæt samarbejde på tværs af forvaltninger, blandt
andet mellem beskæftigelsesområdet og social- og
sundhedsafdelingen, både på medarbejderniveau og
ledelserne imellem.

Store besparelser
Bekymringerne deles af socialrådgiver og teamkoor-
dinator Anne-Katrine Edemann:

– Investeringerne har haft positiv indvirkning på
os alle sammen. Derfor er det rigtig ærgerligt, at der
skal spares.

Hun har arbejdet i Aabenraa Jobcenter siden 2011
og har dermed oplevet, hvordan hendes og kolleger-
nes rammer og vilkår ændrede sig, da kommunen
med inspiration fra Hjørring valgte at investere i
lavere sagstal og bedre forløb for borgerne. I første
omgang lykkedes det at halvere antallet af aktivi-
tetsparate kontanthjælpsmodtagere – borgere, som
kommunen vurderer, ikke kan påtage sig ordinært
arbejde inden for tre måneder. Siden investerede
kommunen i en bredere målgruppe og opnåede en
samlet reduktion i antallet af borgere på kontant- og
uddannelseshjælp på mere end 60 procent.

– Før investeringsstrategien havde vi ikke så me-
get at tilbyde borgerne andet end virksomhedskon-
sulenter og straks-aktivering. Sagstallet var også
væsentligt højere. Med lavere sagstal fik vi længere
tid til samtalerne, og vi kunne gå mere i dybden
og skabe en god relation til borgerne. Vi fik mulig-
hed for at samarbejde med den enkelte borger om,
hvilke forløb der gav mening, siger Anne-Katrine
Edemann, som i dag arbejder med job- og uddannel-
sesparate.

 Hun fortæller, at investeringsstrategien på kon-
tanthjælpsområdet stoppede i 2022, men på grund af
færre borgere har socialrådgiverne og deres kolleger
fortsat et lavere sagstal og flere muligheder end før
investeringsstrategien.

Det kan meget vel ændre sig, når den nye reform
træder i kraft og besparelsen på 2,7 milliarder smøres
ud over landets kommuner. I Aabenraa betyder det,
at kommunen skal spare ni millioner kroner næste år
og 27 millioner kroner årligt fra 2030.

– Jeg er især bekymret for de ledige i gråzonen
mellem aktivitets- og jobparat. Dem har vi med inve-
steringsstrategien virkelig hjulpet med håndholdte,
individuelle forløb – ofte med få lønnede timer til en
start, som senere har ført til selvforsørgelse. Uden de

TEMA Når beskæftigelsesreformen rammer virkeligheden

Vi har brug for aktive, ikke passive
indsatser til borgerne. Det er
afgørende, at der ikke kommer
store personalereduktioner.
Svenja Suljejmani, fællestillidsrepræsentant, jobcenter, Aabenraa Kommune

S O C I A L R Å D G I V E R E N 0 4 2 5 17

indsatser risikerer de ledige at havne som aktivitets-
parate, siger Anne-Katrine Edemann.

Skarpe prioriteringer
Hvad gør man, når man har opskriften på succes,
men ved, at pengene ikke rækker til alle ingredien-
serne? Det er det helt store spørgsmål, som jobcenter-
chefen skal finde svaret på.

– Vi bliver tvunget til at prioritere skarpt. Det er
der ingen tvivl om, siger Henrik Kærgaard, der har
været jobcenterchef i Aabenraa siden 2009.

Han mener, ligesom Anne-Katrine Edemann og
Svenja Suljejmani, at reformen kan risikere at udfor-
dre indsatsen til udsatte ledige.

– Vi ved, at nogle målgrupper, for eksempel de
unge, fylder meget hos politikerne. Så her kommer
vi til at prioritere nogle ressourcer. For øvrige akti-
vitetsparate ser det anderledes ud, og her kommer

Læs ’Aftale om reform af beskæftigelsesindsatsen – mere værdighed, større frihed og færre regler’ på bm.dk

vi nok til at prioritere dem, der er tættest på arbejds-
markedet, vurderer han.

Den prioritering står Aabenraa Kommune næppe
alene med, for den ligger i forlængelse af såvel de
politiske ønsker som konkrete tiltag i den nye reform.
Når det gælder de aktivitetsparate kontanthjælpsmod-
tagere, bringer den flere store ændringer med sig.
Dels lemper den de statslige krav, så det i høj grad er
op til den enkelte socialrådgiver at vurdere, hvornår
en borger skal til samtale eller eventuelt sanktioneres.
Og dels skal kommunerne spare på øvrig vejledning
og opkvalificering samt mentorordningen – indsatser,
som i dag i høj grad bruges til aktivitetsparate.

På den måde vender regeringen og de øvrige aftale-
partier Aabenraa-modellen på hovedet ved at skære
frem for at investere i indsatserne til udsatte ledige.

– Vi havde gerne set, at man havde sparet lidt
mindre, lyder det diplomatisk fra Henrik Kærgaard,
der dog understreger, at reformens frisættelse af
kommuner og medarbejdere er tiltrængt.

Fællestillidsrepræsen-
tant Svenja Suljejmani
og jobcenterchef
Henrik Kærgaard
arbejder tæt sammen
om at finde løsninger
i en tid med store
forandringer.

Der er plads til alle
medarbejdere, når
jobcenterchefen ind-
kalder til ’spørgetime’
en gang om måneden.

– Jeg forventer og tror på, at ledelsen, direktionen og politi-
kerne vil gå langt for at bibeholde så mange medarbejdere på
jobcentret som muligt, siger Svenja Suljejmani.

http://bm.dk

18 S O C I A L R Å D G I V E R E N 0 4 2 5

– Det har været vores ønske i mange år, for de cen-
trale krav er noget af det, der gør borgerne mest
utilfredse. Nu bliver meget op til den enkelte sags-
behandlers faglige vurdering, så hvis en borger
for eksempel har brækket benet og først er klar tre
måneder senere, skal han eller hun ikke til samtale
hver måned.

Dialog i en svær tid
Mens Henrik Kærgaard og hans medarbejdere ser
ind i en ny virkelighed allerede næste år, har fællestil-
lidsrepræsentant Svenja Suljejmani fokus på, hvor-
dan ledelsen og politikerne i byrådet trods bespa-
relserne kan sikre socialrådgiverne de bedst mulige
rammer og borgerne den bedst mulige indsats.

– Jeg forventer og tror på, at ledelsen, direktionen
og politikerne vil gå langt for at bibeholde så mange
medarbejdere på jobcentret som muligt. Vi er alle
bevidste om, at vi har et fælles ansvar for at skabe et
system med velfærd og værdighed. Uden medarbej-
derinddragelse gennem hele processen, risikerer vi,
at intentionen i Beskæftigelsesreformen mislykkes,
siger hun.

Dialogen med både politikerne og ledelsen foregår
i tæt samarbejde med Dansk Socialrådgiverforenings
regionsforkvinde, Mie Vode Moll.

– Mie har været med til møde med vores jobcen-
terchef, og sammen har vi taget kontakt til forman-
den for beskæftigelsesudvalget i Aabenraa, Dorrit
Knudsen, hvor vi har haft en dialog om indfasning
af reformen og om, at det er vigtigt, at alle grupper
af borgere får en ordentlig indsats og ikke kun dem,
som det kan betale sig at investere i, fortæller Svenja
Suljejmani og tilføjer:

– Og Dorrit Knudsen har foreslået, at Mie og jeg
kommer og orienterer partiets lokale kandidater om
beskæftigelsesreformen.

Færre medarbejdere
Ifølge jobcenterchef Henrik Kærgaard gør besparel-
serne særligt ondt i Aabenraa, fordi de med investe-
ringsstrategien allerede har nedbragt udgifterne til

indsatser. Sat på spidsen kan man sige, at kommunen
bliver ”straffet” for sin succes med at få kontant-
hjælpsmodtagere afklaret og i job og uddannelse.

– Vi bruger ikke nær det samme på indsatserne
som en gennemsnitskommune. Derfor bliver det
også slemt for borgerne, og det er trist at skulle tage
afsked med medarbejdere, som har gjort det rigtig
godt i mange år. Vi håber, at vi kan klare det med
naturlig afgang langt hen ad vejen, og vi kommer til
at løse det i fællesskab med lederne og vores med-
arbejderrepræsentanter. Vi kommer til at gøre det
med ordentlighed, siger han og påpeger samtidig,
at medarbejderne i fremtiden formentlig vil få flere
sager.

– Vi vil fortsat tilstræbe at ramme Dansk Social-
rådgiverforenings vejledende sagstal. Præmissen for
investeringsstrategien var, at der skulle skæres ned
i antallet af sager – ellers er man jo ikke sagsbehand-
ler, men sagsbeholder. Havde vi ikke gjort det, havde
vi ikke haft den succes. Men med færre medarbejdere
og vores forventning om, at antallet af borgere ikke
bliver mindre, så vil sagtallet forventeligt stige.

Slut med investeringer?
Medmindre, selvfølgelig, at byrådet vælger at afbøde
konsekvenserne af reformen ved igen at investere i
beskæftigelsesindsatsen, heriblandt de ledige længst
fra arbejdsmarkedet. Problemet er blot ifølge vice-
kommunaldirektør Søren Lorenzen, at det næppe vil
være en lige så god investering rent økonomisk – på
kort sigt – som tidligere og dermed sværere at få
politikerne til at afsætte pengene.

Socialrådgivernes
faglighed er en klar
forudsætning for, at vi kan
lykkes med reformen.
Søren Lorenzen, vicedirektør, Aabenraa Kommune

TEMA Når beskæftigelsesreformen rammer virkeligheden

– Nu kender vi ram-
men, og vi kommer
ikke til at sidde og
pive. Vi har grædt det,
der skal grædes, siger
Henrik Kærgaard,
jobcenterchef, Aaben-
raa Kommune.

S O C I A L R Å D G I V E R E N 0 4 2 5 19

Læs Dansk Socialrådgiverforenings høringssvar på første del af lovforslaget til beskæftigelsesreformen på socialraadgiverne.dk/hoeringssvar

– Vi har stadig de samme forudsætninger for at inve-
stere som kommune, men for at investeringen skal
tjene sig hjem, skal man tro på, man kan flytte noget,
siger Søren Lorenzen og uddyber:

– Jeg tror, at det vil være svært at lave en investe-
ring i de målgrupper, der er længst fra arbejdsmar-
kedet, for der vil næppe være et større afkast over en
fireårig periode.

Alligevel ser han positivt på mulighederne for det
sociale arbejde i jobcentret fremover.

– Socialrådgivernes faglighed er en klar forudsæt-
ning for, at vi kan lykkes med reformen. Og jeg tror
på, at vi på den anden side af reformen får et større
rum til at tale om socialfaglighed og indsatserne til
dem, der er længst fra arbejdsmarkedet, siger Søren
Lorenzen og tilføjer, at socialrådgiverne formentlig
kommer til at have et bredere udsnit af borgere i
deres sagsstammer på grund af de færre proceskrav
og den frisættelse, reformen lægger op til.

– Hvis en socialrådgiver har en sagsstamme med
nogle borgere tæt på arbejdsmarkedet og andre langt
fra arbejdsmarkedet, og forudsætningen er, at så mange
som muligt skal i arbejde, vil socialrådgiveren vel skulle
prioritere den første gruppe – er det så reel frisættelse?

– Det, tror jeg, er et meget præcist formuleret dilem-
ma. Indtil nu har vi haft en lovgivning, der har dikteret
indsatserne ret præcist, og nu løfter vi frisættelsen
ned på den enkelte medarbejder. Det er ikke nogen let
øvelse, lyder det fra vicekommunaldirektøren.

Sammenhold og spørgetimer
I sine 16 år som jobcenterchef har Henrik Kærgaard
oplevet et utal af forandringer på beskæftigelsesom-
rådet. Og selv om den nye reform er en af de større,
måske den største, tager han det som en udfordring.

– Det er lidt som i Formel 1. Reglerne bliver ændret
konstant, og du ved, at det koster mange penge og
tager tid at få bilen med i toppen. Alligevel kaster du
den bil, du har, ind i løbet og prøver at se, hvad den
kan og forbedrer den i løbet af sæsonen. Jeg vil gerne
have lov at se, om vi kan performe, som politikerne
på Christiansborg ønsker. Nu kender vi rammen, og
vi kommer ikke til at sidde og pive. Vi har grædt det,
der skal grædes, siger jobcenterchefen.

Den tilgang deler Svenja Suljejmani – også selv om
bekymringerne er til at tage og føle på.

– Vi oplever en meget åben og konstruktiv dialog
med ledelsen, siger hun og fortæller, at jobcenterche-
fen blandt andet holder månedlige spørgetimer, hvor
samtlige medarbejdere i jobcenteret er velkomne.

– Vi arbejder tæt sammen om at finde løsninger, og
det skaber en tryghed midt i en tid med store foran-
dringer.

REFORMEN kort fortalt

Mere frihed til kommuner og værdighed for borgerne, lød der fra
regeringen, da den tilbage i april præsenterede beskæftigelsesreformen.
De første dele af reformen forventes at træde i kraft i februar 2026,
og de sidste dele træder i kraft i januar 2027. Få overblikket her:

Færre proceskrav
Kommuner, a-kasser og anden ak-
tør skal fremover måles på, om de
får borgerne i arbejde eller uddan-
nelse og i mindre grad på, om de
lever op til en række proceskrav.

Færre samtaler
Der skal holdes cirka 500.000
færre samtaler med borgerne.

Krav om jobcentre ophæves
Kommunerne har stadig ansvaret
for beskæftigelsesindsatsen, men
de kan selv bestemme, om indsat-
sen skal være forankret i et lokalt
jobcenter som en særskilt del af
kommunernes forvaltning eller
eksempelvis lægges sammen med
socialforvaltningen.

Forenkling af målgrupper
Fremover inddeles borgere i fem
målgrupper mod hidtil 13. Indsat-
serne forenkles – ressourceforløb,
jobafklaring, revalidering og særlig
støtte m.fl. afskaffes. Socialrådgi-
verne får større frihed til at tilrette-
lægge indsatsen.

Sanktioner afskaffes
Ni ud af ti sanktioner mod udsatte
borgere afskaffes. Fremover skal
sanktioner kun anvendes, når
’tilliden er brudt’. På baggrund af
en socialfaglig vurdering skal der
foretages en afvejning af, om en
sanktion er det rette redskab til at
understøtte borgerens deltagelse.

Udsatte borgere
Borgere, der har andre problemer
end ledighed, skal i fremtiden kun
møde op til én samtale hos kommu-
nen inden for de første seks måneder.

En gang om året skal kommunen
vurdere, om borgeren får den rette
hjælp for at sikre, at der er fremdrift
i borgerens sag, og at ingen borger
bliver glemt.

Der indføres en jobpræmie til kom-
munerne, som skal give kommuner-
ne et øget incitament til at investere
i indsatsen for at få udsatte borgere i
ordinær beskæftigelse.

Borgere tæt på arbejdsmarkedet
Det skal være muligt for kommuner
og a-kasser at undtage borgere, der
”kan selv” fra samtaler og tilbud. Det
vurderes at omfatte hver fjerde.

Øvrige dagpengemodtagere
og jobparate ledige skal deltage i
minimum fire samtaler og ét aktive-
ringstilbud inden for de første seks
måneder.

Sygemeldte
En sygemeldt fra beskæftigelse, som
ventes retur til job inden 26 uger,
skal som udgangspunkt hverken til
samtale eller opfølgning i kommu-
nen. Gruppen forventes at udgøre
70.000 borgere.

Besparelser
I 2023 blev der brugt 11,7 mia. kr. på
beskæftigelsesindsatsen. Partierne
bag aftalen vil spare 2,6 mia. kr. i
2030 og 2,7 mia. kr. varigt.

Kilder: ’Aftale om reform af beskæftigelsesindsatsen – mere værdighed, større frihed og færre
regler’. og socialraadgiverne.dk

http://socialraadgiverne.dk/hoeringssvar
http://socialraadgiverne.dk

20 S O C I A L R Å D G I V E R E N 0 4 2 5

TEMA Når beskæftigelsesreformen rammer virkeligheden

Før sommerferien sendte Dansk Socialrådgiverforenings
politiske ledelse et brev til samtlige borgmestre i landet.
Her opfordrede de kommunalpolitikerne til at gå i dialog
med socialrådgivernes tillidsvalgte.
Af Susan Paulsen

DS advarer borgmestre:

Besparelser kan blive en dyr omvej

D
ET ER VORES HÅB, at I vil bruge frisættelsen til
at give plads til medarbejdernes faglighed – og
investere i at få de mest udsatte ledige i arbejde,

som man tidligere har gjort med succes i kommuner
som Hjørring og Aabenraa. Sådan skriver Dansk
Socialrådgiverforenings fem politikere i brevet til
landets borgmestre. De tilbyder samtidig at komme på
besøg i kommunerne for at give konkrete råd til imple-
menteringen – og opfordrer også til en tæt dialog med
socialrådgivernes tillidsvalgte.

Interessen har været stor – flere borgmestre har
meldt tilbage, at de gerne vil mødes. DS’ regions-
forkvinde Mie Vode Moll har allerede besøgt et par
borgmestre og ser frem til flere møder – også med
ledere af jobcentre, beskæ­igelsesudvalg og kommu-
nalpolitikere. Her vil hun især opfordre til at have øje
for konsekvenserne af besparelser på beskæ­igelses-
indsatsen.

– Jeg håber, at politikerne i en kommune som Aaben-
raa, der har så gode erfaringer med deres investe-
ringsstrategi på beskæ­igelsesområdet, vælger at
fortsætte ad den vej. Og at andre følger trop. Der er
mange eksempler på, at det kan betale sig at investere
i beskæ­igelsesindsatsen.

Klart advarselssignal
Mie Vode Moll henviser blandt andet til en BDO-rap-
port, hvor Nordfyns Kommune har fået beregnet
reformens konsekvenser for økonomien.

– Det er værd at lytte til, at rapporten understre-
ger, at det langt fra er risikofrit at spare på beskæf-
tigelsesindsatsen. Der henvises til erfaringer fra
andre kommuner, hvor store nedskæringer har ha­
vidtrækkende konsekvenser. Kommunerne har op-
levet stigende udgi­er til både forsørgelse og sociale
indsatser – og har været nødt til at geninvestere for
at genvinde den økonomiske styring. I rapporten
kaldes det ”et klart advarselssignal”, som bør indgå i
vurderingen af reformens implementering, fortæller
hun.

BDO-rapporten
understreger,
at det langt fra
er risikofrit at spare på
beskæftigelsesindsatsen.
Mie Vode Moll, regionsforkvinde i DS

HOTLINE OG VIDEN om reform

� Dansk Socialrådgiverforening (DS) arbejder intensivt for at påvirke
beskæftigelsesreformen – gennem dialog med politikere, alliancer
med andre aktører og aktiv deltagelse i den o«entlige debat.

� DS har igen og igen advaret partierne mod de voldsomme besparelser,
der mange steder vil betyde færre kolleger og færre ressourcer til at skabe
den forskel for borgerne, som socialrådgiverne brænder for.

� De store forandringer kan skabe utryghed. Derfor har DS oprettet en
hotline og et videnssite med svar på de spørgsmål, mange socialrådgivere
står med netop nu. Her kan du også følge med i, hvilke medier og debatter
DS’ politikere og medlemmer deltager i.
Besøg sitet: socialraadgiverne.dk/beskaeftigelsesreform-2025-2
Hvis du har spørgsmål, kan du også kontakte din tillidsrepræsentant eller
ringe til DS’ hotline på 70 80 56 67.

http://socialraadgiverne.dk/beskaeftigelsesreform-2025-2

S O C I A L R Å D G I V E R E N 0 4 2 5 21

3 SKARPE

”Det er ikke en frihed til at
gøre ingenting eller give op”

Hvordan vil du sikre, at
borgere med komplekse
problemer ikke bliver
tabt som en konsekvens
af beskæftigelsesrefor-
men?
– Reformen handler først
og fremmest om at sikre
større frihed til faglighed.
At socialrådgiverne skal
have frihed til at tage ud-
gangspunkt i den enkelte
borger og ikke i centralt
fastsatte regler, som skal
trækkes ned over alle ledi-
ge, uanset hvilke proble-
mer de i øvrigt slås med.

– Der, hvor vi har gode
erfaringer, er netop, når
kommuner og medarbej-
dere har lavet håndholdte
eller tværfaglige indsatser
’ved siden af ’ de centralt
fastsatte krav. Det handler
om at sikre, at vi bruger
pengene de rigtige steder,
hvis vi skal hjælpe ikke
mindst de mest udsatte.

Syv ud af ti socialrådgive-
re vurderer, at reformen
vil få færre i arbejde.
Hvad er din kommentar
til det?
– Vi er gode til at få ledige
tæt på arbejdsmarkedet i
arbejde. Det skal vi selv-
følgelig holde fast i. Men
hvis vi skal have dem, der
er længere væk og kæmper
med andre problemer end
ledighed, så tror jeg, vi er
nødt til at have respekt
for, at det kræver frihed til
at organisere indsatsen i
forhold til den enkelte bor-
ger. Man kan undlade at
sanktionere, hvis man kan
se, at det vil gøre tingene
værre. At man kan give et
tilbud, som kan bygge op,
fremfor at tvinge borgeren
til noget, der giver endnu
et nederlag, blot fordi det
er et lovkrav.

Regeringen har givet
kommunerne mulighed
for at prioritere indsatsen
lokalt. Men med de store
sparekrav er det så reelt
kommunal frihed, eller et
politisk ansvar, der bliver
skubbet videre?
– Friheden skal bruges til
at tilpasse indsatsen til de
borgere, der skal hjælpes.
Det er ikke en frihed til at
gøre ingenting eller give op,
og det er selvfølgelig vores
forventning, at kommuner-
ne lø­er deres ansvar.

– Men det handler også
om at sikre, at kommunerne
bliver belønnet økonomisk
for at gøre det, der skal til
for at få borgerne i arbejde.
Også dem, der har været
ledige i en længere periode.
Det handler ikke om at
skubbe ansvaret videre,
men om at beslutningerne
træffes der, hvor ansvaret
for indsatsen ligger.

Vi har bedt beskæftigelsesordfører
Jens Joel (S) om at svare på tre spørgsmål

om beskæftigelsesreformen.

Af Nora Kanafani

Mere end 1000 socialrådgivere
på beskæftigelsesområdet har
i marts besvaret en rundspørge

fra Dansk Socialrådgiver-
forening om regeringens

planer om at spare på
beskæftigelsesindsatsen.

7 ud af 10 mener, at færre
 vil komme i arbejde.

9 ud af 10 mener, at borgerne vil
blive ramt negativt.

9 ud af 10 mener, at �ere borgere
vil blive overladt til sig selv.

8 ud af 10 mener, at det vil tage
længere tid at a®lare borgerne.

Kilde: Dansk Socialrådgiverforenings
vilkårsundersøgelse, 2025

til sig selv

SOCIALRÅDGIVERE

frygter, at flere

Undersøgelse:

BORGERE BLIVER
OVERLADT

22 S O C I A L R Å D G I V E R E N 0 4 2 5

TEMA Når beskæftigelsesreformen rammer virkeligheden

Af Cathrine Bruhn Bangild
Foto: Michael Drost-Hansen
og Palle Peter Skov

Vi har spurgt fem fælles­
tillidsrepræsentanter om,
hvad de er bekymret for,
hvad de ser af mulighe­
der i den nye reform, og
hvordan de går i dialog
med ledelse og politikere.

Svært at udvikle og afvikle på samme tid

Ann Chalotte Havndrup Johansen,
fællestillidsrepræsentant, Nordfyns Kommune

– Lige nu er der en fornemmelse af, at vi skal
udvikle, samtidig med at vi afvikler, og det
er sindssygt svært. Hos os skal der spares
12 millioner kroner. Det svarer til 28 procent
af vores ressourcer, og ledelsen har meldt
ud, at afskedigelsesprocessen begynder til
november. Vi håber, at det meste kan findes
ved naturlig afgang, men ledelsen har sagt,
at der vil ske afskedigelser uanset hvad.

– Det er meget svært at tænke innovativt
og gøre sig de store forkromede tanker, når

man samtidig ikke ved,
om man selv bliver en
del af det. Det er ikke,
fordi folk ikke vil, men
præmissen er svær.

– Der er helt sikkert
gode takter i refor-
men. Jeg kan godt lide,
at der lægges op til, at indsat-
sen skal være mere individuelt tilrettelagt.
Men jeg hører, at ledelsen overvejer at holde
møder med borgerne som gruppeforløb – og
det bekymrer mig. Men pt. ved vi ikke, om
det kommer til at ske.

Forhåbentlig er fantasien værre
end virkeligheden
Tania Larsen Kvist,

fællestillidsrepræsentant,
Aalborg Kommune

– Stemningen er urolig, men det skyldes for-
håbentlig, at fantasien er værre end virke-
ligheden. Jeg tror, at det vil hjælpe, at få sat
tal på, hvor mange der skal afskediges, for
så har man noget håndgribeligt at forholde
sig til. Ledelsen er realistisk nok til at vide, at
vi ikke kan drifte som normalt, hvis vi bliver
færre, men de er nødt til at tage ansvar for
prioriteringen, og det har de ikke været
superskarpe på.

– Jeg kan se et potentiale i reformen,

men det kræver, at ledelsen og politikerne
dropper kontrollen, investerer i beskæftigel-
sesindsatsen og sikrer os de rette rammer.
At de stoler på vores faglighed, og at vi får
kompetencerne til langt nemmere at bevil
lige forløb og fleksjob.

– Men jeg kan frygte, at det bliver et
politisk tovtrækkeri, når der skal laves bud-
getter. I Aalborg skal vi spare 93 millioner
kroner, og vi bliver allerede nu bedt om at
kigge på, om vi for eksempel skal lade være
med at slå et vikariat op, når en medarbejder
går på barsel. Så mine kolleger i jobcentrene
løber alt for stærkt. Jeg er bange for, at det
kun bliver værre.

5 STEMMER FRA PRAKSIS OM
FRIHED, FAGLIGHED OG FYRINGER

S O C I A L R Å D G I V E R E N 0 4 2 5 23

Opkvalificering Som en del af beskæftigelsesreformen afsættes der 120 mio. kr. til at opkvalificere sagsbehandlere og ledere i overgangen til den nye
beskæftigelsesindsats med mere frihed og færre krav.

Politisk
usikkerhed
bekymrer
Sarah Henneberg,
fællestillidsrepræsentant,
Esbjerg Kommune

– Her går socialrådgivernes største
bekymring på borgerne, og om
der kommer så store ændringer, at
det går ud over den kvalitet, vi kan
tilbyde dem. Ellers er der rimelig
meget ro på.

– I Esbjerg har vi god erfaring
med at arbejde på en alternativ
måde, hvor vi tænker ud af bok-
sen. Vi prioriterer at lave indsatser
med udgangspunkt i borgerens
ønsker og ideer, og det lægger
reformen i den grad op til, at vi
kan fortsætte med.

– Den måde at arbejde på for-
udsætter en ledelse, der ser mu-
ligheder frem for begrænsninger.
Derfor er det kommunalvalget
og den politiske usikkerhed, der
bekymrer mig mest. Jeg er bange
for, at der kommer nogle politike-
re, som vil noget helt andet.

– Vi er 500 ansatte på beskæf-
tigelsesområdet i Esbjerg, og der
skal afskediges 100. Vi har en
meget lydhør ledelse, som forstår,
at det kan være en svær proces at
være i, så de sørger for jævnligt at
orientere os og sende hilsener. Det
giver tryghed og anerkendelse.

Håber på mere menneske og mindre system
Ida Louise Jervidalo,
fællestillidsrepræsentant, Aarhus Kommune

– Der er forbløffende ro på linjerne hos
os, og reformen er ikke det første, jeg
bliver spurgt til, når vi møder hinanden på
gangene. Vi er i gang med en proces, hvor
vi prøver at geare os til fremtidens beskæf-
tigelsesindsats og finde ud af, hvad vi skal
veksle reformens frisættelse af faglighed
til. Og her er vi tillidsfolk inviteret med.

– Til gengæld er jeg ikke overbevist om,
at der er politisk vilje til fortsat at investere
i beskæftigelsesindsatsen. I Aarhus skal vi
spare 44 millioner kroner i 2026 stigende
til 145 millioner i 2030. Jeg kan godt være
bekymret for, at der fra politisk side pri-
mært er fokus på at få besparelserne igen-

nem. Derfor forsøger
vi at udnytte hver
en lille sprække
for at fortælle
den gode historie
om, hvordan vi
skaber værdi –
både i et borger- og
et samfundsperspektiv.

– Til gengæld oplever jeg, at der både fra
medarbejder, ledelse og direktion er sam-
me interesse for at styrke området, og at
vi lægger så højt et ambitionsniveau som
overhovedet muligt. Reformen lægger op
til, at vi kan komme til at se meget mere
menneske og meget mindre system. Det
håber jeg, at vi kan realisere.

Frygter at få endnu mere travlt
Rikke Troelsen,

fællestillidsrepræsentant,
Københavns Kommune

– Det fylder hos os, at vi kommer til at sige
farvel til nogle kolleger, for København er
en af de kommuner, hvor der skal spares
mest. Reformen taler meget ind i social-
rådgivernes faglighed. Den lægger op
til, at der skal arbejdes mere socialfagligt
og helhedsorienteret, og samtidig er vi
ikke mange socialrådgivere i Jobcenter
København, så jeg fortæller faktisk med-
lemmerne, at jeg ikke er så bekymret for
afskedigelser.

– Til gengæld er folk rigtig bange for at
få endnu mere travlt. De er bange for ikke
at kunne følge med og hjælpe borgerne
ordentligt.

– Vores direktion er ret god til at give os
en melding, også selv om der ikke sker så
meget nyt. Det kan man også have brug
for at vide. Vi har en enhed, der står for
alt i forbindelse med reformen, og lige nu
arbejder min fællestillidsrepræsentant-kol-
lega Laura Pode og jeg på, at der kommer
en form for medarbejderindflydelse. Og
så arbejder vi også på at kunne inspirere
vores lokalpolitikere via kaffemøder og
debatindlæg.

24 S O C I A L R Å D G I V E R E N 0 4 2 5

Vesthimmerlands Kommune er blandt de første, der har
taget hul på frisættelsen i beskæftigelsesindsatsen – og det

stiller nye krav til både medarbejdernes faglighed og ledelsen,
fremhæver arbejdsmarkedschef og forsker. DS opfordrer

kommunerne til at investere i faglighed.
Af Susan Paulsen

REFLEKSIONER OVER

V
ESTHIMMERLANDS Kommune
har vendt beskæ­igelsesindsatsen
på hovedet, arbejdet sig væk fra

regelstyring og rigide proceskrav og har
taget forskud på frisættelsen, som med
beskæ­igelsesreformen nu er på vej til
hele landet.

– Det handler om en kulturforandring
og en ny beskæ­igelsesfaglighed, som
stiller nye krav til både medarbejdere og
ledere. Vi skal generelt tage frisættelsen
alvorligt. Den giver os mulighed for at fo-
kusere på resultater frem for proceskrav,
og det synes jeg er værdifuldt.

Sådan lyder det fra Lone Lollesgaard,
som er uddannelses- og arbejdsmarkeds-
chef i Vesthimmerlands Kommune. Hun
taler af erfaring, da kommunen siden
2016 har været med i det nordjyske fri-
kommuneforsøg på beskæ­igelsesområ-
det, hvor de har ha­ mulighed for at blive
fritaget for blandt andet lovgivning om
form, indhold og kadence af borgersam-
taler.

– Tidligere skulle samtaler holdes på
bestemte tidspunkter og på bestemte
måder for at tælle med. Al den telefoniske

kontakt og mailudveksling, som vi havde
med borgerne, talte jo ikke med i det her
samtaleræs.

– Det betød, at vi holdt samtaler med
borgere, selv når der ikke var noget at
tale om. For eksempel hvis en sygedag-
pengemodtager skal til opfølgning på
sygehuset i næste uge, så er det den her
uge, vi skal tale sammen, selv om vi ikke
har noget at tale om.

– Det giver langt mere mening, at bor-
geren og rådgiveren i fællesskab a­aler
både tidspunkt, indhold og form – om det
skal være fysisk, over telefon, video eller
måske sammen med en virksomhedskon-
sulent.

Relation og kommunikation
En vigtig drivkra­ i omlægningen har
været samarbejdet med forskningspro-
jektet CUBB, hvor socialrådgiverne har
fået konkrete værktøjer til at styrke
relationen og kommunikationen med
borgerne. For eksempel bevidsthed om
magtbalancer kan styrke dialogen.

– Vores medarbejdere er blevet trænet
i at føre meningsfulde samtaler. Hvad

sker der i samtalen? Hvordan bruger man
pauser, hvordan lytter man e­er arbejds-
markedsperspektiver hos en borger langt
fra arbejdsmarkedet? Det er et helt nyt
fagligt sprog, vi er i gang med at udvikle,
siger Lone Lollesgaard.

Det socialfaglige skøn
I Vesthimmerlands Kommune kalder de
det som nævnt ”en ny beskæ­igelsesfaglig-
hed”. En tilgang, der kræver, at socialråd-
giverne bringer deres faglige skøn i spil og
træffer selvstændige beslutninger – uden
altid at kunne pege på en specifik paragraf.

– Vi har i mange år været underlagt en
meget detaljeret lovgivning, der har ind-
skrænket det socialfaglige skøn. Nu skal
medarbejderne i højere grad stå på en
faglig platform og vurdere sammen med
borgeren: Hvad er det rigtige at gøre her?
Det er nyt – og det er svært for nogle,
siger Lone Lollesgaard.

– Vi skal skabe rum for faglig refleksi-
on og understøtte den enkelte medarbej-
ders faglige skøn. Det er en helt anden
ledelsesopgave, end vi tidligere har været
vant til, pointerer Lone Lollesgaard.

TEMA Når beskæftigelsesreformen rammer virkeligheden

NY FAGLIGHED, ETIK
OG DØMMEKRAFT

S O C I A L R Å D G I V E R E N 0 4 2 5 25

Men midt i frisættelsen står kommunerne
også over for en massiv besparelse. Og
det kommer ifølge Lone Lollesgaard også
til at kunne mærkes i Vesthimmerland
Kommune.

– Vi kommer ikke til at undgå afskedi-
gelser. Vi står over for et stort analyse-
arbejde, hvor vi skal finde ud af, hvilke
indsatser der skal bevares, nedprioriteres
eller omlægges.

Forsker: Faglighed på tre ben
Vi har også bedt Tanja Dall, som er til-
knyttet forskningsprojektet CUBB, om at
sætte nogle ord på de nye krav til social-
fagligheden set i lyset af beskæftigelsesre-
formen. Hun opfordrer til, at den frihed,
som reformen giver, også vil blive brugt
til at styrke det faglige fællesskab og skabe
nytænkning – og ikke kun til at effektivi-
sere.

– Jeg håber, at man også vil udnytte
muligheden for at få prioriteret nogle ån-
dehuller for at styrke den faglige indsats,
så vi trods alt kommer til at lykkes med en
socialfaglig indsats.

Tanja Dall er lektor på Institut for
Sociologi og Socialt Arbejde, Aalborg
Universitet og er selv uddannet socialråd-
giver. Via CUBB-projektet er hun tæt på
praksis.

– Det er fagligt krævende at arbejde i
et krydsfelt med nogle ofte meget udsatte
borgere i en beskæftigelsespolitik, som
har sine egne logikker, der ikke altid
orienterer sig mod de mest udsatte ledige,
og så et arbejdsmarked, som også har sine
behov og hensyn. Det kræver en høj grad
af evne til at lave faglige, helhedsorien-
terede vurderinger fra sag til sag og fra
gang til gang.

En faglighed, som ifølge Tanja Dall lidt
forenklet sagt står på tre ben: Viden, etik
og dømmekraft. Hun pointerer, at med re-
formens større frihedsgrader og samtidig
færre ressourcer bliver faglige vurderin-
ger endnu vigtigere:

– Det bliver virkelig afgørende, at man
står fagligt stærkt for at sikre, at også nog-

Det bliver afgørende, at man
står fagligt stærkt for at sikre,
at også nogle af de mest udsatte
borgere stadig får en støtte.
Tanja Dall, lektor på Institut for Sociologi og Socialt Arbejde

Faglighed i beskæftigelsesindsatsen
Vesthimmerland deltager sammen med en række andre kommuner i projektet ’Faglighed i beskæftigelses-
indsatsen’ under ’Fremfærd Borger’. Projektet skal styrke medarbejdernes faglighed i tråd med beskæfti-
gelsesreformen og gennemføres i samarbejde mellem KL, HK Kommunal og Dansk Socialrådgiverforening.

Læs mere på vpt.dk

le af de mest udsatte borgere, som måske
ikke er dem, der er allermest insisterende
på at få en indsats, stadig får en støtte.

’Tilknytning til et fag’
Tanja Dall fremhæver den kollegiale
refleksion som afgørende for at skabe
viden og udvikling i den nye beskæftigel-
sesindsats:

– Det handler om den fælles refleksion,
hvor vi er gode til at diskutere med hinan-
den og dele vores viden: Hvordan er det, vi
skal forstå det, der foregår her? Hvad har
du af gode erfaringer, hvad kan jeg trække
på i det, og hvilke udfordringer er der, så
vi ikke kommer til at gøre det, vi plejer,
når vi med 100 procents sikkerhed får
enormt travlt og skal løbe endnu hurtige-
re, siger Tanja Dall og uddyber:

– For mig er faglighed ikke noget indi-
viduelt – det er ikke noget, jeg har som
enkeltperson, som alene handler om, at
jeg tænker mig godt om. En faglighed
handler lige præcis om en tilknytning til
et fag. Det er en fælles viden, vi har. Det er
fælles etiske principper og en fælleshed
i den måde, vi gør tingene på i forhold til
vurderinger og udførelse.

Hun peger ligesom Lone Lollesgaard
på, at ledelsen spiller en afgørende rolle
i forhold til at fastholde og skabe et rum
til refleksion. Ikke mindst når travlhed
og besparelser truer med at skubbe den
faglige samtale i baggrunden.

– Det er det her med at investere i so-
cialfagligheden. Ledelsen skal ikke alene

sikre tid og struktur til faglig dialog – for
eksempel via møder og supervision – men
også understøtte en kultur præget af psy-
kologisk tryghed, hvor kolleger kan dele
erfaringer uden frygt for at blive dømt. At
vi er trygge i, at jeg kan godt invitere min
kollega til at sidde med i en borgersamtale
og give mig feedback.

DS: Invester i faglighed
Signe Færch, forkvinde for Dansk Social-
rådgiverforening, er helt enig i, at beskæf-
tigelsesreformen stiller større krav til
socialrådgiverne.

– Med færre regler og mere lokalt råde-
rum øges kravene til medarbejdernes
evne til at inddrage borgerne, koordine-
re på tværs og træffe faglige, skønsbase-
rede vurderinger. Socialrådgiverne er
gennem deres uddannelse godt rustet til
denne opgave. Men det kræver de rette
rammer – herunder tid og mulighed for
refleksion og supervision – for at vedli-
geholde og udvikle sin faglighed, siger
hun.

– Når reformen nu skal implementeres
i virkeligheden, kræver de færre res-
sourcer på beskæftigelsesområdet både
nytænkning og en styrket indsats med
socialfaglige kompetencer. Regeringen
lægger op til store besparelser, men det
udelukker ikke, at kommunerne stadig
kan vælge at investere i socialfaglighed
og helhedsorienteret indsats til udsatte
ledige, lyder det fra socialrådgivernes
forkvinde.

http://vpt.dk

26 S O C I A L R Å D G I V E R E N 0 4 2 5

NEJ TAK TIL FLERE ARBEJDSOPGAVER
UDEN OPNORMERINGER!

VI ELSKER vores fag. Men
vi bliver syge af det. Årets
vilkårsundersøgelse slår det
fast med syvtommersøm: Ar-
bejdspresset blandt offentligt
ansatte socialrådgivere er alt
for højt – og det har alvorlige
konsekvenser.

75 procent af jer fortæller,
at I har fået flere opgaver det
seneste år, men 60 procent er
ikke blevet tilsvarende op-
normeret. Over en tredjedel
arbejder hele tiden eller o­e
over, og mere end hver fjerde
oplever, at arbejdspresset går
ud over borgerne. Sådan er
virkeligheden for socialrådgi-
verne anno 2025.

Særligt alarmerende er det,
at over 60 procent det seneste
år er gået syge på arbejde, og
at 18 procent forventer at blive
sygemeldt med stress i løbet af
deres arbejdsliv. Arbejdspres-
set suppleres af dårlig psykisk
trivsel; søvnløshed og oplevel-
sen af utilstrækkelighed. Dét
lagt oveni, at mange af jer har
en jobfunktion, der i sig selv
tærer på følelserne. Over 65

procent svarer, at jeres arbej-
de ”hele tiden” eller ”o­e” er
følelsesmæssigt krævende. Vi
brænder for vores arbejde,
men vi risikerer i alt for høj
grad at blive syge af det.

Som faggruppe står vi med
et stort ansvar. Vi møder
mennesker i sårbare livssitua-
tioner, og vi ønsker at hjælpe,
støtte og rådgive med høj

faglig kvalitet. Men det kræver
tid, stabilitet og ordentlige
rammer. Når arbejdsvilkårene
ikke følger med opgaverne,
går det ud over både os og
dem, vi er her for.

Derfor skal vi have politisk
handling: Opnormeringer,
lokale sagslo­er, tid til forbe-
redelse og adgang til supervi-
sion. Ikke bare ord, men reelle
forbedringer i hverdagen.

Vi er stolte af vores fag. Og
vilkårsundersøgelsen viser,
at langt de fleste af os oplever,
at vi gør en forskel i vores
arbejde. Men vi har brug for
lu­, hvis vi skal blive ved med
at gøre en forskel. Tallene taler
deres tydelige sprog. Nu er det
tid til at handle.

Over 60 procent er gået syge på
arbejde det seneste år, og 18 procent
forventer at blive sygemeldt med
stress i løbet af deres arbejdsliv.

OPINION Leder Kommentér på:
facebook.com/dansksocialraadgiverforening

MIN MENING
klippet fra her og der

Men når tid og ressour-
cer er knappe, frygter vi,
at borgerne ender med
standardiseret aktivering
og meningsløse nyttejobs,
som blot skaber frustrati-
oner og afmagt. I praksis
risikerer arbejdspligten
derfor at forværre mistriv-
sel og fastholde mennesker
i arbejdsløshed. Det er
hverken e­ektiv socialpoli-
tik eller en god beskæftigel-
sesindsats.”

Ti tillidsvalgte socialrådgi-
vere på beskæftigelsesområ-
det i Københavns Kommune, i
debatindlægget ”Lave ydelser
og arbejdspligt virker ikke
på ledige, der er langt fra
arbejdsmarkedet” på social-
monitor.dk, 9. juli

Når universitetsoptaget
reduceres med blot ti
procent, rammes især unge
fra ikke-akademiske hjem.
Mekanismen er brutal i sin
enkelhed: Unge fra ressour-
cestærke hjem klarer sig
konsekvent bedre i gymna-
siet, og når adgangskravene
skærpes, bliver det de
svageste – ikke de dumme-
ste, men de mindst privile-
gerede – der falder fra.

Dag Lehmann Andersen,
socialrådgiver, masterstu-
derende, i debatindlægget
”Universitetsreformen lukker
døren for de mindst privilige-
rede. Vores sociale mobilitet
er under pres” på Altinget.
dk/uddannelse, 14. august

Vi skal ikke blot gribe, men
hjælpe mennesker til at
rejse sig, når de falder, og
støtte deres muligheder for
at udvikle funktionsevnen.
Derfor må vi ikke kun tæn-
ke i sikkerhedsnet. Der er
brug for, at vi tænker i tram-
poliner. Det kræver modet
til at investere i helhed,
relationer og faglighed. Det
kræver, at vi ser mennesker
som mere end deres CV og
diagnosekode.

Katrine Schilling Ander-
sen, Bodil Kaalund Bruun,
Jane Bach Kirkegård og
Kenneth Kibsgård, Region
Midtjylland, i kronikken ”Har
beskæftigelsesreformen
glemt rehabiliteringen” på
nb-beskaeftigelse.dk, 19.
august

Hvor ville det være fan-
tastisk, hvis det kunne
blive en realitet med en fast
tilknyttet socialrådgiver på
alle skoler og dagtilbud. Det
ville gøre så meget godt for
børn og unges trivsel, at
man arbejder mere fore-
byggende og kan slukke
nogle af “ildebrandene”
ude i marken. Jeg er også
overbevist om, at det ville
spare regeringen penge at
satse på det forebyggende,
så man mindsker brugen af
længerevarende, dyre for-
anstaltninger. Jeg hepper
herfra!

Christina Thøgersen, so-
cialrådgiver, om socialrådgi-
vernes ønsker til finansloven
på DS’ Facebook-side,
26. august

Signe Færch
Forkvinde for Dansk
Socialrådgiverforening

Marie Vithen
Næstforkvinde for Dansk
Socialrådgiverforening

http://facebook.com/dansksocialraadgiverforening
http://socialmonitor.dk
http://socialmonitor.dk
http://Altinget.dk/uddannelse
http://Altinget.dk/uddannelse
http://nb-beskaeftigelse.dk

S O C I A L R Å D G I V E R E N 0 4 2 5 27

Har vi råd til at øge
fattigdommen?

Uanset hvilket problem man står med, bliver det vær-
re, når ressourcerne er knappe. Sygdom, misbrug,
arbejdsløshed, vold, social kontrol eller andre former
for udsathed rammer hårdere, hvis man samtidig
lever i fattigdom. Fattigdom stresser. Den gør det
sværere at planlægge, handle og håndtere store som
små problemer – ganske enkelt fordi det konstante
mentale pres efterlader meget lidt overskud

Vi ved meget om, hvad det koster at vokse op i
fattigdom – og om de langvarige konsekvenser for
helbred, netværk og livsmuligheder. Vi ved, at når
økonomien er presset, øges kon�ikterne i familien,
og dermed også risikoen for både fysisk og psykisk
vold. Og vi ved også, at en stram økonomi forstærker
den sociale isolation.

Faktisk ved vi så meget om fattigdom, at det er
utroligt, at vi som et rigt samfund synes, at vi har råd
til fattigdom. Og endnu mere ubegribeligt er det, at
politikerne med åbne øjne vælger at øge fattigdom-
men for nogle af de grupper, der i forvejen er hårdest
ramt. Kontanthjælpsreformen kan for mange virke
som noget, der ikke kommer dem ved. Men den
berører os alle, fordi de reducerede satser vil sænke
livskvaliteten for mennesker, vi som samfund burde
passe på.

For os som faggruppe er kontanthjælpsreformen
en af den slags snubletråde, der vil gøre det markant
sværere at lave godt socialt arbejde – uanset hvor
vi er ansat. Hvad nytter vores �ne metoder, de godt
tænkte indsatser og alle vores talenter, hvis borger-
ne står på gaden, fordi huslejen blev for høj? Dansk
Socialrådgiverforening har sammen med andre gode
kræfter advaret om, at det er en reform med uhygge-
lige konsekvenser. Vi må love hinanden at blive ved
med at kaste lys på konsekvenserne – og insistere på,
at vi har langt bedre råd til velfærd end til at lade folk
leve i fattigdom.

ET FÆLLES NØDRÅB
FRA JER

OVER 5.000 socialrådgivere
har deltaget i Dansk Socialråd-
giverforenings vilkårsunder-
søgelse – og jeres tilbagemel-
dinger har gjort en forskel.
Tallene taler deres eget tydeli-
ge sprog: Arbejdspresset er alt
for højt, og mange af jer op-
lever, at det går ud over både
borgerne og jer selv.

Særligt har tallene på børne-
og ungeområdet vakt opmærk-
somhed. DR har grundigt
dækket, hvordan flertallet
af socialrådgivere ikke kan
leve op til barnets lov, fordi
rammerne ganske enkelt ikke
er til stede. Og politisk er der
også blevet lyttet: Der er nu
stillet spørgsmål i Folketinget
til børne- og undervisningsmi-
nisteren om, hvordan regerin-
gen vil sikre, at loven ikke bare
bliver fine ord – men også kan
føres ud i livet.

Det er et vigtigt skridt. For
vi ved jo godt, at problemerne
ikke skyldes socialrådgivernes
manglende vilje eller evner
– men alt for o­e manglende
personale og tid. Når 75 pro-
cent oplever, at opgaverne er
vokset, men kun 17 procent er
blevet opnormeret, siger det
sig selv, at noget ikke hænger
sammen.

Her i regionen lykkedes
det i juni at få en opnorme-
ring i Familieafdelingen i
Faaborg-Midtfyn Kommune
på fem og et halvt årsværk

grundet for høje sagstal. Både
før og e­er sommerferien
følger vi Familieafdelingen i
Fredericia Kommune tæt, da
der også her er brug for en
forandring af arbejdsvilkår.
Men der var kommuner før
dem, som havde de samme
udfordringer. Og desværre
kommer der nok også nye til
lige om lidt. Det må og skal vi

gøre op med.
Heldigvis er vi allerede i

gang. Det næste skridt er at
fastholde presset politisk –
både lokalt og nationalt. For
der er brug for flere ressour-
cer, færre sager pr. rådgiver
og bedre rammer for at kunne
bruge vores faglighed opti-
malt.

Vilkårsundersøgelsen er
ikke bare en temperaturmå-
ling. Det er et fælles nødråb fra
jer, der står med opgaven. Og
det skal ikke bare høres – det
skal tages alvorligt og handles
på! Det er også det budskab, du
kan læse i vores næstforkvin-
des leder andetsteds i bladet.

Mie Vode Moll
Forkvinde, Region Syd

Rasmus Balslev
Formand, Region Øst

Trine Quist
Formand, Region Nord

REGION
Regionslederen skrives på skift af:

Kommentér på:
facebook.com/dansksocialraadgiverforening

PRAKSISKLUMMEN
Skrives på skift af socialrådgivere:

Mette Louise
Brix

Karina Rohr
Sørensen

Lone
Engels

Louise
Marie Friis

Det næste skridt
er at fastholde
presset politisk
– både lokalt og
nationalt.

Leder, Den
Sociale
Døgnvagt,
Københavns
Kommune

http://facebook.com/dansksocialraadgiverforening

28 S O C I A L R Å D G I V E R E N 0 4 2 5

Da socialrådgiver Toke Bendix
Lobbens begyndte at arbejde om
natten og trak sig fra familien, så
han det som ansvarlighed – ikke
en advarsel om stress. Først da
lægen greb ind, stoppede han op.
I dag er han tilbage i job med nye
grænser og en opfordring til at tale
åbent om stress i faget.

Toke Bendix’ beslutning efter stress-sygemelding

”Jeg nægter at være en del
af en kultur, hvor det er
normalt at gå ned med stress”

S O C I A L R Å D G I V E R E N 0 4 2 5 29

lområdet. Han er både syns- og hørehæmmet og har
behov for korrekt kompenserende hjælpemidler. Jeg
støtter ham i forhold til jobcenter, opholdstilladelse
og med at finde et botilbud med henblik på at komme i
egen bolig på sigt.

Arbejdet fulgte med hjem
På instituttet bor 33 borgere med nedsat syn i kortere
eller længere perioder for at lære at håndtere deres
synshandicap. Stedet er indrettet med værksteder,
klaver og en sansehave, som der er udsigt til fra
Tokes kontor.

Langs gangene hænger tredimensionelle kunst-
værker: To overdimensionerede blyanter, kunstgræs
med en lilla blomst, en stor samling nøgler. Værkerne
symboliserer lokalernes funktion, og uden for Tokes
kontor hænger et udskåret paragraftegn i træ.

– Det er både dekorativt og funktionelt. Borgerne
med synshandicap kan orientere sig ved at føle sig
frem, forklarer Toke Bendix Lobbens.

Op til sin sygemelding arbejdede han om aftenen.
Om natten. Og i weekenderne. Samtidig forsøgte han
at være en nærværende far og partner – men følte, at
han svigtede begge steder.

– Jeg begyndte at tage flere hjemmearbejdsdage for
at prøve at komme til bunds i opgaverne. Jeg arbej-
dede om aftenen – og nogle gange om natten, for når
jeg alligevel ikke kunne sove, kunne jeg lige så godt
arbejde med nogle sager.

En skygge af sig selv
Der var ingen, der sagde noget. Og da hans kone
bemærkede, at noget var galt, slog han det hen.

– Jeg troede bare, jeg skulle trykke lidt hårdere på
speederen. Min kone trak sig, og det gjorde børne-
ne også. Ikke med ord, men med blikke, stilhed og
afstand. Jeg var hjemme fysisk, men jeg sad mest og

eg stod ikke længere og hængte
ud ved kaffeautomaten, og de
små snakke med kollegerne
prioriterede jeg ikke. Jeg sad
mere og mere med snuden i en
skærm og troede, at jeg fik lavet

en hel masse – uden at jeg egentlig fik lavet ret meget.
Mens socialrådgiver Toke Bendix Lobbens begynd

te at isolere sig på sit kontor, voksede bunken af
opgaver på skrivebordet.

– Jeg følte, at jeg havde fuldstændig styr på det.
Men set i bakspejlet brugte jeg mere tid på at tage mig
sammen, så selv de små opgaver, virkede enorme.

Vi møder socialrådgiver Toke Bendix Lobbens på
Institut for Blinde og Svagsynede (IBOS) i København
– et halvt år efter, at han er vendt tilbage til sit job

efter fem måneders sygemelding på grund af stress.
Han har arbejdet på instituttet i seks år. Som udfø-

rende socialrådgiver uden myndighedsansvar rådgi-
ver Toke Bendix Lobbens myndighedssagsbehandlere
i hele landet om borgere med synshandicap.

 – Man kan sige, at jeg spiller dem gode. Meget af
mit arbejde handler også om at støtte unge i deres
synsrehabilitering og afklaring i forhold til uddan-
nelse, job og eventuel integration og at hjælpe dem
med at navigere i et komplekst system, siger han og
fortsætter:

– Et aktuelt eksempel er en ung mand, der oprin-
delig blev vurderet til at have en lav IQ på baggrund
af en visuelt baseret neuropsykologisk udredning.
Ved en ny udredning, der tog højde for hans synsned-
sættelse, viste det sig, at han ligger inden for norma-

Af Susan Paulsen
Foto: Lisbeth Holten

STRESS Arbejdsmiljø Bag om historien
Dansk Socialrådgiverforenings vilkårsundersøgel-
se viser, at cirka hver tredje socialrådgiver har følt
sig stresset inden for de seneste to uger. Næsten
20 procent har været sygemeldt på grund af ar-
bejdet. Over 60 procent er mødt på arbejde, selv
om de var syge, og 18 procent forventer at blive
sygemeldt med stress i løbet af deres arbejdsliv..

Toke Bendix’ beslutning efter stress-sygemelding

”Jeg nægter at være en del
af en kultur, hvor det er
normalt at gå ned med stress”

30 S O C I A L R Å D G I V E R E N 0 4 2 5

gloede ned i min telefon. Jeg blev en skygge af den far,
jeg gerne ville være.

Op til sommerferien sidste år pressede konen på,
og Toke kontaktede sin læge. Lægen foreslog, at Toke
skulle melde sig syg. Men Toke ville lige afslutte
bunken af opgaver først – og så havde han jo sommer-
ferie, hvor han kunne få slappet af. Lægen ville dog
gerne se ham igen allerede ugen efter.

Besøget hos lægen satte en masse tanker i gang.
– Jeg har jo ikke fået børn for ikke at være sammen

med dem. Det var et brændende ønske at få dem – og
så sidder man der med telefonen og har intet over-
skud efter arbejde. Det gik op for mig, at sådan et liv
ville jeg ikke have.

– Jeg sagde nej til en sygemelding i første omgang,
men da jeg kom tilbage en uge senere, kunne jeg
mærke: Måske er det nu, jeg skal begynde at lytte. For
som min læge sagde: ”Du skal ikke bruge din ferie på
at være syg. Så nu sygemelder jeg dig med en belast-
ningsreaktion.” Her blev han meget firkantet – og det
er jeg glad for i dag.

Tårnhøje forventninger
Toke Bendix Lobbens fortæller, at han altid har
krævet meget af sig selv og i en periode tog ansvar for
rigtig mange opgaver.

– Jeg har altid haft tårnhøje forventninger til min
egen arbejdsindsats og til det produkt, vi som højtspe-
cialiseret enhed skal levere. Jeg har påtaget mig flere
opgaver, end jeg egentlig skulle – også uden at orien-
tere ledelsen om det. Og jeg har også involveret mig
i en række udviklingsprojekter, og på et tidspunkt
begyndte balancen at tippe.

Toke Bendix Lobbens oplever også – som mange
andre socialrådgivere – at økonomi ofte overskygger
de socialfaglige vurderinger.

Pludselig brød jeg
bare sammen
og begyndte
at tude. Jeg
stillede kurven
og kørte hjem.
Stress koster – både
menneskeligt og fagligt.
Toke Bendix Lobbens, socialrådgiver

STRESS Arbejdsmiljø

– Jeg har en borger med både syns- og hørenedsæt-
telse. Kommunen har besluttet at stoppe hans under-
visningsforløb og i stedet sende ham i et aktivitets- og
samværstilbud – af økonomiske grunde. Sagsbehand-
leren er ikke enig i beslutningen, men kan ikke gøre
noget.

– Kommunens beslutning risikerer at spilde både
borgerens og samfundets investeringer. Og det ska-
ber stress, fordi det modarbejder formålet med mit
arbejde. Det slider ikke bare på engagementet, men
også på mig som menneske.

At blive mødt
Inden sygemeldingen havde han ikke fortalt om sin
situation til hverken leder eller kolleger.

– Jeg måtte med en klump i halsen ringe og fortælle
en af lederne – min egen leder var gået på ferie – at
jeg var blevet sygemeldt uden at vide, hvor længe det
ville vare.

Allerede dagen efter ringede Københavns Kommu-
nes HR-afdeling med tilbud om psykologsamtaler.

– Jeg siger ja tak, for på det tidspunkt har jeg endnu
ikke helt defineret, hvad det egentlig er, der sker med
mig. Fra jeg har den første samtale med lægen, til jeg
bliver sygemeldt og sidder over for en psykolog, går
det hele meget hurtigt. Jeg kan mærke, at noget er galt
– at der er noget, jeg vil ændre – og at jeg ikke kan
klare det alene.

Han fik først bevilget tre psykologsamtaler – sene-
re udvidet til fem.

– Det hjalp mig med at konkretisere, hvad der
havde gjort mig så belastet – og hvor jeg kunne ændre
noget.

– Jeg havde nok svært ved at række ud, og fordi det
hele gik så hurtigt og lå lige op til en ferie, var det en
lettelse, at jeg kunne få akut hjælp fra en psykolog.
Men det har også betydet meget at mærke den store
opbakning fra kolleger og særligt ledelsen.

Stress skal ikke normaliseres
Under sygemeldingen havde han løbende samtaler
med sin leder. Kollegerne sendte blomster og beske-
der. Der har ikke været ansat en vikar, men ledelsen
tog sig af hans opgaver, og jurister fra kommunen
hjalp til.

– Mine ledere havde endda ryddet op i min mail-
boks, så det var overskueligt at vende tilbage. Meget
administrativt arbejde er nu flyttet til teamlederne,
og det giver mig mere tid til det, der giver mig ar-
bejdsglæde: Kontakten med borgerne.

Toke Bendix Lobbens understreger, at det er vig-
tigt, at vi ikke bagatelliserer stress – selv om det
rammer mange inden for faget.

S O C I A L R Å D G I V E R E N 0 4 2 5 31

der. Toke, som er 37 år, tvivler på, at han kan holde til
at være i faget, til han bliver 70 år.

– Man taler meget om fysisk nedslidning, men man
skal ikke undervurdere det psykiske pres i vores
arbejde. Når man dagligt møder mennesker i svære
livssituationer, sætter det sig også – måske ikke i
kroppen som hos en jord- og betonarbejder, men det
slider alligevel.

Computer bliver på jobbet
Hverdagen er stadig travl, men strukturen har æn-
dret sig. Toke Bendix Lobbens starter dagen med
en halv time til at danne sig et overblik og håndtere
mails – en tid, der er beskyttet mod mødebookinger.
Han sørger også for at have luft mellem møderne
og undgår de tætpakkede kalendere, der før kunne
presse.

Og nu lader han telefon og computer blive på kon-
toret, når det er fyraften.

– For mig handler det om ikke at gå på kompromis
med den, jeg gerne vil være – og først og fremmest vil
jeg være familiefar. Socialrådgiverfaget er mit arbej-
de, men det må ikke fylde derhjemme. Selv små ting
som ikke at tage computeren med hjem gør en for-
skel. Det kunne være fristende lige at tjekke, hvad der
venter i morgen, men det har jeg jo sat en halv time af
i kalenderen til hver morgen.

Prioriteringsmøder
Han fortæller, at faste møder med afdelingslederen er
blevet en vigtig støtte i hverdagen.

– Jeg har fået et tættere samarbejde med min leder,
hvor jeg tør sige: ’Det her har jeg svært ved at nå –
hvad tænker du om prioriteringen?’ Vi har løbende-
samtaler om, hvor vi er, hvad vi når, og hvad vi ikke
når. Det handler også om at turde sige: ’Nu har jeg
lavet en fejl,’ eller ’Her må vi skrue lidt ned for kvali-
teten.’

– Jeg er tilbage på arbejde nu. Men jeg er forandret.
Nogle kolleger har bemærket, at jeg virker mere
skrap, men det er ikke hensigten. Jeg er bare blevet
mere bevidst om, hvad jeg skal bruge min tid på – og
hvad jeg ikke skal.

Forandringen er stadig i proces, understreger han.
– Jeg bliver stadig fanget i gamle mønstre – jeg er

slet ikke i mål endnu, og det kommer jeg måske aldrig
helt. Men jeg er på vej, og heldigvis gør jeg det i tæt
samarbejde med min leder.

– Jeg har arbejdet med mig selv. Jeg har genopdaget
mine grænser, og jeg øver mig i at holde fast i dem. Jeg
er blevet bedre til at sige nej. Og jeg har besluttet mig
for én ting: Jeg vil ikke være en del af en kultur, hvor
det er ”normalt” at gå ned med stress.

Læs mere om at forebygge stress – og om hvordan du vender tilbage til job
efter en stress-sygemelding på socialraadgiverne.dk/stress

– En kollega spurgte, om det ”bare var den klassiske
stress.” Det ramte mig. Det lød som noget forventeligt
– et vilkår i faget. Men det skal ikke normaliseres.
Det er alvorligt.

Han fortæller om en episode under sygemeldingen,
hvor han pludselig fik et sammenbrud.

– Jeg var i supermarkedet og tænkte: Det går da me-
get godt. Pludselig brød jeg bare sammen og begyndte
at tude. Jeg stillede kurven og kørte hjem. Stress
koster – både menneskeligt og fagligt.

Psykisk pres
Da Toke Bendix Lobbens kom tilbage på job, valgte
han at være åben over for kolleger og ledelse om sit
forløb og årsagerne til stress, og han har taget erfa-
ringerne med ind i sin rolle som tillidsrepræsentant.

Han oplever i dag, at der i hans afdeling er en
voksende kultur for at tale åbent om belastninger og
støtte hinanden.

– Det er vigtigt, at tale højt om stress – ikke at gem-
me det væk. Jeg har også kolleger, som jeg indimellem
kan være bekymret for – især når der opstår spidsbe-
lastninger. Men vi er i gang med en kulturændring,
hvor vi taler mere åbent om belastning og stress,
siger han.

– Jeg er hurtig til at spørge en kollega, om vi sam-
men skal gå ind til lederen og tage en snak. Det er
langt bedre at tage det i opløbet – for det kan være en
lang periode, hvor vi skal undvære en kollega, siger
han og fortsætter:

– Vi får tilbud om supervision tre gange pr. halve år
– og det er et ufravigeligt krav for os medarbejdere.

Snakken om forebyggelse bringer samtalen videre
til endnu et aktuelt tema: Den forhøjede pensionsal-

Institut for blinde og svagsynede (IBOS) hører under Kø-
benhavns Kommune, men er landsdækkende og arbejder med
borgere i hele Danmark. Medarbejdere er specialiserede i at
arbejde med mennesker med nedsat syn og blindhed, fordelt
på forskellige fagområder. IBOS er også VISO-KaS-leverandør
(Koordinering af Specialrådgivning) og tilbyder gratis special-
rådgivning og udredning i hele landet.

SKAB en støttende
arbejdspladskultur

	• Sæt det kollegiale fællesskab højt – det fungerer
som en buffer mod stress.

	• Lav normer for god omgangstone.

	• Husk at støtte hinanden med praktisk hjælp.

	• Hold pauser – og tal med hinanden om det, der
fylder – både i jobbet og derhjemme.

	• Anerkend den gode indsats.
Ros og værdsættelse er vigtig, også fra kolleger.

Kilde: socialraadgiverne.dk/stress

http://socialraadgiverne.dk/stress
http://socialraadgiverne.dk/stress

32 S O C I A L R Å D G I V E R E N 0 4 2 5

Når vi rammes af stress, er det ikke altid, at psykologhjælp er den bedste løsning, påpeger
psykolog og organisationskonsulent Rikke Høgsted. I sin nye bog fremhæver hun, at den vigtigste

støtte ofte �ndes i arbejdsfællesskabet. Professionel hjælp er stadig vigtig, men bør supplere
– ikke erstatte – en kultur, hvor man taler åbent og støtter hinanden i svære situationer.

Af Henrik Stanek
Foto: Lisbeth Holten

Hjælp fra en psykolog
kan ikke erstatte støtten

fra kolleger og leder

D
U UNDRER DIG sikkert, hvis du er
sygemeldt og får blomster fra din
psykolog. Kommer buketten der-

imod fra din leder eller dine kollegaer,
bliver du formentlig oprigtigt glad over,
at de tænker på dig.

Rikke Høgsted bruger sammenlignin-
gen til at illustrere forskellen på, at en
medarbejder bliver sendt til psykolog,
og at der er en kultur på arbejdspladsen,
hvor man støtter hinanden – også når det
er svært.

– Socialrådgivere bevidner tit menne-
sker, som har været systematisk uheldige
i livet. Det kan være hårdt at bære alene,
men ved at dele det med kollegerne får
man styrke. Samtidig gør et stærkt fælles-
skab det muligt at opdage, hvis en på hol-
det begynder at mistrives, uddyber hun.

Rikke Høgsted er psykolog og sti­er af
Institut for Belastningspsykologi og er ak-
tuel med ”Grundbog i psykisk førstehjælp
og krisehåndtering ved akkumuleret og

akut belastning”. Her giver hun redskaber
til, hvordan arbejdspladser kan styrke
beredskab og handlekra­.

– Fællesskabet kan både bruges ved
akutte hændelser, og når hverdagens
følelsesmæssige krav fører til en syge-
melding. Men det bedste er naturligvis at
bruge fællesskabet til at forebygge, siger
Rikke Høgsted, som i bogen præsenterer
en hjælpepyramide.

Nederst finder man hjælp til selvhjælp.
Herfra udvides der trin for trin med støtte
kollega til kollega, kollegastøtte i gruppe,
psykisk førstehjælp og den støttede leder.
Først oppe i spidsen står der individuel
krisehjælp hos en psykolog.

Kollegaskabet punkterer
Rikke Høgsted ser en tendens til, at ar-
bejdspladser som det allerførste sender
medarbejdere med stress og belastningsre-
aktioner direkte til psykolog. Hun kalder
det elevatorfænomenet, når man skynder

sig op i hjælpepyramidens top og ’outsour-
cer’ ansvaret. Det advarer hun imod.

– Når en kollega fjernes fra gruppen,
tænker de andre let, at det da er godt, at
der bliver taget hånd om vedkommende,
for de har selv travlt. Men individualise-
ringen af problemet punkterer kollega-
skabet og kan signalere, at den sygemeldte
ikke er robust nok.

Samtidig mister lederen muligheden
for at træde i karakter og være der for
medarbejderen.

– Lederen får ikke opbygget tillid og
tryghed. Desuden risikerer man, at man
ikke lærer noget af sygemeldingen. Det
bliver til: ”Det er hårdt at være socialråd-
giver, og når vi falder på ski­, må vi hen
for at blive repareret.” Det er en forrået
tilgang, hvor man ikke prøver at forhin-
dre, at det sker igen.

Rikke Høgsted appellerer til, at man
giver det psykiske arbejdsmiljø samme
status som det fysiske.

STRESS Arbejdsmiljø

EKSPERT RIKKE HØGSTED

S O C I A L R Å D G I V E R E N 0 4 2 5 33

– I det fysiske arbejdsmiljø er vi naturligt
optagede af, at en ulykke ikke gentager
sig, men i det psykiske arbejdsmiljø redu-
ceres løsningen o­e til behandling hos en
psykolog, uden at man undersøger, hvad
der førte til sammenbruddet, siger Rikke
Høgsted.

Sygemeldte med sørgemaske
Mange tror, at alle sygemeldte har brug
for fred og ro, men man kan let komme til
at føle sig ensom.

– Som kollega kan du spørge, hvordan
du kan hjælpe. Så kan den sygemeldte
mærke, at du er en del af løsningen. Det
kan være, at han eller hun beder om, at du
ringer en gang imellem, eller at I mødes til
kaffe, og du så lytter til hende, siger Rikke
Høgsted.

Nogle holder sig måske tilbage i frygt
for at gøre slemt værre. Men det bliver
snarere værre, hvis man ikke gør noget.

– Det kan godt være, at du føler dig som
en elefant i en glasbutik eller bliver afvist,
når du kontakter din kollega. Men det er
ikke dig, som er sygemeldt, så det kan du
godt klare. Du må trodse usikkerheden,
for I har brug for hinanden.

Lederen har en vigtig rolle i at vise, at
fællesskabet har værdi, og at hun også selv
vil hjælpe medarbejderen. Men kommu-
nikationen skal være forudsigelig, under-
streger Rikke Høgsted.

– Den sygemeldte skal ikke tænke på,
om lederen mon ringer i dag. Vedkom-
mende skal vide, at de taler sammen med
bestemte intervaller, at hun eller han er
velkommen til at kigge forbi arbejdsplad-
sen, og at leder og kolleger håber at se
hende glad, hvis de mødes i supermarke-
det. Nogle sygemeldte er bange for at gå
ud at handle uden sørgemaske.

Supervision handler også om dig
Man skal som gruppe og leder bygge fæl-
lesskabets diger stærke i hverdagen, siger
Rikke Høgsted og peger på fiskerbænken
som et konkret redskab. Her sætter man
sig ved siden af hinanden og taler én ad
gangen, mens den anden koncentrerer sig
om at lytte.

– Fiskerbænken giver et eksistentielt
møde mellem fagpersoner, som står i

samme situation. Her kan de dele de hårde
oplevelser, arbejdet rummer. Det åbner et
helende rum i os, som giver os styrke til
at være afmægtige uden at blive hverken
underinvolverede og kyniske eller overin-
volverede og hjælpeløse.

Andre redskaber er, at nyuddannede
får en mentor, at der er gode instrukser, at
ledelsen skitserer, hvad der er god stan-
dard i opgaveløsningen, og at de ti procent
sværeste opgaver pr. definition hører til i
gruppen og ikke hos den enkelte.

Herudover er supervision en betyd-
ningsfuld, beskyttende faktor. Men det
skal ikke være supervision, hvor man
udelukkende taler om, hvordan man bedst
hjælper en borger.

– Man skal også tale om, hvad arbejdet
med borgeren gør ved én. For selvfølgelig
bliver man påvirket af sine sager, men
supervision forebygger, at man mister sin
mentale balance, siger Rikke Høgsted.

Når stormen så kommer, står digerne
imod.

– Man kan godt holde til en traumatisk
oplevelse, når man kan bearbejde den
med sine kolleger. Samtidig får man en
arbejdsplads, folk ikke siger op fra. Det
knytter os til hinanden, når vi er sammen
om at tackle svære tider. Da Christian
Eriksen faldt død om i Parken, samlede de
andre spillere sig om ham med det samme.
Den slags skaber et fastholdende vi.

Fællesskabets helende kraft
Professionel hjælp skal ses som et supple-
ment til fællesskabets helende kra­, anbe-
faler Rikke Høgsted. Men hvornår er det
relevant at inddrage en psykolog – uden at
komme for tidligt eller for sent?

– Det spørgsmål a©ænger af flere ting:
Hvor længe og hvor hårdt er vedkom-
mende ramt, hvilke andre krav stilles der
eventuelt til medarbejderen, og hvordan
er vedkommendes sociale netværk? Man
skal også lytte til egne fornemmelser og
ønsker om, hvad der skal til for at genvin-
de den mentale balance. Psykologhjælp
kan bestemt være på sin plads, men vil
aldrig kunne erstatte støtten fra en leder
eller kollegaerne, siger Rikke Høgsted.

Hun møder overvejende positive reakti-
oner, når hun præsenterer arbejdspladser
for sit budskab om, at fællesskabet er det
vigtigste i forhold til mentale belastnin-
ger.

– De fleste siger: ”Ja, det er os, som ved,
hvad vores job handler om, så lad os an-
erkende styrken i fællesskabet.” Andre er
skeptiske, fordi de tror, at arbejdsgiveren
vil spare psykologhjælpen væk, men når
de hører, at fællesskabet har en helingsev-
ne, ser de på det med helt andre øjne. Jeg
hører også mange ledere være glade for at
få den del af deres lederopgave tilbage på
dagsordenen.

Grundbog i psykisk førstehjælp og krisehåndtering ved ak-
kumuleret og akut belastning – Forstå, forebyg og håndter
psykiske kriser – lad fællesskabet hele, af Rikke Høgsted,
Forlaget Belastningspsykologi, 248 sider, 300 kroner.

Tag kontakt til den kriseramte.

Spørg og lyt.

Tål en afvisning.

Pas på med gode råd.

Hold igen med ¥oskler.

Anerkend den ramtes følelser.

Hjælp personen med at få overblik.

Hjælp med at �nde videre hjælp.

God hjælp er tit praktisk hjælp.

Husk at være dig selv.

Kilde: ”Grundbog i psykisk førstehjælp og krisehånd-
tering ved akkumuleret og akut belastning”, af Rikke
Høgsted.

Kontakt din arbejdsmiljø- eller tillidsrepræsentant og din leder, hvis du oplever arbejdsrelateret
stress. Du kan også kontakte Dansk Socialrådgiverforenings Medlemsservice på 70 10 10 99

1

2

3

4

5

6

7

8

9

10

10 gode råd
SÅDAN STØTTER
DU EN KOLLEGA

34 S O C I A L R Å D G I V E R E N 0 4 2 5

J
EG SIDDER BLØDT i kontorstolen på ar-
bejde, klikker på den trekantede knap,
der sænker arbejdsbordet lidt. Rømmer

mig. Foran mig ses Modulus på skærmen som
et virvar af farverige tidsfrister, navne, sags-
tal, og vupti – endnu en mail klikker ind. Jeg
går ind på min kalender i Outlook, som e­er-
hånden er farvekodet i alle regnbuens farver.

Jeg er nyuddannet og prøver at få orden
i det. Jeg har været spændt på at skulle ud i
jobbet som socialrådgiver. Har glædet mig, og
føler mig taget rigtig godt imod. Fra veninder
er jeg blevet forberedt på, at stress og pres
hurtigt kan blive en velkendt “kollega” på
kontoret.

Jeg har også mærket en hånd fra denne
“kollega” blidt på min skulder et par gange,
men har forsøgt at vi­e den væk. Få på konto-
ret kender ikke denne “kollega”. Mens nogle
leger tag-fat med den i pausen, lader andre

den blot kigge ind ad døren, før den forsvin-
der igen.

Jeg har et møde med en ung. Jeg har læst
op på sagen og forberedt mig. På vej ned ad
gangen kan jeg høre fodtrin bag mig. “Kol-
legaen” vil også være med. Jeg drejer ind
mod receptionen og genkender den unge. I
øjenkontakten giver arbejdet mening. Alle
de opkald, sms’er, mails og snakke, der skal
til for at styrke trivslen og udviklingen i den
unges liv. “Kollegaen” er væk – sunket ned
mellem gulvbrædderne og forsvundet. Den
unge og jeg følges ad hen ad gangen. I den
unges fodspor gror blomster.

Kære du nyuddannede; træk vejret, mærk
e­er og tag én dag ad gangen. Giv dig selv
tid. Vær ikke hård mod dig selv men bed om
hjælp. Der er meget at lære. “Kollegaen” vil
komme og banke på, men frygt ej – blomster-
ne skal nok vise sig hen ad vejen.

Alma Munk er nyud-
dannet socialrådgiver og
ansat i sit første job som
ungerådgiver i Aarhus
Kommune.

”Træk vejret, og tag
én dag ad gangen”

REFLEKSION Læs mere om, hvordan nyuddannede får en god start på jobbet på socialraadgiverne.dk/nysoc

Fortalt til Nora Kanafani
Foto: Mathilde Bech

http://socialraadgiverne.dk/nysoc

S O C I A L R Å D G I V E R E N 0 4 2 5 35

Dansk Socialrådgiverforening
Hvis du har brug for hjælp,
så ring til Medlemsservice
 på 70 10 10 99.

Telefonerne er åbne:
Mandag, tirsdag,
torsdag og fredag: 9.00 – 15.00
Onsdag: 9.00 – 17.00

I juli måned har vi begrænset
åbningstid fra 10.00 til kl. 13.00
alle ugens hverdage.

Du kan også kontakte
Medlemsservice på
ds@socialraadgiverne.dk

Dansk Socialrådgiverforening
er landsdækkende og har adresser
følgende steder:

• Dansk Socialrådgiverforening
Toldbodgade 19B,
1253 København K

• Dansk Socialrådgiverforening
Dusager 16
8200 Aarhus N

• Dansk Socialrådgiverforening
Hadsundvej 184 B
Postboks 764, 9000 Ålborg

• Dansk Socialrådgiverforening
Vesterballevej 3A, Snoghøj
7000 Fredericia

• Dansk Socialrådgiverforening
Lumbyvej 11, opgang C, 2th.
Postboks 249, 5100 Odense C

• Dansk Socialrådgiverforening
Langebjerg 1, Trekroner
4000 Roskilde

ARBEJDSLØSHEDSKASSEN
(Jobformidling)
FTF-A (hovedkontor)
Snorresgade 15, Boks 220
0900 København C
Tlf: 70 13 13 12

PENSIONSKASSEN
PKA
Administration
Tuborg Boulevard 3, 2900 Hellerup
Tlf: 39 45 45 40

For øvrige kontaktoplysninger
henvises til hjemmesiden
socialraadgiverne.dk
Se under ”Om DS”.

SEPTEMBER
23. september, webinar

Bliv klogere på
traumer
Webinar med lektor i psykologi
ved KU Karen-Inge Karstoft.

24. september, webinar
Faggruppen Faglige Koordinato-
rer: Oplæg ved Billy Adamsen om
engagement, arbejdsstress og
arbejdsidentitet.

25. september, Aarhus N
Fyraftensmøde: Bliv – sammen
med fagfæller – klogere på,
hvordan du kan få en stemme i
debatten.

26. september, Fredericia

Faglig Fællesskabsdag
I DS Region Syd med faglige
indslag og godt selskab.

30. september, webinar
Nyuddannet og nyansat: Kend
dine rettigheder og muligheder.

30. september, Aarhus
Frokosttræf for seniorer på Cafe
Folkestedet kl. 12-14.

OKTOBER
6. oktober, Fredericia
Kursus i brugen af AI på arbejde
og privat.

6.-7. oktober, Vejle
TR-uddannelse:
Øvede forhandlere.

21. oktober, Odense
Kursus i læse- og skriveteknolo-
gier på smartphones, tablets og
computere.

23. oktober, Svendborg
Tortur og traumebehandlere:
Påvirker det, der sker i Syrien,
�ygtninge i Danmark? Og kan de
nye kontanthjælpssatser hjælpe
kvinder i arbejde?

KALENDER
Tilmeld dig og læs mere om arrangementerne – og se �ere – på socialraadgiverne.dk/kalender. En række medlemsmøder bliver
holdt online via Microsoft Teams eller som webinarer. Du får sendt et link ved tilmelding.

KONTAKT

”De har tid. De giver omsorg.

De giver plads til dig -

selv når du har det dårligt.”
- Tidligere beboer på Dyssegården

Dyssegården er et nonprofit psykiatrisk
børne- og ungehjem med vores egen
interne skole, der tilbyder følgende:

- Skemalagte aktiviteter i skole og afdeling

- Et roligt og overskueligt miljø med en
daglig rutine og forudsigelighed,
herunder fast genkendeligt personale

- Et skole- og dagbehandlingstilbud, hvor
der altid er deltagende voksne, som
har fokus på et miljø fri for mobning

- Morgenmad og frokost hver dag

- Individuelle psykologsamtaler

- Ugentlige gruppesamtaler

Alle børn og unge, der er indskrevet
i vores dagbehandlingstilbud, findes
i Dyssegårdens målgruppe, som du kan
læse mere om på www.dyssegaarden.dk.

Avderødvej 32A, 2980 Kokkedal
dyssegaarden@dyssegaarden.dk

+45 48 20 78 00

mailto:ds%40socialraadgiverne.dk?subject=
http://socialraadgiverne.dk
http://socialraadgiverne.dk/kalender

36 S O C I A L R Å D G I V E R E N 0 4 2 5

28. oktober, Aarhus
Frokosttræf for seniorer på Cafe
Folkestedet kl. 12-14.

28. oktober, Sønderborg
28. oktober, Aabenraa
29. oktober, Haderslev
29. oktober, Tønder

Jakob Mark: Fartblind
Et foredrag om at blive stresset
og om at komme tilbage efter
stress.

31. oktober, Aarhus
Studerende, vær med, når SDS
sætter den politiske og organi-
satoriske retning på Årsmøde
2025.

NOVEMBER
7. november, Holstebro, Aal-
borg og Aarhus
Jule-banko i din fagforening – tra-
ditionen tro kickstarter DS Region
Nord julen.

KALENDER
Tilmeld dig og læs mere om arrangementerne – og se �ere – på socialraadgiverne.dk/kalender. En række medlemsmøder bliver holdt online via Microsoft Teams eller som
webinarer. Du får sendt et link ved tilmelding.

 11.-12. november, Nyborg

Socialrådgiverdage
2025
To dages fagfestival.

13. november, Aalborg
Ka«etræf for seniorer på Cafe På
Fjorden kl. 14-16.

19. november, webinar
Nyuddannet og nyansat: Kend
dine rettigheder og muligheder.

25. november, Aarhus
Frokosttræf for seniorer på
 Cafe Folkestedet kl. 12-14.

26. november, webinar
Jura brush-up målrettet prakti-
kere med lektor i jura fra UCL,
Kristina Bøgelund.

29. november, DS Syd
Juletur med besøg på Arbejdermu-
seet og tid til fri leg i København.

Vi har plads til unge mennesker,
der har brug for særlig støtte.

Kostskolen@stuk.dk+45 74 83 20 62Vestergade 8, 6520 Toftlund

K

O S T S K O L E
N

S
Ø

N D E R J Y L L A
N

D

En del af STUK

Kostskolen
Sønderjylland
skaber fodfæste i en
kaotisk verden med omsorg,
troværdighed og stabile
rammer hele året rundt.

Et sted at lære at leve
Botilbud - Dagtilbud - STU - LAB og §103/104

Fonden Ørnehøj er en non-profit socialøkonomisk virksomhed
beliggende ved Bakkebølle Strand, 8 km. udenfor Vordingborg på Sydsjælland,

i et dejligt naturområde med adgang til privat strand og egen park.

Fonden Ørnehøj - Ørnehøjgårdsvej 11, 4760 Vordingborg
Tlf.: 5531 2500 - Email: info@ornehoj.dk - www.ornehoj.dk

http://socialraadgiverne.dk/kalender

Lån & Spar Bank A/S, H
øjbro Plads 9-11, 1200 København K, Cvr.nr. 13 53 85 30. Forbehold for trykfejl · 2025.08 · 1240-1

 Få Danmarks
bedste studiekonto

Book møde på 3378 1976 eller på studiekonto.dk
– så kontakter vi dig.

Ansøg i appen om at blive kunde
– det tager 10 minutter

Sådan gør du:
• �Download appen Mobilbank Lån & Spar
• �Ansøg om studiekontoen

– det tager 10 min.
• �Du får svar inden for 24 timer

Rente
• �høj rente på Lønkonto StudieKunde

Kassekredit op til 50.000 kr.
• �på gode betingelser

Visa/Dankort
• �hæv gebyrfrit overalt i Danmark

Mastercard
• �genialt, når du skal til udlandet

Valutaveksling
• �og hæv euro uden gebyr i vores pengeautomater

DS_2025-4_Studie_210x285_1240-1.indd 1 21.08.2025 14.26

38 S O C I A L R Å D G I V E R E N 0 4 2 5

z Børn med erhvervet hjerneskade og
usynlige sprogvanskeligheder

z Anbragte unges modstand i
samarbejdet

z Unge med autisme og angst –
balancegang mellem udvikling og
overbelastning

z Unge med selvdestruktiv adfærd

z Forældresamarbejde med høj
følelsesmæssig intensitet

VISO har udgivet fem praksisfortællinger om
samarbejdet med børn og unge i sårbare positioner
og deres forældre.

I fortællingerne møder du Morten, Jonas, Johanne, Josefine, Molly og
Mollys mor, Sigrid. Og VISOs specialister fortæller om erfaringer og
dilemmaer fra deres arbejde og præsenterer redskaber og tilgange, som
du kan bruge i din egen praksis.

Har du brug for
inspiration og fagligt
handlemod?

Praksisfortællingerne
handler om:

Læs mere og
kontakt os på
www.sbst.dk/VISO

Mandecentret
Købmagergade 9 • 1150 København K • +45 70 11 62 63 • info@mandecentret.dk

Mandecentret står bag nyt projekt, der bryder tabuet om partnervold mod mænd,
så fl ere søger og får hjælp i tide.

Over 43.000 mænd i Danmark udsættes årligt for partnervold, heraf cirka 19.000 primært
for psykisk vold. Det har store konsekvenser, ikke kun for mændene selv, men også for
deres børn.
På hjemmesiden www.mandecentret.dk/staasted-i-livet fi nder du fi lm, podcasts og per-
sonlige fortællinger om det at være mand i krise og får indblik i dilemmaer og problem-
stillinger i mødet med en kriseramt mand og hans pårørende.

“Jeg vil hellere fortsætte med at blive slået og sparket,
end miste mine børn,” fortæller en af de fædre, der i fl ere

år har levet med partnervold.

S O C I A L R Å D G I V E R E N 0 4 2 5 39

Se, hvad vi
tilbyder på

Stenbjerg Feriekoloni er et fristed og en aktivitetslejr, hvor børn og unge, der bor hjemme, er anbragt i
plejefamilier eller på socialpædagogiske børne- og ungehjem, kan tage på ferie- eller weekendophold.
Sådan et afbræk fra hverdagen giver ny energi til både børn, unge og deres familier.

Vores uddannede og nærværende pædagogiske personale sikrer, at alle får en tryg og positiv oplevelse i
vores naturskønne omgivelser beliggende mellem Kolding og Fredericia – omgivet af skov og tæt på fjorden.

Visitation +45 24 37 45 53 · knc@opholdssteder.dk

feriekolonien.dk

Stenbjbjb erg Feriekoloni er et fristed og en aktivitetslejr, hvor børn og unge, der bor hjemme, er anbragt i
plejefamilier eller på socialpædagogiske børne- og ungehjem, kan tage på ferie- eller weekendophold.
Sådan et afbræk fra hverdagen giver ny energi til både børn, unge og deres familier.

Vores uddannede og nærværende pædagogiske personale sikrer, at alle får en tryg og positiv oplevelse i
vores naturskønne omgivelser beliggende mellem Kolding og Fredericia – omgivet af skov og tæt på fjfjf orden.

Visitation +45 24 37 45 53 · knc@opholdssteder.dk

Se, hvad vi
tilbyder på

feriekolonien.dk

På Altidens børne- og ungehjem
sikrer vi:

Barn
et

s l
ov

§ 43 og § 11
4

• TRYGGE BARNDOMSHJEM, hvor det enkelte
barn/den enkelte unge oplever autentiske
pædagoger, som formår at balancere høj
faglighed, stor professionalisme og oprigtig
omsorg.

• FOKUS PÅ UDVIKLING af barnets/den unges
skolegang, fritidsliv, selvstændighed og
sociale interaktioner.

• OPBYGNING AF BETYDNINGSFULDE RELATIONER
gennem nærvær, aktiviteter, leg, samvær og
ægte interesse for den enkelte.

• MÅLGRUPPEN ER MELLEM 4-17 ÅR med mulighed
for ungestøtte til det 23. år på vores børne- og
ungehjem i hele Danmark.

• VI HAR FLERE SPECIALISEREDE GODKENDELSER
inden for blandt andet ADHD, autismespektrum,
omsorgssvigt, tilknytningsforstyrrelser samt
indad og udad reagerende adfærd.

Børne- og Ungehjem

Kontakt os
Altidens visitation
Telefon: 71 96 12 48
Mail: visitation@altiden.dk

Scan QR-koden
med kameraet
og læs mere om
Altiden Børne- og ungehjem

v / K L I N I S K P S Y K O L O G J O H N F A L K E N B E R G
O M V E N D T F A M I L I E P L E J E . D K

Alternativ til dyre anbringelser
Omvendt Familiepleje er et alternativ til dyre anbringelser.

24 timer i døgnet!

Omvendt Familiepleje
Anbringelse i eget hjem
Jylland, Sjælland, Fyn og øer.

Anbringelse i eget hjem – ring: +45 2097 0430
www.omvendtfamiliepleje.dk

Omvendt Familiepleje tilbyder bl.a.:
3 Døgndækket familiebehandling (24/7-indsatser i eget hjem)

3 Videreudvikling og metodehjælp til fx forældre-barn-relationer

3 Spædbørn

3 Autisme

3 Forældrekompetence

3 Sikre barnets udvikling og trivsel under indsats

3 Skriftlig dokumentation

Mød nogle af vores entusiaster
i Omvendt Familiepleje:
Cecilie
Pædagog, familiebehandler.

Betina
Folkeskolelærer, spædbarnsspecialist, ADHD- og autisme-
konsulent, familiebehandler.

Sanne
Socialrådgiver, familiebehandler.
Specialist i børne- og ungdomspsykiatri.

John
Klinisk psykolog, stifter og indehaver af Omvendt Familiepleje.

3 Køn og identitet, psykiatriske diagnoser, selvforståelse:
BL § 32, stk. 1

3 Praktisk pædagogisk støtte: BL § 32, stk. 1., nr. 2

3 Familiebehandling: BL § 32, stk. 1, nr. 5

3 Kontaktperson: BL §32, stk. 1, nr. 3

3 Støtte i forbindelse med efterværn:
BL § 114-116 Ungestøtte

3 Alternativ til anbringelse: BL § 32, stk. 1, nr. 1

3 Støtteophold/aflastning i hjemmet: BL § 32, stk. 1., nr. 7

3 Skolevægring: BL § 32, stk. 1

Honorar: 650 kr./time, min. 3 timer.

også..... AKUT!

Anbefaling / reference:
Silkeborg kommune:
Leder af Familie- og Ungekontakten
Suad Walid Sawan / sws@silkeborg.dk.

Lemvig kommune:
Børne og ungerådgiver
Anne Morell / Anne.Morell@lemvig.dk

Herning kommune:
Børne- og Ungerådgiver
Marianne Gregersen / marianne.gregersen@herning.dk

