

 [image: Forside]

 Karin Gustavsen

 Livet bak tallene

 Dårlige levekår og fattigdom i barnefamilier sett innenfra og hva vi kan gjøre med det

 [image: fagbokforlaget logo]

 Copyright © 2023 by

 Vigmostad & Bjørke AS

 All Rights Reserved

 ISBN: 978-82-450-4679-3

 1. utgave, 1. versjon 2023

 E-utgaven er basert på 1. trykte utgave: ISBN 978-82-450-2374-9

 Elektronisk tilrettelegging: Andrzej Puzyński

 Forsidedesign ved forlaget

 Spørsmål om denne boken kan rettes til:

 Fagbokforlaget

 Kanalveien 51

 5068 Bergen

 Tlf.: 55 38 88 00

 e-post: fagbokforlaget@fagbokforlaget.no

 www.fagbokforlaget.no

 Materialet er vernet etter åndsverkloven.

 Uten uttrykkelig samtykke er eksemplarfremstilling

 bare tillatt når det er hjemlet i lov eller avtale med Kopinor.

 [image: Forside]

 Forord

 Takk til alle familier som i mange år har delt sine hverdagshistorier. Dere utgjør livet bak tallene. Hver og en av dere har gjort uendelig sterkt inntrykk på meg. Ikke bare fordi historiene om hverdagslivets strev er sterke. Men også fordi dere har vært åpne og vennlige når jeg kom hjem til dere, en fremmed dere slapp inn. Jeg håper av hele mitt hjerte at det samarbeidet vi hadde og denne boken bidrar til at dere får en tryggere og bedre hverdag der dere ikke må bekymre dere hvert minutt på dagen.

 En ekstra takk til alle dere barn og unge som i mange år har delt erfaringer med meg. Dere er uendelig kloke, dyktige og snille. Dere har et liv med mye godt og fint, men også mange bekymringer og stress. Dere har foreldre som strever hardt for at dere skal få så gode liv som mulig. Men når den vanskelige situasjonen de er i selv varer over mange år, får hele familien det vanskelig. Denne boken er skrevet med et stort håp om at vi nå må gi alle dere barn og unge bedre levekår her og nå og når dere blir voksne. Jeg er så opprørt over den urettferdigheten samfunnet påfører dere. Jeg gir meg aldri før jeg ser at det blir bedre.

 Min egen hovedoppgave i sosiologi tilbake til 2001 var den første dokumentasjonen i Norden der barn og unges egne og personlige opplevelser av fattigdom og dårlige levekår ble dokumentert. Studien var foretatt i Norge, men det skulle senere vise seg at fortellingene til barn og unge jeg intervjuet, var representative for alt vi senere har dokumentert av levekårutsatte barn og unges situasjon både i Norge og internasjonalt i land vi sammenligner oss med.

 Denne boken dere nå leser, er dedikert til alle dere barn og unge og familiene dere bor sammen med. Mitt mål er at dere og de som kommer etter dere, skal få mulighet for et liv med trygghet og forutsigbarhet. Jeg har også et sterkt håp om at boken skal bidra til at dere blir møtt med respekt og med mulighet for å være med i det samfunnet dere er en del av.

 Foruten familiene, voksne, barn og ungdommer som jeg har møtt som ledd i levekårprosjekter i mange kommuner i landet, vil jeg takke alle dere som jeg har samarbeidet med i kommuner og Nav i ulike deler av landet. Med stort engasjement og klokskap har dere utfordret systemer og tenkemåter. Ikke minst har dere møtt familiene med varme, åpenhet og godhet. Dere har bidratt til at denne boken har blitt en realitet. Uten det viktige engasjementet og viljen til å sette fattigdom i barnefamilier og dårlige levekår på dagsordenen i kommunene og Nav der dere jobber, ville mange familier fremdeles lidd under vanskelige kår.

 Takk til Fritt Ord som ga støtte til oppstart av bokprosjektet. Det var avgjørende for motivasjon og tiltro til at jeg var på sporet av noe som kan utgjøre en forskjell for mange mennesker i Norge.

 Takk til min arbeidsgiver ved Kompetansesenter innen rus, folkehelse og forebygging (KORUS Sør) som ga meg mulighet til å ferdigstille boken som ledd i mitt arbeid med kunnskapsutvikling ved KORUS Sør. I skrivende stund er KORUS Sør min arbeidsplass, i tillegg til at jeg er frilanser.

 Takk også til Fagbokforlaget og redaktørene Liv Tønjum som tok imot meg og dernest Ellen Aspelund som overtok da Liv ble pensjonist. Dere har begge på viktige, nyttige og kloke måter veiledet meg gjennom prosessen. Ellen Aspelund som med tålmodighet og visdom har fulgt meg hele veien hjem, vil jeg dele denne boken med. Uten deg ville den ikke sett dagens lys.

 En varm takk til forsker Anders Barstad som uten å nøle sa ja til å være første fagfelle. Du er en forsker og fagbokforfatter jeg har fulgt i mange år og har den største respekt for. Dine innsiktsfulle og viktige kommentarer først og fremst i den delen av boken som omhandler faktakunnskap om levekår, fattigdom og sosiale ulikheter, har vært avgjørende. Du kom også med viktige innspill til strukturering av det faglige materialet. Ikke minst viste du interesse for og anerkjente bokens idé og betydning. Det var svært viktig og ga meg kraft til å holde ut.

 En varm takk også til dosent Asgeir Solstad som har vært fagfelle primært rettet mot bokens siste kapitler. Du kom også med nødvendige og verdifulle innspill på boken som helhet. Ditt erfarne og kloke blikk har bidratt til en opprydding, fordypning og faglige presiseringer som har styrket det faglige nivået.

 Alt som er skrevet er mitt ansvar, men uten dere, Anders Barstad og Asgeir Solstad, ville jeg ikke stått så støtt.

 Så vil jeg rette en varm takk til mine tre gode barn som nå er voksne; Linn, David og Kaja. Gjennom oppveksten har dere vist og lært meg at barn og unge er mennesker med masse ressurser, talenter og klokskap og at det må legges til rette for at det kan blomstre og utfolde seg. Nå som jeg også har fått svigerbarn og barnebarn, ser jeg tydeligere enn noensinne hvordan muligheter følger generasjoner.

 Sist, men ikke minst vil jeg takke min tvillingsøster Anne som i alle år har bidratt så vel praktisk som moralsk. Med støttende heiarop og anerkjennelse har du gitt meg masse energi og selvtillit. Mennesker som deg skaper trygghet og glede.

 Nevlunghavn, januar 2023

 Karin Gustavsen

 Innhold

 Innledning

 Bokens formål

 Målgruppe

 Innholdet i de enkelte kapitler

 Kapittel 1

 Levekår

 Levekårbegrepet

 Lovverket

 Nærmere om levekår

 Levekår i Norge: Hva sier statistikken?

 Livskvalitet

 Kapittel 2

 Fattigdom

 Innledning

 Begrepet

 Målemetoder

 Økonomisk sosialhjelp

 Gjeldsordningsloven

 Barn og unge som lever i hushold som kategoriseres som fattige

 Nærmere om ungdom

 Avrunding

 Kapittel 3

 Sosiale ulikheter

 Sosiale ulikheter i helse

 Sosiale ulikheter i helse – barn og unge

 Sosiale ulikheter i helse – forklaringsmodeller

 Sosiale ulikheter i utdanning

 Sosiale ulikheter i oppvekst – en humanitær utfordring

 Ikke født sånn, men blitt sånn

 Barn og unges stemmer dokumentert av frivillige organisasjoner

 Kapittel 4

 Familiehistorier

 Organisering av samarbeidet med familiene

 Innretningen av arbeidet

 Fem familiehistorier

 Oppsummerende betraktninger

 Kapittel 5

 Levekårstress og Hjernen

 Innledning

 Hjernehelsen

 Barn og unges hjerne

 Nærmere om ungdomshjernen

 Foreldre og hjernestress

 Levekårstress og hjernen

 Levekårstress i familiene

 Båndbreddeperspektivet

 Skammen

 Oppsummerende betraktninger: Mot en nevrososiologisk forståelse av dårlige levekår

 Kapittel 6

 Stressreduserende og hjernehelsefremmende praksis i tjenestene

 Innledning

 Kunnskapsbasert arbeid: Lovende praksis

 Felles kunnskapsgrunnlag – felles ansvar

 Yrkesetikk

 Menneskesyn, verdier og prinsipper

 Prinsipper

 Arbeidsformer

 Tillitsbasert arbeidsform

 Behovsdrevet arbeidsform

 Fleksibilitet

 Temposterk og systematisk arbeidsform

 En samstemt praksis, tillitspersoner og veivisere

 Kapittel 7

 Det kommunale ansvaret for rammebetingelser

 Innledning

 Levekår som risiko

 Økonomien i familiene

 Helse

 Bolig og boområdet

 Arbeid

 Levekårbevisste skoler

 Levekårbevisste barnehager

 Levekårbevisst barneverntjeneste

 Styrket levekårfokus og barne- og familieperspektiv i Nav

 Felles budsjett for felles løsninger

 Avrunding

 Kapittel 8

 Det nasjonale ansvaret

 Bolig

 Arbeid

 Inntektssikringen

 Basisinntekt på vei mot borgerlønn – en retning videre

 Mens vi venter på borgerlønn – avskaff økonomisk sosialhjelp og erstatt med statlig basisinntekt og øk nivået på eksisterende trygdeytelser

 Bekjempe sosiale ulikheter

 Avrunding

 Avslutning: Mot en nevrososiologisk forståelse til bekjempelse av dårlige levekår og sosiale ulikheter

 Litteratur

 Innledning

 Bokens formål, målgruppe og oppbygging

 Bokens formål

 Med denne boken har jeg ambisjoner om å bidra til at vi bekjemper dårlige levekår her og nå og på lengre sikt. Fokus er primært rettet mot barnefamilier, men har også relevans for andre levekårutsatte grupper. Boken tar for seg hva dårlige levekår er, hva levekårstress over tid kan medføre for barnefamilier og hvordan dette kan påvirke barn og unges hverdagsliv og deres muligheter som voksne. Bokens tema er derved også reproduksjon av dårlige levekår og sosiale ulikheter, og hva vi kan gjøre for å forhindre dårlige levekår og reproduksjon av dårlige levekår og fattigdom.

 Boken gir kunnskap om mulige veier ut av dårlige levekår. Det stilles spørsmål ved hvordan offentlig sektor i dag møter denne gruppen, og gis eksempler på hvordan Nav og kommuner konkret kan jobbe for å bedre levekårene til barnefamilier her og nå og over tid.

 Boken retter også oppmerksomheten mot overordnede rammer for arbeidet med å fremme gode levekår for alle, og ser på hvilke strukturelle betingelser som må være til stede for at vi skal redusere omfanget av levekårutsatte mennesker i Norge i dag. I denne sammenheng belyser boken temaet sosiale ulikheter. Forfatteren fremholder at gode levekår for alle er nært knyttet til bekjempelse av sosiale ulikheter.

 Et annet faglig bidrag i boken er rettet mot å se hjernekunnskapen og kunnskap om sosiale forhold i menneskers liv i sammenheng og deres gjensidige påvirkning. Dette betraktes som nevrososiologi. Forfatteren tar blant annet til orde for at bedring av levekår i befolkningen skaper sunne vekstbetingelser for hjernen og derved for samfunnet som helhet. Forfatteren tar også til orde for en hjernehelsefremmende praksis i tjenestene.

 Målgruppe

 Boken retter seg mot fagfolk i offentlig sektor. Den er relevant og aktuell for ansatte i barnverntjenesten, helsetjenester, boligtjenester, Nav, barnehage, skole, folkehelse, psykisk helse, rus, planarbeid og andre områder i offentlig sektor som jobber med barnefamiliers levekår og levekår generelt. Boken er derved også sentral for studenter som utdanner seg til disse yrkene.

 Boken er også viktig for beslutningstakere i kommunal sektor, både admini­strativ og politisk ledelse, lokalt og nasjonalt. Forfatteren tar til orde for at det er gjennom felles ansvar for levekårområdet at vi kan gjøre noe med utfordringene.

 Dårlige levekår og sosiale ulikheter påvirker vårt samfunn i stor grad, og er et område som vies stor oppmerksomhet. Denne boken er et bidrag i arbeidet med å bekjempe den økende fattigdommen og ulikheten i Norge.

 Boken er derved både en fagbok, lærebok, en inspirasjonsbok for det praktiske fagfeltet der forfatteren kommer med konkrete råd og tips, samt en bok som er ment å stimulere til refleksjon og debatt. Boken er slik sett en kombinasjon av flere sjangre.

 Innholdet i de enkelte kapitler

 I denne boken har jeg valgt å anvende begrepet som nasjonale myndigheter har anvendt den senere tid; Fattigdom i barnefamilier og barn i fattige familier. Barn i lavinntektsfamilier benyttes når vi måler hvor mange familier som er fattigdomsutsatt. Begrepet familiefattigdom benyttes i økende grad av frivillige organisasjoner, bla Redd Barna (2020). Begrepet barnefattigdom er innarbeidet i ulike dokumenter, litteratur og statistikk, og der dette er tilfelle anvender jeg begrepet barnefattigdom.

 I kapittel 1 redegjør jeg for levekårbegrepet. Her ser jeg på hvordan levekår forklares og hva studier av levekår i den norske befolkning viser. Jeg kommer også inn på lovverket som regulerer enkeltpersoners økonomiske rettigheter som staten er ansvarlig for. I tillegg redegjør jeg kortfattet for begrepet livskvalitet.

 I kapittel 2 tar jeg for meg fattigdom, både begrepet, målemetoder og barn i fattige familier. I dette kapittelet tar jeg også for meg økonomisk sosialhjelp og gjeldsordningsloven. Dette er ordninger som administreres på kommunalt nivå og som skal beskytte mot fattigdom.

 I kapittel 3 gjør jeg rede for temaet sosiale ulikheter med fokus på helse og utdanning, som er to dimensjoner som står sentralt i arbeidet med å bekjempe dårlige levekår og fattigdom. Jeg viser at de mekanismene som bidrar til å opprettholde sosiale ulikheter, er de samme som fører til at vi reproduserer dårlige levekår og derved fattigdom.

 I kapittel 4 stifter vi bekjentskap med fem familier. Disse fem familiene har alle levd strevsomme liv under fattigdom. Familiehistoriene viser at det er mulig å endre på en dårlig livssituasjon og bedre levekårene.

 I kapittel 5 introduserer jeg betegnelsen levekårstress. Dette er et begrep jeg har anvendt i noen få år. Bakgrunnen for dette er erfaringer jeg har gjort i samarbeid med levekårutsatte barnefamilier. I kapittelet kommer jeg inn på hjerneforskning og viser hvordan denne kunnskapen er relevant for å forstå hva dårlige levekår gjør med mennesker. Dette kapittelet ligger til grunn for neste kapittel.

 I kapittel 6 går jeg i gang med å se på hva vi kan gjøre på kommunalt nivå for å bedre levekår og bekjempe fattigdom. Jeg tar til orde for en faglig praksis som anvender den kunnskapen vi har om hjernen og kunnskapen om reproduksjon av levekår og sosiale ulikheter som jeg har introdusert i foregående kapitler. Familiehistoriene viser oss at familiene er avhengig av at systemet, kommunene og Nav arbeider mer behovsrettet, tillitsbasert og åpent. Jeg sier samtidig i dette kapittelet at det å bekjempe dårlige levekår, fattigdom og sosiale ulikheter ikke alene er et ansvar som påhviler den enkelte fagutøver. Dette er et felles kommunalt ansvar.

 Derfor tar jeg i kapittel 7 tak i hva kommunen som organisasjon kan gjøre. Her tar jeg for meg både organisering og konkrete fagområder. Mitt hovedbudskap er at levekår i befolkningen er et felles ansvar for alle kommunenes etater og virksomheter. Samtidig peker jeg på at bekjempelse av dårlige levekår, fattigdom og sosiale ulikheter over tid, slik at det blir varig, krever strukturelle grep på nasjonalt nivå. Dette tar jeg for meg i åttende kapittel.

 Kapittel 8 handler om det nasjonale ansvaret. Driverne for dårlige levekår og sosiale ulikheter må bekjempes nasjonalt. I dette kapittelet tar jeg for meg bolig, arbeid og økonomi med vekt på hvordan vi kan legge til rette for en forutsigbar og trygg inntektssikring for alle. Jeg avrunder kapittelet og boken med å utforske en nevrososiologisk tilnærming til bekjempelse av dårlige levekår, fattigdom og sosiale ulikheter.

 Kapittel 1

 Levekår

 Familien har lite penger å kjøpe klær for. Først prioriterer mor å handle inn mat, men hun sier at det er dyrt å spise sunt. Mor sier at det er mange år siden hun smakte biff sist, og hun forteller at de aldri har råd til noe ekstra. Datteren har nå behov for gymtøy og gymsko. Samtidig er det en skolefest i kveld for datteren, som mor har kjøpt en kjole til. Da må mor vente med å kjøpe det andre til en annen måned (familie, 2016).

 Levekårbegrepet

 Innholdet i begrepet levekår og livskvalitet endrer seg i takt med velferdsutviklingen. Gode levekår betyr ikke det samme i dag som i 1960-årene. Hva vi legger i gode levekår, blir også påvirket av verdimessige oppfatninger og kulturelle verdier om hva et godt liv er og hva det ikke er. Hvilke sider ved levekårene vi oppfatter som viktigst, og hva vi regner for å være gode og dårlige levekår, varie­rer med andre ord over tid og mellom ulike land og kulturer (Barstad, 2014).

 Det er likevel sider ved menneskers tilværelse som er en forutsetning for liv og ikke minst for et akseptabelt liv. Dette er betingelser som er hevet over tid og rom og som er grunnleggende for oss. Mulighet for å spise mat er en slik betingelse. Å spise mat forutsetter i de fleste moderne samfunn en viss økonomi i husholdet. Bolig, eller tak over hodet, er en annen forutsetning for liv. For de fleste hushold krever dette en viss økonomi. Helse likeså, som forutsetter både kunnskap om hva som forebygger dårlig helse, mulighet for helsefremmende livsstil og mulighet for behandling når helsen er dårlig. Mulighet for, og tilgang til, et sosialt liv er også en dimensjon som er avgjørende for våre liv. Noen mennesker velger aktivt bort et sosialt liv, men for de aller fleste er det å møte folk og delta i aktiviteter en del av den grunnleggende forutsetningen for livskvalitet og i mange tilfeller for menneskelig liv. For mange er også mulighet og rett til arbeid en forutsetning for et godt liv. I nyere tid har også forhold knyttet til klima og miljø i økende grad blitt vurdert som en faktor av betydning for levekår (Barstad, 2014; Barstad & Vrålstad, 2019).

 I Norge er det delt ansvar mellom nasjonale, regionale og lokale myndigheter knyttet til sikring av borgernes levekår. Det er sentrale myndigheter som, ut fra politiske beslutninger og gjeldende lovverk, legger rammebetingelser for det regionale og kommunale handlingsrommet blant annet i form av økonomiske ressurser. Kommunene har selv også et handlingsrom de kan velge å benytte, som for eksempel bruk av eiendomsskatt for å øke inntektene til kommunen. Det kommunale og nasjonale ansvaret og mulighetsrommet er behandlet i bokens kapittel 6, 7 og 8.

 Lovverket

 En rekke lovverk regulerer levekårområdet. Sentralt står lov om folketrygd som har sin opprinnelse fra 1967. Folketrygdloven er et sosialt, nasjonalt forsikringssystem. Mesteparten av folketrygden administreres av arbeids- og velferdsetaten (Nav). Alle personer som er bosatt i Norge, er pliktig medlem av folketrygden.

 § 1. Lovens formål

 Lovens formål er å gi økonomisk trygghet ved å sikre inntekt og kompensere for særlige utgifter ved arbeidsløshet, svangerskap og fødsel, aleneomsorg for barn, sykdom og skade, uførhet, alderdom og dødsfall. Folketrygden skal videre bidra til utjevning av inntekt og levekår over den enkelte persons livsløp og mellom grupper av personer. Folketrygden skal også bidra til hjelp til selvhjelp.

 Etter opprettelsen av Nav fikk vi i 2006 lov om arbeids- og velferdsforvaltningen, som også betegnes Nav-loven, der formålet er:

 § 1. Formål

 Formålet med loven er å legge til rette for en effektiv arbeids- og velferdsforvaltning, tilpasset den enkeltes og arbeidslivets behov og basert på en helhetlig og samordnet anvendelse av arbeidsmarkedsloven, folketrygdloven, lov 18. desember 2009 nr. 131 om sosiale tjenester i arbeids- og velferdsforvaltningen og andre lover som forvaltes av arbeids- og velferdsforvaltningen. Arbeids- og velferdsforvaltningen skal møte det enkelte mennesket med respekt, bidra til sosial og økonomisk trygghet og fremme overgang til arbeid og aktiv virksomhet.

 I møte med den enkelte innbygger lokalt har Nav altså et betydelig ansvar for trygge levekårforhold og at møtet mellom Nav og den enkelte innbygger skal være basert på respekt.

 Lov om sosiale tjenester i arbeids- og velferdsforvaltningen (sosialtjenesteloven) av 2009 har følgende formål:

 § 1. Lovens formål

 Formålet med loven er å bedre levekårene for vanskeligstilte, bidra til sosial og økonomisk trygghet, herunder at den enkelte får mulighet til å leve og bo selvstendig, og fremme overgang til arbeid, sosial inkludering og aktiv deltakelse i samfunnet.

 Loven skal bidra til at utsatte barn og unge og deres familier får et helhetlig og samordnet tjenestetilbud. Loven skal bidra til likeverd og likestilling og forebygge sosiale problemer.

 Som vi ser har lovgiver gitt tydelig beskjed til alle som forvalter dette lovverket om at de har ansvar for å sikre alle innbyggere sosial og økonomisk trygghet. Det er også et særskilt fokus på barn og unge og deres familier. Dette er ytterligere understreket i flere rundskriv til loven.

 I likhet med Nav-loven regulerer også sosialtjenesteloven samarbeid med andre tjenester:

 § 13. Samarbeid med andre deler av forvaltningen

 Kommunen i arbeids- og velferdsforvaltningen skal medvirke til at sosiale hensyn blir ivaretatt av andre offentlige organer som har betydning for at formålet med loven blir oppnådd.

 Kommunen i arbeids- og velferdsforvaltningen skal samarbeide med andre sektorer og forvaltningsnivåer når dette kan bidra til å løse oppgavene som den er pålagt etter denne loven. Som ledd i disse oppgavene skal kommunen i arbeids- og velferdsforvaltningen gi uttalelser og råd og delta i den kommunale og fylkeskommunale planleggingsvirksomheten og i de samarbeidsorganene som blir opprettet.

 Blir det påvist mangler ved de tjenester som andre deler av forvaltningen skal yte til personer med et særlig hjelpebehov, skal kommunen i arbeids- og velferdsforvaltningen om nødvendig ta opp saken med rette vedkommende. Er det uklarhet eller uenighet om hvor ansvaret ligger, skal kommunen i arbeids- og velferdsforvaltningen søke å klargjøre forholdet.

 Annen sentral lovgivning som retter seg mot barn, er lov om barnverntjenester, som er direkte rettet mot å beskytte barn fra skadelige oppvekstvilkår. Det er viktig å understreke innledningsvis i denne boken at dårlige levekår i hjemmet ikke i seg selv er en indikator på at foreldrene har redusert omsorgsevne. Vi kommer nærmere tilbake til dette.

 Barns rettigheter fremkommer også av barnekonvensjonen, som er en del av norsk lov. Barnekonvensjonens artikkel 27 beskriver blant annet barns rett til god nok levestandard og til økonomisk hjelp hvis de trenger det. Artikkelen beskriver både foreldres plikt overfor barnet, og Statens plikt overfor både barn og foreldre. Kipperberg mfl. (2019) viser til at der foreldrene ikke selv makter å gi barna det de trenger i henhold til det som er regulert i artikkel 27, plikter Staten å bistå foreldre slik at de makter sine foreldreforpliktelser, blant annet gjennom Nav, herunder den kommunale sosialtjeneste i Nav. Dette er forhold som jeg kommer grundigere tilbake til senere i boken.

 Sjumilssteget har over flere år satset på å omsette barnekonvensjonen til praksis (https://www.facebook.com/sjumilssteget/?locale=nb_NO). Sjumils­stegets mål er å få saksbehandlere hos statsforvalteren og i kommunene til å bruke barnekonvensjonen aktivt i all saksbehandling som angår barn og unge. Den tar for seg sju – syv – artikler i barnekonvensjonen som kommunene skal arbeide systematisk etter. Artikkel 26 og 27 er ikke en del av Sjumilssteget. Artikkel 26 handler om at alle barn har rett til økonomisk hjelp, hvis foreldrene deres ikke har nok penger til å gi dem en trygg og god oppvekst. Artikkel 27 dreier seg om at alle barn har rett til å ha god nok levestandard, slik at de kan utvikle seg og ha en meningsfull hverdag. Begrunnelsen for at disse to artiklene ikke er tatt inn i Sjumilssteget, synes å være at det som reguleres i disse artiklene, også fanges opp av de artiklene som er inntatt i Sjumilssteget. Imidlertid valgte kommunene i Nordland, drevet frem av daværende fylkesmann i Nordland, å legge til tre artikler i sin satsing på barnekonvensjonen, herunder artikkel 27. Satsingen i Nordland heter Vårres unga – vårres framtid.

 Barns rettigheter har også fått en egen bestemmelse i den norske grunnloven. Grunnlovens § 104 beskriver barns rett til å bli hørt og at barnets beste skal være et grunnleggende hensyn i alle saker som angår barn. I tillegg påpekes barns rett til økonomisk, sosial og helsemessig trygghet.

 Det er i møte mellom tjenesteapparatet og den enkelte barnefamilie og det enkelte barn og ungdom at realiseringen av både det norske lovverket og menneskerettighetene skjer. Så langt jeg kjenner til, har frem til nå ingen saksøkt stat eller kommune for manglende oppfølging av barnekonvensjonens artikler rettet mot levekår. Det er interessant ettersom vi har fattigdom blant barne­familier i Norge. Det kan hevdes at dette strider mot barn og unges grunnleggende rettigheter i lovverket, herunder både barnekonvensjonen og Grunnloven.

 Nærmere om levekår

 Det er vanlig å beskrive levekår ved hjelp av mål for enkeltpersoners situasjon på en rekke områder. Det kan være goder og individuelle ressurser som for eksempel inntekt, formue, utdanning, somatisk og psykisk helse og sosial omgang. Men levekår har også en kollektiv side og kan gjelde trekk ved nærmiljøet, for eksempel tilgang til ulike offentlige og private tilbud, et godt eller dårlig trafikkmiljø og tilgjengeligheten til offentlige helse- og omsorgstilbud (Barstad & Vrålstad, 2019).

 Vi kan likevel ikke bare se på levekårene til hver enkelt som et resultat av ressursene vedkommende har, og kreftene i omgivelsene. Det finnes strukturelle føringer og rammevilkår som vi og nærmiljøet i liten grad kan påvirke. Vi selv kan satse på utdanning for å sikre oss gode levekår, men dersom markedet ikke har bruk for denne utdanningen når vi er ferdige, kan resultatet bli dårlig lønn og i verste fall arbeidsledighet. Det kan også skje at for mange tar den samme utdanningen, og det kan føre til større konkurranse på arbeidsmarkedet. Dette kan igjen medføre negativ lønnsutvikling (Barstad, 2014).

 Dersom du blir syk og ikke kan jobbe, har du rett på sykepenger. Men om du er syk over lengre tid, er hovedregelen slik at sykepengerettigheten faller bort. Da inntreffer rett til arbeidsavklaringspenger, som er tidsavgrenset. Beløpet som du da får utbetalt, er vesentlig lavere enn sykepenger. Det vil påvirke husholdet betydelig, med mindre det er oppsparte midler i husholdet.

 Om en person i en slik situasjon ikke kommer inn på arbeidsmarkedet igjen, og heller ikke har rett på uføretrygd, så er økonomisk sosialhjelp den eneste muligheten vedkommende har for offentlig inntektssikring. Dette gjelder også for personer som av ulike grunner ikke får jobb og som ikke har opparbeidet seg rettigheter i det statlige trygdesystemet.

 Et eksempel på dette er en trebarnsfar jeg snakket med, som hadde hatt en god jobb i et firma. Så fikk mannen store smerter i det ene benet på grunn av gamle skader. Han ble sykmeldt. På grunn av ventetid på operasjon ble sykmeldingsperioden over ett år. Han mistet da retten til sykepenger og fikk informasjon av Nav om at han kunne søke arbeidsavklaringspenger. Dette medførte at han fikk vesentlig mindre utbetalt. Da jeg møtte familien, mottok mannen fremdeles arbeidsavklaringspenger som han hadde mottatt i nesten tre år. Men også dette er tidsavgrenset, og han hadde fått informasjon om at hans rettigheter snart var utløpt. Da måtte familien søke økonomisk sosialhjelp. Mannen var fremdeles ute av stand til å gå uten krykker, og hadde ikke lenger noen jobb. Familien hadde noe oppsparte midler, men det var blitt stadig vanskeligere å få endene til å møtes. De var engstelige for at de fremover ikke maktet å betale boliglånet og derved også ville miste boligen.

 Dette eksempelet viser at det er et sett av strukturelle rammebetingelser, slik som for eksempel ventetid på operasjon og regelverket knyttet til sykepengeordningen og arbeidsavklaringspenger, som påvirker våre levekår.

 Når jeg i det videre tar for meg dårlige levekår, så presiserer jeg at inntektsfattigdom kan opptre uten at det foreligger andre levekårsproblemer i husholdet. Folk kan også ha sosiale problemer uten at det foreligger inntektsfattigdom. Allerede tilbake i 2003 sa Tone Fløtten dette:

 At man har elendige levekår på ett område, går nødvendigvis ikke hånd i hånd med elendige levekår på andre områder. En slik konklusjon vil ha betydning for vår forståelse av fattigdom. Hvis vi holder fast ved at fattigdom handler om å ha dårlig økonomi, kan vi ikke la sosiale problemer være en tilleggsforutsetning for å bruke begrepet. Fattigdom er ikke en nødvendig betingelse for å ha sosiale problemer, og sosiale problemer er ikke en nødvendig betingelse for å være fattig (Fløtten, 2003, s. 8).

 Jeg kommer nærmere tilbake til dette, men vil allerede nå understreke dette, og samtidig tilføye at vi i dag ser en opphopning av levekårutfordringer i familier som over tid har levd med dårlig råd og i økonomisk fattigdom. Det er også en risiko for at økonomisk fattigdom over tid medfører andre levekårsproblemer, som for eksempel usikker bosituasjon, dårlige boforhold, redusert helse og lavere fritidsdeltakelse. Inntektsfattigdom er derfor i seg selv en betydelig risikofaktor for opphopning av dårlige levekår.

 Levekår i Norge: Hva sier statistikken?

 Statistisk sentralbyrå (SSB) foretar levekårsundersøkelser hvert år. Undersøkelsene er både såkalte tverrsnittsundersøkelser der et antall personer på et gitt tidspunkt blir intervjuet, og panelundersøkelser som følger de samme personene over tid. I de senere årene har temaene variert fra år til år.

 I 2017 målte SSB både levekår og opplevd livskvalitet i den voksne del av befolkingen etter følgende modell:

 [image:]

 Figur 1.1 Modell for SSBs undersøkelser om levekår og opplevd livskvalitet (SSB, 2017)

 Områdene og indikatorene som SSB benytter, er i stor grad overlappende med det som er anbefalt internasjonalt og som benyttes av Helsedirektoratets utredninger på området (Vrålstad, 2017).

 Det er ikke en direkte sammenheng mellom levekår og livskvalitet. Dette betyr at det er mulig å finne personer eller grupper som har lite penger og bor enkelt, men som likevel opplever god livskvalitet. Dette er i mange tilfeller personer som har tatt aktive valg for et enklere liv. Barstad (2014) fremholder at selv om det er slik at forbedring av levekår ut over et visst nivå ikke nødvendigvis fører til høyere livskvalitet, så er det slik at levekårsproblemer som fattigdom, arbeidsledighet, dårlig helse og sosial isolasjon gir betydelig risiko for å være ulykkelig og lite tilfreds, og derved dårlig livskvalitet.

 Disse sammensatte levekårsutfordringene som vi blant annet finner i lavinntektsgruppene, også omtalt som fattige, er ytterligere analysert og drøftet i rapporten «Opphopning av dårlige levekår» (Barstad, 2016). Rapporten belyser blant annet om og i hvilken grad ulike belastninger (deprivasjoner) som lav inntekt, dårlig helse og sosial isolasjon etc. kan føre til akkumulering av levekårsutfordringer i den voksne gruppen av befolkningen. Analysen viser at det særlig er uføre, arbeidsledige, sosialhjelpsmottakere, utlandsfødte fra tredje verden og enslige forsørgere som har mange problemer samtidig. Den mest utbredte kombinasjonen av utfordringer er helseproblemer og manglende tilknytning til arbeidslivet. Også lav utdanning bidrar i stor grad til opphopning av levekårsutfordringer.

 Olsen (2020) viser at utdanning gir større ulikhet enn innvandrerbakgrunn:

 I et arbeidsmarked som særlig etterspør kvalifisert arbeidskraft, betyr fullført videregående utdanning mer enn innvandrerbakgrunn. Lite utdanning er en like stor barriere for alle, uansett innvandrerbakgrunn. Innvand­rernes store andel med kun grunnskole er en viktig årsak til ulikhetene i sysselsetting (s. 1).

 Barstad (2016) viser til at gruppene som opplever opphopning av dårlige levekår over mange år, har vært gjengangere i velferdspolitiske diskusjoner og at det å forhindre opphopning av velfersproblemer kan regnes som en av sosial­politikkens kjerneoppgaver. Barstad spør om omfanget av dette, som betegnes «multippel deprivasjon», er kjent og om problemstillingen har fått tilstrekkelig gjennomslag i politikk og hjelpeapparat. Han peker på at når for eksempel mer enn halvparten av de arbeidsledige har problemer på minst to andre områder enn selve ledigheten, kan det være at rent arbeidsrettede tiltak ikke er nok.

 Kleppe og Glemmestand (2019) viser det samme og fremholder at det derfor er avgjørende å ha en helhetlig tilnærming til utenforskap.

 Dahl og Friestad (2013) hevder at sosialpolitikken i Norge i liten grad har tatt hensyn til at dårlig helse og dårlig økonomi har en tendens til å opptre samtidig. Siden mange fattige har helseproblemer i tillegg, kan en kombinasjon av økonomiske tiltak, sysselsettingstiltak og helserelaterte tiltak være nødvendig for å bedre situasjonen, slik vi skal vise senere i boken. Min påstand er at dette krever at strukturelle rammebetingelser understøtter en slik helhetlig tilnærming og at praksis i kommunene legger til rette for dette. I kapittel 7 og 8 kommer vi mer inn på dette.

 Livskvalitet

 Livskvalitet omfatter både subjektive og objektive sider ved livet (Barstad, 2014). Den subjektive livskvaliteten handler om hvordan det enkelte mennesket opplever sitt eget liv. Det omfatter både positive følelser som ro og glede, og positive vurderinger som livstilfredshet. Positive følelser og vurderinger handler også om opplevelse av å ha det godt i hverdagslivet som for eksempel god fungering, interesser, mestring og mening. Den subjektive livskvaliteten kan variere i et livsløp. Selv i vanskelige tider preget av for eksempel sykdom kan den enkelte oppleve god livskvalitet.

 Den objektive livskvaliteten handler om hvor god livssituasjon man har. Dette griper inn i levekårforhold som for eksempel materielle levekår, arbeidsoppgaver og fritid. Subjektiv og objektiv livskvalitet er nært knyttet sammen. Dette gjelder spesielt over tid, for eksempel dersom den objektive livskvaliteten er dårlig over tid, så vil det påvirke den subjektive livskvaliteten (Barstad, 2014).

 Levekår og livskvalitet henger altså nøye sammen. Men det er ikke slik at de objektivt målte levekårene samsvarer direkte med hvordan folk opplever at de har det. Mange mennesker opplever at de har det bedre enn det de objektive målte levekårene tilsier, og noen opplever å ha det dårligere. For eksempel kan fravær av arbeid bli litt mindre vanskelig dersom det sosiale nettverket er godt og mulighetene for meningsfull aktivitet er til stede. Lav utdannelse trenger heller ikke være en risiko på individnivå dersom du arbeider med noe som gir mening, glede og inntekt som er høy nok til å dekke dine nødvendige utgifter.

 «Gode liv i Norge – utredning om befolkningens livskvalitet»1 var nettopp et svar på behovet for å se nøyere på sider ved livskvalitet som vi ikke måler gjennom tradisjonelle levekårsundersøkelser. Rapporten gir også anbefalinger om hvordan livskvalitet kan måles, hvilke typer data det er behov for og hva slags praktiske grep som kan tas for å sikre bedre datatilfang, analyse og formidling i fremtiden. I rapporten vises til at fordi livskvalitetsbegrepet reiser spørsmålet om hva som er verdifullt i seg selv, berører det politikkens kjerne; nemlig å legge til rette for at samfunnsborgere kan leve gode liv.

 Basert på denne rapporten fra Helsedirektoratet har både SSB og Folkehelseinstituttet (FHI) gjennomført livskvalitetsundersøkelser. Folkehelseinstituttets rapport fra 2020 viser blant annet en klar sammenheng mellom opphopning av risikofaktorer og dårlig livskvalitet. De gruppene som kommer dårlig ut, er:

 • Unge, særlig unge menn med dårlig råd, og som ikke er integrert i arbeid

 • De som ikke er integrert i familie, samliv, skole og arbeid

 • De som har helseproblemer. Særlig psykiske, men også fysiske problemer

 • De som opplever diskriminering

 • De som har en vanskelig økonomisk situasjon.

 Vi skal nå se nærmere på det som handler om å ha dårlig råd, der vi først skal ta for oss hva vi mener med lavinntekt i Norge. Lavinntekt og fattigdom er ikke nødvendigvis det samme. Det kommer an på hvordan vi definerer fattigdom. Imidlertid er hushold som kategoriseres som lavinntektsfamilier i Norge, de samme gruppene som vi snakker om når vi studerer hvor mange hushold som defineres som fattige. Slik sett er lavinntekt og fattigdom det samme.

 1https://helsedirektoratet.no/publikasjoner/gode-liv-i-norge-utredning-om-maling-av-befolkningens-livskvalitet

OEBPS/image/fagbokforlaget-logo.png
ICa
FAGBOKFORLAGET

OEBPS/image/Miljofyrtarn_kolofon.png

OEBPS/image/9788245023749-forside.jpg

OEBPS/image/page23.png
Hvordan har vi det i Norge? For a si noe om dette har vi satt
sammen data fra ulike kilder i SSB om utvalgte temaer, eller

Slik har vi det - livskvalitet og levekar i Norge
livsomrader, som er viktige for folks livskvalitet og levekar.

32,
) .
% o Bolig og
%, Fritid ht: S "
< nermiljg ¢ Politiske
% ressurser
g, : c & x °
@,O b[o g) _9? ¢ Q ,396 ((\e\ .\(\(\5’6
EOR L 2 8 £ o & §&°
St S, 9] S O o © (o
% & - 9 & © s\
4 - o 2 O & o0 =G
Helse P, %, 2 - L SR SN e
s, e £ &7 ‘»;\\60 o o
0. LK i
Pos Os 55, %’ie 32° . oV o emed
" ue, Sy e e\‘a“\'eg“
P8 198y sayn So1ep, T eer = geller nielP
@konomi S Pe1 oy 1 ar noen 859211 o Sosiale
Erplagetavensomhet ra|asjoner

Pid1uuine| psw bulupjoysny | 1og
Har svaert hey tillit tj) Medmennesker

e
ona)\)\‘."a
001 ed WP pesin® L BNV
0 “ SuapY es \(‘)a\»@.\ >
I A Vet \c)do ":
-)‘3'\ al\e 60 A
L 25\ (&)
\}Q\)\ o \"2 5\3‘\9\)\’\\
© N N 2
A\ Z) c 1359 7Q S,
R i & . &Q’b Sy 94 g 3 3%), o% /’éf@ S ug, .
W o P98 288 5% S % B, 7 Arbeidog
o S L L 55 23283 % % 7% utdanning
N ¥ S & 28 25 3 0% %% Y%
& = oF v 5
QQ) Q,Q\’ § 5 g o D "g; O\Q 2 (‘Q Q
& S 2 Q = o) S % % 2
) >* N N = o = o g S, %, s
S s F§ 35 5 3 o3z oy % 23 X
, . S 5 F & s & 3 % %, oA
Livskvalitet & L 4§ 2 s & 3
£ 3 g & 2 T %
2 ° 5 ~ P o© -
~ o Q @ =
O o
2] kel Qo . oge
T het & 2 3 Arbeidsmiljo
ryggne S
0]
- . &
Statistisk sentralbyra 2
%)
[
]
S

Statistics Norway

