
D
EC

EM
BE

R
20

21

#
 1

27

PÅ KANTEN AF ARBEJDSMARKEDET
Årtiers beskæftigelses- og arbejdsmarkedspolitik har udhulet det so-

ciale sikkerhedsnet og skabt et system til skade for de mange ledige,

syge, nedslidte og socialt udsatte. I dette nummer af Rød+Grøn slås

et slag for socialpolitik, som har fokus på at hjælpe mennesker.

Tema side 10-22

LEDER: ARBEJDSLØSHEDEN RAMMER ALLE – EN SOLIDARISK BESKÆFTIGELSESPOLITIK ØNSKES

2

Redaktør: Trine Simmel

Redaktion:
Lars Hostrup Hansen,

Lole Møller, Anne Over-

gaard Jørgensen og Astrid

Vang Hansen.

Layout:
Tobias Frost

Kontakt:
medlemsblad@enhedslisten.dk

ISSN: 1903-8496

Abonnementspris:
Uden medlemskab af

Enhedslisten: 150 kr./år

Institutioner: 250 kr./år

Medlemmer modtager

automatisk bladet.

Administration/
abonnement: 33 93 33 24

Udgives af: Enhedslisten

Fotos, forside og side 10:
Katinka Klinge og

unsplash.com

Oplag: 8.400

Tryk: KLS Grafisk Hus

Vi tudes ørene fulde: Der er mangel på arbejdskraft, næsten

ingen arbejdsløshed, og de arbejdsløse gider ikke at arbejde.

Arbejdsgiverne påstår, at de ikke kan få anvist ledige til jobs

– og glemmer at fortælle, at det oftest er tidsbegrænsede

eller deltidsjobs på elendige vilkår, der er tale om.

Der er mangel på arbejdskraft på visse områder – ikke

mindst på grund af en fejlslagen og utilstrækkelig uddan-

nelsespolitik og de ringe løn- og arbejdsforhold, som man

tillader sig at byde fx sygeplejersker, hjemmehjælpere og

mange andre.

Sandheden er imidlertid, at der stadig er en enorm ar-

bejdsløshed, når man tager alle grupper med. Langt over

200.000 personer ønsker et arbejde, men har ikke et. Sand-

heden er, at ældre arbejdsløse har rigtigt svært ved at få ar-

bejde, og mange unge mangler praktikpladser. Arbejdsløshe-

den trykker løn og arbejdsforhold for de, der er i arbejde.

Vi arbejder for en solidarisk beskæftigelsespolitik. Der

skal være arbejde til alle. Vi kan tage initiativer i vores fag-

forening, i folketinget – og i kommunerne for at:

- stoppe stigmatiseringen og jagten på de arbejdsløse

- �satse på rummelighed. Skabe plads til de, der måske

ikke kan klare 37 timer, eller som ikke kan præstere

110%. Flere flexjob er en vej at gå.

- �skaffe rigtige jobs og praktikpladser. Kontrol og tvang i

jobcentrene skal erstattes af tilbud om gode uddannel-

ser og ordinære jobs.

- �forbedre og forlænge dagpengedækningen og ydel-

serne for de mange på overførselsindkomster.

Ligesom forringede vilkår for de arbejdsløse også trykker og

forringer vilkårene for den faglige kamp, så vil forbedrede

vilkår for kontanthjælpsmodtagere og folk på dagpenge

også gøre det lettere at forbedre de ringeste løn og arbejds-

forhold.

Husk det nu: Den næste, der sendes ud i arbejdsløshed, er

din kollega, dig selv eller din datter eller søn - som måske

ikke engang kan få en rimelig dimittendsats.

ARBEJDSLØSHEDEN RAMMER ALLE – EN SOLIDARISK BESKÆFTIGELSESPOLITIK ØNSKES

Helge Bo Jensen

Medlem af Enhedslistens

hovedbestyrelse

INDHOLD
 TEMA		

10	 På kanten af arbejdsmarkedet
Årtiers beskæftigelses- og arbejdsmarkedspolitik

har udhulet det sociale sikkerhedsnet og skabt et

system til skade for de mange ledige, syge, nedslidte

og socialt udsatte. I dette nummer af Rød+Grøn slås

et slag for socialpolitik, som har fokus på at hjælpe

mennesker.

11	 Fra hamsterhjul til værdig og meningsfuld hjælp

12	 Mennesker skal behandles med respekt og værdighed

14	 Jobcentrene står for skud

16	 Det løbske beskæftigelsessystem skal nytænkes

18	 Det sku’ vær’ så godt og så’ det faktisk skidt!

19	 Hullerne i sikkerhedsnettet skal lukkes

20	 De arbejdsløse hører til i a-kasserne

21	 Ingen kan løfte sig selv ved håret

22	 37 timers aktivering – En gylden mulighed

 AKTUEL POLITIK 		

3	 Siden sidst

4	 En grøn og fri fremtid for alle unge

5	 Udspillet der hidsede højrefløjen op

6	 Kort nyt fra Folketinget

7	 Venstrefløjen styrket i Norge

8	� EU skuffer fælt i kampen mod det
autoritære regime i Polen

9	 Forsvarsforbeholdet vigtigere nu end nogensinde

 RUNDT I Ø-LANDET		

23	 SUF fylder rundt!

24	 Enhedslisten kommunal- og regionsrådsvalg

26	 150 års kamp for det værdige liv

28	 Socialist i studenterbevægelsen

29	 Deltag i debatten om Enhedslistens EU-politik

30	 Annoncer og meddelelser

Ligesom forringede vilkår for de arbejds-

løse også trykker og forringer vilkårene for

den faglige kamp, så vil forbedrede vilkår for

kontanthjælpsmodtagere og folk på dagpenge

også gøre det lettere at forbedre de ringeste løn

og arbejdsforhold.

 SIDEN SIDST 3

Fotos:

Emmeline Brackmann, Emma

Sinclair, Enhedslisten Frederiksberg,

RGU, Kristoffer Vilhelm Pedersen,

privatfoto

VALGKAMP

Aktivister landet over hele landet har knoklet i mange uger med at føre valgkamp i lygtepælene, på gaderne og

til demonstrationer samt aktioner. Læs mere om Enhedslistens Kommunal- og Regionsrådsvalg på siderne 24-25.

�Det går over min forstand, at det fine lille samfund Bornholm

skulle ende med at få Enhedslisten som øens største parti.

Søren Pind om meningsmålingerne på Bornholm,

Bornholms Tidende 30. oktober 2021.

DEN GODE NYHED
Det blev det bedste landsresultat, vi har haft til kommu-

nalvalget med 7,3 %. I København og på Bornholm blev vi

det største parti med henholdsvis 24,6 % og 23,1 % af

stemmerne. På Bornholm var det en fremgang på 16,8 pro-

centpoint og Morten Riis, vores borgmesterkandidat på

Bornholm, fik 18,3 % af alle stemmer afgivet på Bornholm!

DEN DÅRLIGE NYHED
Der var ikke nogen pladser i byrådet/kommunalbestyrel-

sen til os i 23 af landets kommuner. En helt særlig tak til

alle jer, der har knoklet i alle disse kommuner! Vi stillede

op i 91 kommuner og blev valgt i 68 af disse.

SIDEN
SIDST

4 INDLAND

Kathrine Frøslev-Thomsen,
uddannelsespolitisk rådgiver
og Pernille Skipper, MF

Ungdommen i Danmark er stærk. De

unge er kommet igennem coronakrisen

med fjernundervisning og isolation. De

er kommet igennem mere end et årti

med nedskæringer på uddannelserne,

ringere socialt sikkerhedsnet og sti-

gende ulighed og en aktiv klimakrise.

Det er på tide, at vi vender udviklingen.

Den nuværende ungegeneration

oplever ikke den stigende rigdom i ver-

den og står med færre muligheder, end

deres forældre gjorde. Når Danmark

og verden bliver rigere, burde fremti-

den også blive lysere for de unge – ikke

kun for de få, der er heldige at være

født af rige forældre eller med penge i

mursten.

Det kan lade sig gøre. Hvis vi tør. Der-

for foreslår Enhedslisten med ungeud-

spillet at indføre syv ungerettigheder,

der sætter en klar retning for de kom-

mende generationers muligheder, og

som skal forpligte os på fremtiden.

Hver rettighed følges af en række

konkrete eksempler på, hvordan flere

årtier med den forkerte kurs kan veks-

les til ti gode år for ungdommen. Fx

forbud mod skjult brugerbetaling, flere

ungdomsboliger, mere deleøkonomi,

en afskaffelse af de særligt lave ydel-

ser for unge arbejdsløse og meget

mere. Vi bilder os ikke ind, at forsla-

gene er tilstrækkelige til at løse alle

problemer, men det er et godt sted at

starte, hvis vi skal vende udviklingen.

Det hele er finansieret ved at lade

dem, der har meget, dem, som har fået

skattelettelser for milliarder, og dem,

som har skabt klimakrisen, betale bare

en smule mere.

Vi vil ikke kun se til, mens de unge ta-

ger kampen op. Vi vil samles om kam-

pen for en bedre fremtid.

Udspillet har bl.a. været en del af

valgkampsmaterialet til skolevalget,

hvor Enhedslisten fik det bedste skole-

valgresultat nogensinde.

Du kan læse hele ungeudspillet

på Enhedslistens hjemmeside:

enhedslisten.dk/en-groen-og-fri-

fremtid-for-alle-unge

ENHEDSLISTENS NYE STORE UNGEUDSPIL

EN GRØN OG FRI FREMTID
FOR ALLE UNGE

�Den nuværende ungegeneration oplever ikke den

stigende rigdom i verden og står med færre muligheder

end deres forældre gjorde. Når Danmark og verden bliver

rigere, burde fremtiden også blive lysere for de unge – ikke

kun for de få, der er heldige at være født af rige forældre

eller med penge i mursten.

DE SYV UNGERETTIGHEDER ER:
RET TIL TRIVSEL OG FRIHED –alle unge skal have ret til et liv i frihed, tryghed og accept, uanset hvordan man
ser ud, hvem man elsker, hvad man tror på, eller hvilket handicap man lever med.

�RETTEN TIL UDDANNELSE – uddannelse skal være for alle, uanset hvem dine forældre er, hvor du er vokset op,
og om du drømmer om at blive murer, atomfysiker eller pædagog.

�RETTEN TIL EN TRYG ØKONOMI – unge skal have de økonomiske rammer til frit at kunne forfølge det liv
og den fremtid, de ønsker - uanset baggrund.

�RETTEN TIL ET SUNDT UNGDOMSLIV – alle unge skal have ret til sundhed, både fysisk og psykisk.
Uanset, hvad du fejler eller hvor mange penge, du har.

RETTEN TIL ET HJEM – alle unge har ret til et sted, de kan kalde deres eget, som de selv
bestemmer over, og som er til at betale.

�RETTEN TIL ET ARBEJDE – alle unge skal kunne være med i arbejdsfællesskabet, træffe
egne valg og have udsigt til en tryg fremtid.

RETTEN TIL EN GRØN FREMTID – kampen for en grøn planet er kampen
for ungdommens fremtid.

I slutningen af september blev Enhedslistens nye store
ungeudspil lanceret. Udspillet præsenterer syv ungeret-
tigheder, som er Enhedslistens bud på de mål, vi skal
have for unge i dag - og for de generationer, der følger
efter dem. En reel og konkret ungepolitik.

 INDLAND 5

”Vi finder os ikke i det” lød
det fra Hellerups dameroklub.
”Enhedslisten er et dybt uan-
svarligt parti” skrev Berlingskes
lederskribent Thomas Bernt
Henriksen. ”Det er god, gam-
meldags og rendyrket socia-
lisme, og jeg er ikke socialist”
sagde Radikale Venstres
Andreas Steenberg. Men hvad
var det, der hidsede Hellerups
dameroklub, Berlingske og de
Radikale sådan op?

Trine Simmel, Rød+Grøn

Det var det ulighedsudspil, vi i Enheds-

listen lancerede d. 22. september un-

der overskriften ”Retfærdig økonomi

for de mange”. Udspillet er vores bud

på en reformpolitik, som skal gøre op

med den stigende ulighed, der i særlig

grad er forøget de sidste 30 år.

Hvad foreslår vi i udspillet?
Uligheden er steget de sidste 30 år. Ud-

spillet indeholder syv forslag, som til-

sammen vil reducere uligheden med

ca. en fjerdedel. Forslagene i udspillet

er:

1. �Højere pensionsfradrag på 10.000 kr.

til lav- og mellemindkomster

2. �Fjerne kontanthjælpsreformen fra

2016 og integrationsydelsen

3. �Afskaffe gensidig forsørgerpligt

4. �Beskatte kapital- og aktieindkomst

som lønindkomst

5. �Indføre progressiv mangemillionær-

skat

6. �Indføre en formueskat på 1 pct. for

formuer over 3 millioner kr.

7. �Fjerne fradrag for pensionsindbeta-

linger i topskatten

Forslagene ville kunne spole omkring

10 års stigende ulighed tilbage, sva-

rende til hvad uligheden var, da

SRSF-regeringen trådte til i 2011. Ud-

over at fjerne en række brutale refor-

mer for dem, der har det allersværest,

vil udspillet give et provenu på 5,7 mia.

kr. om året, som vi kunne bruge til at

udvide velfærden, investere i klima-

handling og forbedre uddannelser.

Voldsomme reaktioner
Det gik ikke stille for sig, i dagene efter

lanceringen af udspillet. Foruden re-

aktionerne nævnt tidligere var chef-

økonomen i CEPOS ude med riven og

mente, at udspillet ville betyde, at

”Lars Seier får flere danske naboer i

Schweiz”. Derudover viste de Konser-

vatives finansordfører Rasmus Jarlov

sin tydelige forargelse på Twitter: ”En-

hedslisten vil kort og godt gøre Dan-

mark til verdens dårligste land at drive

virksomhed i.”.

Totalt forfejlet kritik
Problemet med kritikken af, at udspillet

er rendyrket socialisme og ekstremt, er

bare, at det er historieløst. Sagen er

nemlig, at marginalskattesatserne var

på samme niveau, som det vi foreslår, i

både 1993 og 2009, da henholdsvis Poul

Nyrup Rasmussen og Anders Fogh Ras-

mussen var statsministre.

Rune Lund og Lotte Thurøe Andersen,

henholdsvis finansordfører og poli-

tisk-økonomisk rådgiver for Enhedsli-

sten, siger således:

”Det er stigningen i uligheden, der er

ekstrem – ikke Enhedslistens moderate

forslag til at rulle en lille del af denne

stigning i uligheden tilbage.”

Højrefløjen, Berlingske, CEPOS og

Hellerups dameroklubs kritik forholder

sig på ingen måde til det virkelige pro-

blem, nemlig at uligheden er voldsom i

Danmark. De skattereformer, der er

lavet i perioden fra 2002 til 2019, har

betydet, at den rigeste 1 procent nu

har 113.000 kr. mere årligt, mens de

fattigste 10 procent blot har 1.200 kr.

mere årligt, og Danmark deler nu tred-

jepladsen med USA i OECDs opgørelse

over lande, hvor uligheden er steget

mest.

UDSPILLET DER HIDSEDE HØJREFLØJEN OP

�Det er stigningen i uligheden, der er ekstrem –

ikke Enhedslistens moderate forslag til at rulle

en lille del af denne stigning i uligheden tilbage.

Collage: Rød+Grøn

6 INDLAND

VIGTIGT SKRIDT I KAMPEN MOD
HADFORBRYDELSER
Lovgivningen om hadforbrydelser har hidtil betydet, at

man kun kunne blive dømt for en hadforbrydelse, hvis

hændelsen har været rettet mod offerets race, hudfarve,

nationalitet eller etniske oprindelse, tro eller seksuelle ori-

entering. Derudover har det ikke været muligt at kunne

vurdere en handling som hadefuld, hvis ikke man kunne

bevise, at hele motivet bag handlingen fra start til slut har

været hadefuldt. Særligt kritisabelt er det dog også, at

kønsidentiteten for den forurettede og handicap ikke har

været dækket af bestemmelsen.

Nu er der, på baggrund af et borgerforslag, samlet fler-

tal på Christiansborg for at ændre lovgivningen om had-

forbrydelser, så en forbrydelse motiveret f.eks. af offerets

kønsidentitet eller handicap kan vurderes som en hadfor-

brydelse og skal medføre skærpet straf, samt at det skal

tydeliggøres i straffeloven, at der er tale om en hadforbry-

delse, uanset om motivet kun delvist er had.

GRØN KOMMUNALPAGT SKAL
SÆTTE KOMMUNERNE FRI
Enhedslisten vil give de kommuner, som sætter turbo på

den grønne omstilling, en stor grøn gulerod. Med en grøn

kommunalpagt foreslår vi at give kommunerne mulighed

for at blive grønne frikommuner. Vi vil sikre, at kommuner,

som har høje grønne ambitioner, får mere frihed til at

handle. Til gengæld skal kommunerne skrue op for de

grønne ambitioner.

De kommuner, som vil leve op til en målsætning om, at

CO2-udledningerne fra kommunen skal nedbringes med

100 % i 2030, opnår status af grøn frikommune, hvilke giver

fordele i form af flere redskaber til at gøre kommunen

grønnere og mere klimavenlig. Redskaberne vil blandt an-

det være: Fritagelse af service- og anlægsloft for klima-

projekter, mulighed for krav til bæredygtigt byggeri i lokal-

planer, frihed til at sænke hastigheden på vejene og skov-

rejsning.

Enhedslisten vil løfte pagten i praksis ved at fremsætte

de relevante lovændringer som beslutningsforslag. Kom-

munerne ansøger om at blive frikommuner med deres kli-

mamål og underbyggende planer og skal årligt afrappor-

tere deres indsats for at nå målet til Kommunernes Lands-

forening i et overskueligt format.

NYT FRA
FOLKE-
TINGET

�Nu er der, på baggrund af et borgerforslag, samlet flertal på

Christiansborg for at ændre lovgivningen om hadforbrydelser, så

en forbrydelse motiveret f.eks. af offerets kønsidentitet eller han-

dicap kan vurderes som en hadforbrydelse og skal medføre skær-

pet straf, samt at det skal tydeliggøres i straffeloven, at der er tale

om en hadforbrydelse, uanset om motivet kun delvist er had.

PALÆSTINA SOM
FØDESTED I PASSET
Vi har i Danmark mange medborgere,

der har et palæstinensisk ophav. Der

er ingen tvivl om, at man som palæsti-

nenser i Danmark oplever diskrimina-

tion. Man bliver udsat for racisme og

måske endda hadforbrydelser. Man

har begrænsede rettigheder, hvis man

har været statsløs, og som mange an-

dre undertrykte folk har palæstinen-

serne også oplevet, at de ikke kunne få

registreret Palæstina som deres føde-

sted i pas eller kørekort. I stedet har

der stået Israel eller Mellemøsten. Vi

har nu, efter mange års debat, endelig

samlet flertal for et lovforslag, der

styrker palæstinensernes rettigheder

og selvfølelse, så palæstinensere en-

delig kan få lov at angive fødested i

passet som Palæstina, Vestbredden,

Østjerusalem eller Gaza.

Det betyder, at det er slut med den

ydmygelse, det er for palæstinensere,

at der i deres pas står, at de er født en-

ten i Israel eller Mellemøsten. Stort til-

lykke til de palæstinensere, der nu får

mulighed for at få angivet i passet,

hvor de reelt er født!

Foto: Unsplash.com

Foto: Unsplash.com

Der var store skiftedag ved
valget i Norge 13. september.
Efter en lang periode med en
meget borgerlig regering brød
især venstrefløjens 2 partier SV
og Rødt gennem lydmuren og
sikrede et grundlag for en cen-
trum-venstre regering.

Christian Juhl,
ordfører for Arktis og Norden

Fremgang for begge partier
Rødt, der ved valget i 2017 fik et kreds-

mandat til partilederen Bjørnar Mox-

nes, gik ved valget i september fra 2,4%

til 4,7 % og har nu 7 mandater i Stortin-

get.

Socialistisk Venstre (SV) vandt i 2017

11 mandater. De gik ved septem-

ber-valget fra 6,0 % til 7,5 % som gav

dem et ekstra mandat. SV’s partileder

er Audun Lysbakken.

Det grønne parti røg under spærre-

grænsen på 4 % – men fik 3 kredsman-

dater ved valget.

Både Rødt og SV slog meget på klas-

siske ulighedsspørgsmål i valgkampen.

Uligheden er vokset meget under den

borgerlige regering. Men også klimaet,

olieboringer og den store oliefond spil-

lede en væsentlig rolle.

Mange nye medlemmer
Begge partier er vokset meget med-

lemsmæssigt op til og under valget. SV

har nu 16.000 medlemmer og Rødt

11.000 medlemmer – et misundelses-

værdigt flot side-resultat, set med En-

hedsliste-øjne. Begge partier er stærkt

funderet i hele landet – også i Nord-

norge.

Fagbevægelsen spillede en markant

rolle i valgkampen – også med aktivite-

ter på niveau med 3Fs Skæv-kampagne

i 2011 i Danmark. Fagtoppen er meget

stærkt domineret af Arbejderpartiet –

men flere og flere tillidsvalgte kommer

fra venstrefløjen – ikke mindst fra Rødt.

Regeringsforhandlingerne kuld-
sejlede
Arbejderpartiet, SV og Centerpartiet

sonderede de første uger muligheden

for at etablere en rød-grøn regering. SV

var i regering 2005-2009. Det kostede

dem ligeså dyrt som SF’s regeringsperi-

ode 2011-2015 i Danmark, og de var

tæt på at ryge ud af Stortinget. Allige-

vel var de opsat på at prøve igen, dog

uden held. De 2 andre partier ville alt

for langt til højre i forhandlingerne.

Derfor trak SV sig fra forhandlingerne

og vil nu opbygge en nødvendig fælles

venstreopposition med Rødt.

Atomvåben, oprustning og skat
FN’s forslag til forbud mod atomvåben

har spillet en stor rolle – og SV arbejder

på at få kravet om ratificeringen ind i

regeringsforhandlingerne. Det resulte-

rede i, at Norge nu, som det første

NATO-land, har meldt sig som obser-

vatør i FN’s forhandlinger om atomvå-

benforbuddet. Det samme gælder

Norges voldsomme oprustninger og af-

tale om USA’s (næsten) faste udstatio-

nering på 4 baser i Nordnorge.

Skattepolitikken kommer til at spille

en central rolle i et muligt regerings-

grundlag – bl.a. med et krav om højere

formueskat og genindførelsen af arve-

skat, der er afskaffet i Norge.

Nordisk Råds venstrefløj styrket
En af sidegevinsterne ved den styrkede

venstrefløj ved Stortingsvalget er, at

venstrefløjens parlamentsgruppe i

Nordisk Råd, Nordisk Grøn Venstre

(NGV), er blevet styrket. SV har nu 2

pladser og Rødt 1 plads ud af NGV’s 11

pladser. Nordisk Råd har i alt 87 plad-

ser.

Venstrefløjen i Norden er desuden

samlet i det nordiske partisamarbejde,

Nordic Green Left Alliance (NGLA), der i

Danmark omfatter både SF og Enheds-

listen. Det er dog uklart, om Rødt kan

blive medlem af dette partisamar-

bejde.

VENSTREFLØJEN STYRKET I NORGE

�Begge partier er vokset meget medlemsmæssigt

op til og under valget. SV har nu 16.000 medlem-

mer og Rødt 11.000 medlemmer – et misundelses-

værdigt flot side-resultat, set med Enheds-

liste-øjne. Begge partier er stærkt funderet

i hele landet – også i Nordnorge.

INTERNATIONALT 7

Bjørn Moxnes (til venstre), leder af Rødt, som har fået 7 mandater ved valget i Norge. Audun

Lysbakken (til højre), leder af Socialistisk Venstre, som nu har 12 mandater i Stortinget.

Foto: Marthe Amanda Vannebo, Klassekampen

8 INTERNATIONALT

Trine Simmel, Rød+Grøn

Siden 2015, hvor Lov & Retfærdigheds-

partiet kom til magten, har Polen næg-

tet at give asyl til EU-kvoteflygtninge,

strammet en af Europas strengeste

abortlovgivninger, angrebet LG-

BTQ-personers rettigheder og politise-

ret landets domstole samt uafhæn-

gige medier. EU-kommissionen truer

med sanktioner, men kommer til kort,

når der skal handling bag ordene.

Diskrimination mod LGBTQ-per-
soner
I 2019 begyndte de første kommuner i

Polen at erklære sig for LGBTQ-frie-zo-

ner. I dag er der omkring 100 kommu-

ner, der er LGBTQ-frie zoner, hvilket

svarer til ca. en tredjedel af landet. I

zonerne erklæres det, at man vil fra-

bede sig ”LGBTQ-ideologien”.

Med LGBTQ-fri zoner blåstempler

myndighederne diskrimination, over-

greb og vold mod LGBTQ-personer. Zo-

nerne sender et signal om, at LG-

BTQ-personer er mindre værd. En un-

dersøgelse viser, at 12 procent af de

adspurgte polakker, der ikke identifi-

cerer sig som heteroseksuelle, har væ-

ret udsat for vold, og Universitetet i

Warszawa har ligeledes fundet, at to

ud af tre unge LGBTQ-personer har

oplevet hetz og vold.

EU-kommissionens trusler
EU-Kommissionen har opfordret regio-

ner i Polen til at droppe deres LG-

BTQ-frie zoner, og truet med, at regio-

nerne ellers ville miste deres økonomi-

ske tilskud fra EU. EU-Kommissionen

har også mulighed for at indlede en

artikel 7-procedure, som kan føre til, at

den polske regering mister sin stem-

meret. En sådan procedure blev akti-

veret tilbage i 2017, men det har ikke

medført nogen sanktioner mod Polen.

Som noget nyt har EU-Kommissionen

nu fået mulighed for at tilbageholde

EU-midler til medlemsstater, der har

foretaget brud på retsstatsprincip-

perne, men kun hvis bruddet har kon-

sekvenser for EU´s budgetter og økono-

miske interesser.

Traktatkrænkelsessag mod Polen
I foråret samlede Enhedslisten et fler-

tal i Folketinget, udenom regeringen,

der var klar til at få Danmark til at

rejse en traktatkrænkelsessag mod

Polen ved EU-domstolen for indførslen

af LGBTQ-fri zoner. Enhedslistens

EU-ordfører Søren Søndergaard sagde i

den forbindelse:

- Der står mange flotte ord i EU-trak-

taten om overholdelse af menneske-

rettighederne. Men indtil videre er det

blevet ved flotte ord og meget lidt

handling, når det kommer til de mange

overtrædelser i Polen.

Over sommeren annoncerede

EU-Kommissionen så, at den vil rejse

sag mod Polen ved EU-domstolen for

brud på EU-traktaten med henvisning

til de LGBTQ-fri zoner. Til det sagde Sø-

ren Søndergaard:

- Jeg skal se LGBTQ-zonerne falde

eller Kommissionen føre sagen, før jeg

vil afskrive at fremsætte forslaget

igen.

EU SKUFFER I KAMPEN MOD DET
AUTORITÆRE REGIME I POLEN
Det fremgår tydeligt af EU´s værdigrundlag, at EU bygger
på værdierne respekt for den menneskelige værdighed,
frihed, demokrati, ligestilling, retsstaten og respekt for
menneskerettighederne, herunder rettigheder for per-
soner, der tilhører mindretal. Det autoritære regime i
Polen har gang på gang brudt med disse værdier, allige-
vel modtager de fortsat milliarder i EU-støtte.

I Polen har omkring 100

kommuner erklæret sig for

LGBTQ-frie kommuner.

Enhedslisten samlede et

flertal i Folketinget, uden-

om regeringen, der er klar

til at få Danmark til at

rejse en traktatkrænkel-

sessag mod Polen ved

EU-domstolen, for ind-

førslen af zonerne.

Foto: Grzegorz Zukowski,

Flickr.com (CC BY-NC 2.0)

INTERNATIONALT 9

Trine Simmel, Rød+Grøn

Der er brug for et opgør med ideen om,

at stabilitet og demokrati skabes gen-

nem krig og militære besættelser. Den

militære oprustning i EU er i fuld gang,

og det ville være fatalt, hvis Danmark

afskaffer forsvarsforbeholdet nu,

netop som det er begyndt at virke.

Hvad betyder forsvarsforbeholdet
nu?
Forsvarsforbeholdet er et af de fire

danske EU-forbehold, som blev til ef-

ter, at befolkningen havde stemt nej til

Maastricht-traktaten i 1992. Det ”nati-

onale kompromis”, der betød, at Dan-

mark fik forbehold på fire områder,

blev efterfølgende godkendt ved en

folkeafstemning i 1993. Forsvarsforbe-

holdet betyder, at Danmark ikke bi-

drager til militære EU-operationer og

ikke deltager i samarbejdet om udvik-

ling og anskaffelse af militære kapaci-

teter i EU-regi.

VLAK-regeringen varmede op til en

folkeafstemning om forsvarsforbehol-

det, ved at bede Dansk Institut for In-

ternationale Studier om at undersøge

betydningen af forsvarsforbeholdet.

Udredningen viste, at prisen for forbe-

holdet er, at Danmark taber indflydelse

på EU’s forsvarsprojekter. Derudover vi-

ste udredningen, at forsvarsforbeholdet

ikke har haft nogen betydning for Dan-

marks territoriale sikkerhed.

I modsætning til resten af befolknin-

gen i EU, så har vi i Danmark en sikker-

hed for, at Danmark ikke listes med i

militære udvidelser af EU-samarbej-

det, uden at befolkningen er blevet

hørt i en folkeafstemning. Den sikker-

hed har vi kun, hvis vi beholder for-

svarsforbeholdet.

Massiv militæroprustning i EU
I de seneste år har EU gennemført en

hovedløs militæroprustning. EU-Kom-

missionen taler for eksempel om at

udbygge en egentlig forsvarsunion in-

den 2025. Derudover er der blevet op-

rettet en militærfond på 100 mia. kr. til

støtte for den europæiske våbenindu-

stri. Et flertal i Folketinget mente, at de

danske skatteydere skulle bidrage til

denne fond på trods af vores forsvars-

forbehold, hvilket betyder, at Dan-

mark skal betale 1,9 mia. kr. til fonden

over de kommende år. Hvis Danmark

afskaffer forsvarsforbeholdet, vil vi

være bundet af Lissabon-traktatens

krav om styrkelse af EU’s militær. Dette

vil nødvendigvis betyde, at vi skal be-

tale endnu mere til EU.

Befolkningen vil beholde for-
svarsforbeholdet
Hvis Venstre, Konservative, Radikale og

SF får deres vilje, kan en afskaffelse af

forsvarsforbeholdet komme til folke-

afstemning. Dog viste seneste me-

ningsmåling, at 41 procent af befolk-

ningen ville fastholde forbeholdet, at

33 procent ville afskaffe forbeholdet,

og 22 procent svarede ’ved ikke’.

Sidste gang befolkningen fik mulig-

hed for at stemme om et EU-forbehold

var d. 3. december 2015, hvor et flertal

af befolkningen stemte nej til at om-

danne retsforbeholdet til en tilvalgs-

ordning, på trods af en massiv ja-kam-

pagne.

FORSVARSFORBEHOLDET
VIGTIGERE NU END
NOGENSINDE

�Der er brug for et opgør med ideen om,

at stabilitet og demokrati skabes gennem

krig og militære besættelser. Den militære

oprustning i EU, er i fuld gang og det ville

være fatalt, hvis Danmark afskaffer for-

svarsforbeholdet nu, netop som det er

begyndt at virke.

Venstre har, efter den amerikanske tilbagetrækning fra Afgha-
nistan, været ude og foreslå, at forsvarsforbeholdet skulle sløjfes.
Senest har SF også meldt sig på banen og støtter en afskaffelse af
forbeholdet på grund af digitale sikkerhedstrusler. Danmark skal
ikke deltage i opbygningen af en EU-militærmagt, som er mere af
den fejlslagne militaristiske udenrigspolitik, vi har set de seneste
mange år.

Foto: Unsplash.com

10 TEMA

TEMA 11

PÅ KANTEN AF ARBEJDSMARKEDET
Årtiers beskæftigelses- og arbejdsmarkedspolitik har udhulet det sociale sikkerhedsnet

og skabt et system til skade for de mange ledige, syge, nedslidte og socialt udsatte. I dette

nummer af Rød+Grøn slås et slag for socialpolitik, som har fokus på at hjælpe mennesker.

I dette nummer af Rød+Grøn sætter Social-
politisk Udvalg fokus på beskæftigelsespolitik-
ken og slår et slag for anstændighed og værdig-
hed i hjælpen til syge og ledige.

Christine Sarka, socialpolitisk konsulent i Dansk Metal
København, medlem af Socialpolitisk Udvalg og Fagligt
Landsudvalg

Er socialpolitikken helt forsvundet? Er alt blevet til beskæf-

tigelsespolitik? Ja, vil mange mene. Når vi så alligevel vælger

at beskæftige os med dette tema i Enhedslistens socialpo-

litiske udvalg, er det, fordi vi endnu engang vil slå et slag for,

at socialpolitikken kommer til at spille en langt større rolle i

arbejdet med at hjælpe de mange ledige, syge, nedslidte og

socialt udsatte.

Socialpolitik fremfor beskæftigelsespolitik
Tendensen er klar. Ydelserne og indsatserne for dem, der af

forskellige årsager står midlertidigt eller langvarigt uden for

arbejdsmarkedet, er blevet til ren beskæftigelses- og ar-

bejdsmarkedspolitik. Det handler om at øge arbejdsudbud-

det og tilfredsstille arbejdsgivernes behov for arbejdskraft.

Det er, hvad et bredt flertal af Folketingets partier har lov-

givet om i mere end 20 år. I Enhedslisten holder vi fast i, at

socialpolitikken er utrolig vigtig, når mennesker skal hjæl-

pes varigt i job på enten ordinære eller særlige vilkår eller

sikres førtidspension, hvis de ikke længere kan arbejde.

I 2020 var 60.000 (65%) kontanthjælpsmodtagere ikke

jobparate. 50.000 unge på uddannelseshjælp (90%) var ikke

klar til at tage en uddannelse før tidligst om et år og havde

heller ikke noget arbejde. Derudover er 28% af alle sygedag-

pengemodtagere langtidssygemeldte. Endelig er der en

gruppe, der er i jobafklaringsforløb og ressourceforløb, hvor

lovgivningen foreskriver, at de skal have en tværfaglig og

helhedsorienteret indsats, fordi de har problemer, der ligger

langt ud over ikke at have et arbejde.

Derudover kan dagpengemodtagere også have brug for

en social indsats, fordi det kan have negative konsekvenser

for den enkelte ledige at stå uden for arbejdsmarkedet i en

længere periode, og fordi dagpengeperioden i dag er redu-

ceret til kun at vare to år, hvorefter alternativet er kontant-

hjælp, hvis ellers det er en mulighed.

Kommende politiske forhandlinger
Der er altså god grund til, at vi i Enhedslistens socialpoliti-

ske udvalg har valgt at skrive en række artikler, der alle har

det til fælles, at de omhandler ledige, syge, nedslidte og so-

cialt udsattes manglende muligheder for at få en værdig og

meningsfuld hjælp, når de står uden for arbejdsmarkedet.

Det er særligt aktuelt, fordi der i 2021 og de kommende år

ligger nogle svære politiske forhandlinger forude, der får

stor betydning for ovenstående målgrupper. Enhedslisten

kommer til at spille en væsentlig rolle i forhandlingerne om

nyt kontanthjælpssystem, dagpengereform, nytænkning af

beskæftigelsesindsatsen og 37 timers aktivering.

Fleksjobordningen, førtidspensions- og sygedagpengere-

formen skal have en kritisk, politisk gennemgang. Selvom

Enhedslisten ikke er en del af forligskredsen, er det nogle

områder, der har stor opmærksomhed i partiet, og vi holder

os ikke tilbage fra at forsøge at påvirke de kommende po-

litiske forhandlinger.

I de følgende artikler behandler vi nogle af disse temaer,

samt Enhedslistens bud på, hvordan det danske velfærds-

samfund med en langt højere grad af anstændighed og

værdighed kan hjælpe syge og ledige.

God læselyst!

FRA HAMSTERHJUL TIL VÆRDIG
OG MENINGSFULD HJÆLP

�Fleksjobordningen, førtidspensions- og sygedagpengereformen

skal have en kritisk, politisk gennemgang. Selvom Enhedslisten ikke

er en del af forligskredsen, er det nogle områder, der har

stor opmærksomhed i partiet, og vi holder os ikke tilbage fra

at forsøge at påvirke de kommende politiske forhandlinger.

12 TEMA

MENNESKER SKAL BEHANDLES MED
RESPEKT OG VÆRDIGHED

Der er brug for en kritisk gennemgang
af fleksjob-, førtidspensions- og sygedag-
pengereformerne

Christine Sarka, socialpolitisk konsulent i Dansk Metal
København, medlem af Socialpolitisk Udvalg og Fagligt
Landsudvalg

Det trækker ud med den kritiske gennemgang af fleksjob og

førtidspensionsreformen, som forligskredsen (S, SF, R, V, K og

LA) bag reformen startede på i begyndelsen af 2021. Det

blev en tynd omgang, hvor kun ressourceforløbsordningen

blev genforhandlet. Havde man store forventninger i den

forbindelse, blev man skuffet.

Med ordningen vil man først og fremmest undgå at tildele

førtidspension til syge og socialt udsatte mennesker for i

stedet at parkere dem på en lav ydelse så længe som mu-

ligt.

Ifølge Kommunernes Landsforening kostede ressourcefor-

løbene kr.673.109.000,- i 2018. På trods heraf overgår ca. 60%

efter endt forløb til førtidspension, 25% visiteres til fleksjob

og kun godt 3% overgår til ordinært arbejde 1. Mennesker

bliver fastholdt i lange forløb, og alligevel ender 85% med

fleksjob eller førtidspension. Enhedslisten vil i stedet udvide

målgrupperne for fleksjob og førtidspension og gøre begge

ordninger langt mere tilgængelige og rettighedsbaserede.

Her kan man fx lade sig inspirere af seniorpensionsordnin-

gen – dog uden beskæftigelseskravet.

Der skal forbedringer til på fleksjobområdet
Vilkårene for personer, der er visiteret til fleksjob, skal for-

bedres væsentligt. Fleksjobberen skal have ret til en pensi-

onsindbetaling, der svarer til fuldtidsarbejde, uanset hvor

mange timer pågældende kan klare at arbejde. Efter refor-

mens ikrafttræden i 2013 får en person ansat i fleksjob kun

pension for det antal timer, som vedkommende er ansat i.

61% er i dag ansat i fleksjob på mellem 1 og 10 timer om

ugen i de såkaldte minifleksjob. Det betyder, at deres mu-

ligheder for at spare op til en pensionstilværelse, hvor de-

res forsørgelsesgrundlag ikke ændrer sig drastisk ved over-

gangen til folkepension, er meget ringere, end for dem der

kan arbejde 37 timer om ugen gennem hele deres arbejds-

liv. Jo yngre man er, når man bevilges fleksjob, jo fattigere

bliver man som folkepensionist, som reglerne er i dag.

Ledigheden er for høj og mulighederne på arbejds-
markedet for få
En ledighed på knapt 20% for personer visiteret til fleksjob

er helt uacceptabelt. Med så høj en ledighed bør lovgivnin-

gen som minimum understøtte, at alle muligheder for fleks-

jobbere på arbejdsmarkedet bliver tilgængelige. Det gør

den ikke i dag. En fleksjobber kan fx ikke etablere sig som

selvstændig, hvis den pågældende ikke var selvstændig før

tilkendelsen af fleksjob. Derudover kan man kun få fleksjob

på sin arbejdsplads, hvis man har været ansat under de so-

ciale kapitler i min. 12 måneder forud for fleksjobtilkendel-

sen. Der er alt for mange barrierer, der spænder ben

for, at flere mennesker

med va-

�Vilkårene for personer, der er visiteret til fleksjob skal forbedres væ-

sentligt. Fleksjobberen skal have ret til en pensionsindbetaling, der

svarer til fuldtidsarbejde, uanset hvor mange timer pågældende

kan klare at arbejde. Efter reformens ikrafttræden i 2013 får en per-

son ansat i fleksjob kun pension for det antal timer, som vedkom-

mende er ansat i.

TEMA 13

rige begrænsninger i deres arbejdsevne kan få eller beholde

en plads på arbejdsmarkedet. Det er derfor noget, som En-

hedslisten kraftigt vil opfordre forligspartierne til at ændre

på i forbindelse med den kritiske gennemgang af fleksjo-

bordningen.

Revision af sygedagpengereformen lader vente på sig
Sygedagpengereformen fra 2014 skulle i forbindelse med en

kritisk gennemgang af reformen have været genforhandlet i

februar 2019. Det skete bare aldrig på grund af det tilstun-

dende folketingsvalg. Og nu er der lange udsigter til, at det

sker. Reformen står nemlig først for tur, når forhandlingerne

om resten af fleksjob og førtidspensionsreformen er færdige.

Baggrundsmateriale lå allerede klar i slutningen af 2017.

Og det står klart, at der var nok at tage fat på, hvis ikke sy-

gemeldte allerede efter 22 uger med sygedagpenge får de-

res ydelse reduceret til kontanthjælpsniveau og samtidig

skal undgå at blive parkeret i årevis på det ”jobafklarings-

forløb”, der blev indført som del af sygedagpengereformen.

Forligskredsen bag reformen (S, SF, R, V, K, LA og DF) hæv-

dede ellers, at de med reformen ville forbedre forholdene

for de sygemeldte, der efter 52 ugers sygemelding ingen

ydelse kunne få, hvis ikke de opfyldte en af syv forlængel-

sesmuligheder, der giver ret til sygedagpenge i længere tid.

Da det ikke måtte koste flere penge end det davæ-

rende system, blev

konse-

kvensen, at sygedagpengeperioden blev afkortet til 22 uger

i stedet for 52.

Det betyder i praksis, at vejen fra et (vel)lønnet job til en

ydelse på kontanthjælpsniveau er blevet væsentligt kortere

ved længerevarende sygemelding efter reformen. Det gæl-

der særligt for sygemeldte med psykiske lidelser, sygdomme

der er vanskeligere at diagnosticere og med uforudsigelige

behandlingsforløb.

En anden konsekvens af reformen er, at en større del af

sagsbehandlernes fokus og tid ligger på at indsamle doku-

mentation og træffe afgørelser om muligheden for forlæn-

gelse af sygedagpengeretten efter de 22 uger. Det reducerer

den i forvejen sparsomme tid til på den gode måde at

hjælpe sygemeldte tilbage til arbejdsmarkedet eller at få

afklaret deres arbejdsevne med henblik på fx fleksjob eller

førtidspension.

Enhedslisten er ikke med i aftalen, da vi finder det helt

urimeligt, at der skal sættes en tidsbegrænsning på, hvor

længe mennesker kan tillade sig at være syge, før de er nødt

til at bekymre sig om at miste hus og hjem sammen med

bekymringerne om både sygdom og fremtidsudsigterne til

at kunne vende tilbage til arbejdsmarkedet.

Vi vil kæmpe for at få forbedret vilkårene for sygemeldte,

når reformen endelig skal genforhandles. Enhedslistens krav

bliver igen at fjerne varighedsbegrænsningen på sygedag-

pengene helt. Samtidig ønsker vi at sikre en glidende over-

gang mellem det at være syg og modtage sygedagpenge og

at være ledig og modtage dagpenge. Der er i dag alt for

mange, der risikerer at stå uden noget forsørgelsesgrundlag,

fordi de raskmeldes af jobcenteret, før de er i stand til at stå

fuldt ud til rådighed for arbejdsmarkedet, hvilket er en be-

tingelse for at få dagpenge.

1 Jobindsats 2020

�Vi vil kæmpe for at få forbedret vilkårene for sygemeldte, når refor-

men endelig skal genforhandles. Enhedslistens krav bliver igen at

fjerne varighedsbegrænsningen på sygedagpengene helt. Samtidig

ønsker vi at sikre en glidende overgang mellem det at være syg og

modtage sygedagpenge og at være ledig og modtage dagpenge.

Illustration: pch.vector

14 TEMA

�Det er sjældent den enkelte jobkonsulent, der er skurken. Men de

arbejder i et system, hvor tvang, kontrol og økonomiske hensyn

vejer tungere end den personlige og målrettede hjælp til den

enkelte arbejdsløse.

JOBCENTRENE STÅR FOR SKUD
De arbejdsløse klemmes i et system præget
af kassetænkning og kontrol. Hele systemet
må nytænkes.

Thomas Bentsen og Vibeke Kold,
medlemmer af Arbejdsløshedspolitisk Netværk

Kritikken hagler ned over jobcentrene. Meget af kritikken

falder med rette. Men noget af den har forkert adresse, fordi

det snarere er lovene og organiseringen af hele beskæfti-

gelsessystemet, det er galt med.

Det er sjældent den enkelte jobkonsulent, der er skurken.

Men de arbejder i et system, hvor tvang, kontrol og økono-

miske hensyn vejer tungere end den personlige og målret-

tede hjælp til den enkelte arbejdsløse.

Den forfejlede jobformidling
Kritikerne anklager jobcentrene for ikke at formidle arbejds-

løse direkte til arbejdsgiverne - med trussel om tab af dag-

pengene, hvis de siger nej til jobbet. Kritikerne har ret, men

en del af forklaringen er, at den slags jobformidling, også

kaldet ”henvisninger”, aldrig har været en hovedopgave for

jobcentrene.

Det var det for forgængeren, Arbejdsformidlingen (AF), der

blev nedlagt, da de kommunale jobcentre i 2009 overtog be-

skæftigelsesindsatsen for de forsikrede ledige. Men jobcen-

trenes hovedopgave er at holde samtaler og aktivere de le-

dige, så de bliver motiverede og kvalificerede til selv at finde

et job så hurtigt som muligt.

For Enhedslisten er målet med beskæftigelsesindsatsen,

at folk kommer i varige job på overenskomstmæssige vil-

kår. Men det skal være i job, der matcher deres faglige og

personlige kompetencer og jobønsker. Derfor skal vi passe

på med at kræve, at jobcentrene skal have direkte jobfor-

midling (=henvisninger) som hovedopgave. For i det nuvæ-

rende system er henvisninger snævert knyttet til rådig-

hedsvurderingen og dermed til trusler om tab af dagpen-

gene.

Vi hører allerede nu om jobcentre, der har opprioriteret

henvisninger og med hård hånd sender arbejdsløse ud i job,

der på ingen måde svarer til deres kompetencer og jobøn-

sker. Siger de nej, falder hammeren i form af et krav om rå-

dighedsvurdering i a-kassen. For når jobcentrene henviser

til et job, skal de ledige tage jobbene. Det står der i loven.

Foto: Katinka Klinge

Sådan er det også med den øvrige kontrol og tvang, som de

ledige møder i jobcentrene. Det kan udføres mere eller min-

dre elegant og empatisk, men det er en opgave, jobcentrene

har fået pålagt af Folketinget.

Den forfejlede aktivering
Når ledige ikke får den nødvendige hjælp i jobcentrene,

handler det ofte om økonomi. Jobcentrene får færre og

færre penge til beskæftigelsesindsatsen, og pengene ligger

i bloktilskuddet, hvor det kan være fristende for kommunen

at bruge dem på alt muligt andet end de ledige.

Derfor vælger jobcentrene typisk den billigste aktivering

fremfor et tilbud, som de ledige selv vurderer, vil bringe dem

i arbejde igen. Stadig flere sendes i ulønnet virksomheds-

praktik, hvor de fungerer som gratis arbejdskraft. Det sker

især i diverse butikskæder, hvor arbejdsgiverne hvert år

sparer mange millioner i løn på det arbejde, som virksom-

hedspraktikanterne udfører.

Men aktivering er ikke kun et onde, der skal motivere de

ledige til at tage det første det bedste ordinære job for at

blive fri for aktiveringen. Der findes en perlerække af ud-

dannelsestilbud, der kan opkvalificere de ledige til gode fa-

ste job. Problemet er, at de sjældent bliver brugt.

I mange år var uddannelsestilbud dyre for jobcentret, og

da perioden med uddannelse betød, at de ledige blev læn-

gere i dagpengesystemet, var mange jobcentre tilbagehol-

dende med at tilbyde uddannelse. Det var også den politi-

ske linje fra de skiftende borgerlige beskæftigelsesministre.

Mange års pres fra fagbevægelsen har dog båret frugt i

form af højere statslig refusion til kommunerne, når de sen-

der ledige i uddannelse. Senest har indførelsen af en dag-

pengesats på 110 % gjort det attraktivt for mange ufaglærte

at tage en erhvervsuddannelse, mens de er ledige.

Det er Enhedslisten glade for, og vi kæmper videre for, at

endnu flere ledige kan tage uddannelse på en højere dag-

pengesats. Og for at få fjernet alle de bureaukratiske regler,

der gør det svært både for de ledige og jobcentrene at finde

det helt rigtige uddannelsestilbud til den enkelte.

Den forfejlede organisering
Et tredje problem med jobcentrene er deres geografiske og

politiske placering i den enkelte kommune. Hvor forgænge-

ren AF var en statslig institution med fysisk placering i de 14

amter, er jobcentrene snævert knyttet til de politiske og

økonomiske prioriteringer i den enkelte kommune. Derfor

har Danmark i dag 91 forskellige beskæftigelsesindsatser,

hvor kommunegrænsen kan være afgørende for, om en le-

dig får den rette indsats.

I nogle kommuner er det let for de ledige at komme i uddan-

nelse, så de kan opdatere deres kompetencer til kravene på

morgendagens arbejdsmarked. I andre kommuner sendes

de fleste ledige i virksomhedspraktik, mens det er næsten

umuligt at få bevilget uddannelse.

I AF-systemet spillede arbejdsmarkedets parter en stor

rolle gennem de regionale arbejdsmarkedsråd. Fagforenin-

gerne havde stor indflydelse på beskæftigelsesindsatsen og

bidrog med deres viden om arbejdsmarkedets krav og ud-

vikling. I dag er parterne kørt ud på et sidespor og har kun

symbolsk indflydelse på indsatsen.

Og brugerne af jobcentrene? De høres stort set ikke. En-

kelte jobcentre har lavet tilfredshedsmålinger, der har vist

stor utilfredshed med indsatsen. Men herudover tør de fær-

reste jobcentre høre borgerne om deres ønsker til jobcen-

tret.

TEMA 15

�Enhedslisten mener, der er behov for en total nytænkning

af beskæftigelsesindsatsen for de arbejdsløse. For det første

skal de i det første år kun have kontakt med a-kasserne og

ikke til samtaler i jobcentret.

 BEHOV FOR NYTÆNKNING

Enhedslisten mener, der er behov for en total nytænkning af beskæftigelsesindsatsen for de arbejdsløse.

For det første skal de i det første år kun have kontakt med a-kasserne og ikke til samtaler i jobcentret.

For det andet skal kontrol og tvang erstattes med reelle tilbud om ordinær uddannelse og ordinære job. Og jobbene

skal selvfølgelig være på overenskomstmæssige vilkår og passe til den enkeltes kompetencer og jobønsker.

For det tredje skal staten betale for al aktivering, så vi undgår den kommunale kassetænkning.

For det fjerde skal endnu flere ledige tilbydes uddannelse, mens de er ledige, så de står stærkere på morgendagens

arbejdsmarked.

For det femte skal de kommunale jobcentre erstattes med statslige jobcentre, der skal styres af arbejdsmarkedsråd,

hvor jobcentrets brugere har stor indflydelse.

DET LØBSKE BESKÆFTIGELSESSYSTEM
SKAL NYTÆNKES

Der er brug for markante forbedringer af
indsatsen for syge og ledige

Christine Sarka, socialpolitisk konsulent i Dansk Metal
København, medlem af Socialpolitisk Udvalg og Fagligt
Landsudvalg

Før sommerferien gik de politiske forhandlinger om ”ny-

tænkning af beskæftigelsesindsatsen” i gang. Forhandlin-

ger, som Enhedslisten er med i. De første justeringer af be-

skæftigelsesindsatsen har fundet sted, men den største del

af forhandlingerne er rykket frem til 2022.

Det er i den grad på tide, at der bliver tænkt nyt og gjort op

med et beskæftigelsessystem, der er løbet løbsk. Syge og le-

dige oplever at blive endnu mere syge og umyndiggjort pga.

lange og meningsløse sagsbehandlingsforløb i kommuner-

nes jobcentre på vejen mod fx fleksjob eller førtidspension1.

Socialrådgiverne i jobcentrene føler sig sat i en spænde-

trøje, fordi lovgivningen og Styrelsen for Arbejdsmarked og

Rekruttering minutiøst dikterer, hvad de skal foretage sig for

at få så mange som muligt ud på arbejdsmarkedet - koste

hvad det vil.

Hvad ligger bag forhandlingerne om nytænkning af
beskæftigelsesindsatsen
Det er den politiske aftale om tidlig pension, der ligger til

grund for forhandlingerne. Dele af finansieringen af tidlig

pension skal nemlig ske ved at spare 1,1 mia. kr. på beskæf-

tigelsesindsatsen fra 2024.

Enhedslisten har sagt ja til den del af aftalen, der om-

handler besparelse på beskæftigelsesindsatsen, fordi vi vil

bruge det som anledning til én gang for alle at få gjort op

med det nuværende beskæftigelsessystem. Et system der

desværre i langt højere grad stavnsbinder syge og ledige på

en lav passiv forsørgelse, end hurtigt at hjælpe dem ud på

arbejdsmarkedet med fx et uddannelsesløft, fleksjob eller

til at få førtidspension for dem, der er for syge.

Der er brug for et opgør med den mistillid, som den gæl-

dende beskæftigelseslovgivning møder de ledige og syge

med. Der skal være friere rammer for sagsbehandlingen og

genopbygges tillid til sagsbehandlerens faglighed. Gennem

en individuel tilgang vil der kunne etableres et bedre forhold

mellem borger og sagsbehandler.

Gør vi op med det, kan der sagtens findes besparelser for

1,1 mia. kr., uden det går ud over den meningsfulde og vær-

diskabende indsats til de syge og ledige.

Enhedslistens krav i forhandlingerne
Enhedslisten har som et væsentligt krav i de kommende for-

handlinger, at der indføres en afklaringsgaranti, så syge og

ledige max skal modtage kontanthjælp eller sygedagpenge

i et år, før kommunen tager stilling til, om den enkelte skal

�Der er brug for et opgør med den mistillid, som den gældende be-

skæftigelseslovgivning møder de ledige og syge med. Der skal være

friere rammer for sagsbehandlingen og genopbygges tillid til sags-

behandlerens faglighed. Gennem en individuel tilgang vil der kunne

etableres et bedre forhold mellem borger og sagsbehandler.

16 TEMA

Illustration: pch.vector

have revalidering, fleksjob eller førtidspension. Medmindre

det er åbenlyst, at den pågældende uden problemer kan

vende tilbage til det ordinære arbejdsmarked.

Det kræver udover en tilpasning af reglerne for beskæf-

tigelsesindsatsen også en tilpasning af reglerne i fleksjob og

førtidspensionsreformen samt sygedagpengereformen. En-

hedslisten vil kæmpe for, at de bliver ændret i forbindelse

med de forestående forhandlinger. Selvom de to reformer er

bundet af forlig, så har partierne bag aftalen om tidlig pen-

sion sagt, at de er villige til at opsige andre forlig på be-

skæftigelsesområdet, hvis der bliver behov for det. Og det

gør der bestemt, hvis man spørger Enhedslisten og de

mange udsatte ledige og syge, der er parkeret i systemet.

Enhedslistens beskæftigelsesordfører Victoria Velasquez

og arbejdsmarkedsordfører Jette Gottlieb har allerede i for-

året 2021 udarbejdet konkrete forslag til en væsentligt for-

bedret beskæftigelsesindsats for både dagpenge- kontant-

hjælps- og sygedagpengemodtagere samt andre grupper af

mennesker, der af helbredsmæssige og sociale årsager er

længere fra arbejdsmarkedet. Forslagene er sendt til be-

skæftigelsesministeren forud for forhandlingernes start.

Hvor skal aben placeres?
Beskæftigelsesministeren fastsætter hvert år nogle over-

ordnede mål for beskæftigelsesområdet. I både 2021 og

2022 er et af målene, at alle ledige skal have en værdig

sagsbehandling i jobcenterregi. Hvordan det skal ske, og

hvilke rammer der skal være til stede for, at ledige og syge

oplever sig værdigt behandlet, har ministeren ikke meldt

noget ud om. Det betyder, at det er op til den enkelte kom-

mune at definere og tilrettelægge en værdig sagsbehand-

ling. Men hvad hvis problemet ligger et helt andet sted end

i kommunerne?

Selvom nogle kommuner er kendt for langsommelig sags-

behandling og en skrap fortolkning af beskæftigelses- og

ydelseslovgivningen, er det trods alt på Christiansborg, den

overordnede lovgivning på området bliver besluttet. Det

gælder også de bestemmelser, der styrer, hvilke krav kom-

munerne skal leve op til for ikke at komme under skærpet

tilsyn eller blive udskammet i den offentligt tilgængelige

sammenligning af de enkelte kommuners præstationer. Og

det gælder den refusion, som kommunerne kan få for udbe-

talte ydelser og beskæftigelsesindsatser.

Ministeren har flere gange givet udtryk for, at det er kom-

munerne, den er gal med, når syge og ledige med rette kla-

ger deres nød over sagsbehandlingen og det dødvande,

mange af dem oplever at havne i, når de ikke bare kan va-

retage et arbejde på fuld tid. Det kan der bestemt være no-

get om, men i Enhedslisten mener vi, at de store forandrin-

ger kun kan ske, hvis beskæftigelsesministeren sætter sig

for at få lavet markante forbedringer af reformerne. Refor-

mer, som bl.a. hans eget parti stod i spidsen for at få vedta-

get i regeringsperioden 2011-2015, og som er fortsat under

ledelse af en borgerlig regering fra 2015 til 2019.

Enhedslisten går derfor benhårdt til de fortsatte forhand-

linger om nytænkning og forbedring af beskæftigelsesind-

satsen på den anden side af nytår. Vi opgiver ikke kampen

for at bedre vilkårene for de mange mennesker, der enten

har været så uheldige at blive arbejdsløse eller ikke kan ar-

bejde på hverken fuld eller deltid på grund af helbreds-

mæssige og/eller sociale problemer.

1 �www.psykiatrifonden.dk/nyheder/2019/ny-undersoegelse-

jobcentre-goer-sygemeldte-mere-syge.aspx

�Enhedslisten går derfor benhårdt til de fortsatte forhandlinger om

nytænkning og forbedring af beskæftigelsesindsatsen på den an-

den side af nytår. Vi opgiver ikke kampen for at bedre vilkårene for

de mange mennesker, der enten har været så uheldige at blive ar-

bejdsløse eller ikke kan arbejde på hverken fuld eller deltid på

grund af helbredsmæssige og/eller sociale problemer.

TEMA 17

Illustration: pch.vector

18 TEMA

Ydelseskommissionen har rørt rundt i gryden,
men ulighed og fattigdom består.

Dorte Olsen, Medlem af Socialpolitisk Udvalg

Ydelseskommissionen har med sit forslag til nyt kontant-

hjælpssystem leveret det, regeringen bad dem om. Den er

kommet med et bud på et forenklet ydelsessystem, hvor der

ikke tilføres en eneste krone mere end hidtil. Kommissionens

anbefalinger vil derfor hverken mindske uligheden eller fat-

tigdommen. Tværtimod vil mange nuværende og kom-

mende kontanthjælpsmodtagere blive fattigere, hvis de nye

ydelser bliver en realitet. Kun 5.900 børn i familier på kon-

tanthjælp vil komme ud af fattigdom, mens de resterende

40.300 børn stadig vil bo i familier berørt af fattigdom. De

beskedne forbedringer for børnefamilierne vil overvejende

ske på bekostning af enlige på kontanthjælp.

Falske toner om ydelserne
Kommissionen forklarer, at de med deres forslag til nyt

ydelsessystem har taget afsæt i det minimumsbudget, som

er udarbejdet i et samarbejde mellem CASA Analyse og

Rockwool Fonden. Et minimumsbudget, der tager udgangs-

punkt i menneskers behov og giver mulighed for at opret-

holde en beskeden tilværelse. Kommissionen pynter sig

imidlertid med lånte fjer og synger en falsk melodi om et ri-

meligt og retfærdigt system.

Da jeg læste det, blev jeg umiddelbart begejstret. Årtiers

debat og uenighed om, hvad der skal definere satsen på

kontanthjælp, kunne måske nu afsluttes ved, at et politisk

flertal blev enige om at tage udgangspunkt i et gennemar-

bejdet mininumsbudget, som for dens sags skyld også

kunne udgøre en dansk fattigdomsgrænse.

Et minimumsbudget, der angiver, hvad man i en kortere

periode kan leve for, når der kun købes det nødvendige og

til de lavest mulige priser. Til sammenligning er der udarbej-

det et såkaldt referencebudget, som viser, hvad det koster

at opretholde et almindeligt forbrug over tid. Det synliggør,

at der ved at tage udgangspunkt i et sådant minimumsbud-

get er tale om en beskeden kontanthjælpsydelse, og at ”det

kan betale sig at arbejde”, som det ligger højrefløjen som

meget på sinde.

Minimumsbudget versus den foreslåede ydelse
På Rockwool Fondens webside er der en beregner for mini-

mumsbudgetter i 2015-satser. Her beregnes et minimums-

budget for en 18 – 29årig enlig kvinde eller mand, uden bil

og i lejebolig i Storkøbenhavn til at udgøre 9.780 kr. netto. De

samme unge vil efter Ydelseskommissionens anbefalinger i

2021 få en bruttoydelse på 7.600 kr. Det er altså det rene

vrøvl, at den foreslåede ydelse dækker et minimumsbudget,

og det er stærkt bekymrende, at Ydelseskommissionen tilla-

der sig at konkludere, at denne lave ydelse udgør et rimeligt

niveau for en minimumslevestandard i dag. Dette bliver ikke

mindre grotesk af, at referencebudgettet for de unge i 2015

er beregnet til at være netto 16.801 kr.

Det er vanskeligere at sætte eksempler op for kontant-

hjælpsmodtagere, der har børn, da forældre jo får en række

tilskud. Men som tidligere nævnt så er det kun ca. 15 % af de

børn, der er berørt af fattigdom, der får ændret deres øko-

nomiske vilkår med Ydelseskommissionens forslag. Det

fremgår tydeligt af den nedenstående figur, at kommissio-

nen fastsætter en ydelse, som for de fleste kontanthjælps-

modtagere ligger under minimumsbudgettet. Det gælder

enlige, par uden børn og par med 3 og 4 børn.

�Det er altså det rene vrøvl, at den foreslåede ydelse dækker

et minimumsbudget og det er stærkt bekymrende, at Ydelses-

kommissionen tillader sig at konkludere, at denne lave ydelse

udgør et rimeligt niveau for en minimumslevestandard i dag.

DET SKU’ VÆR’ SÅ GODT OG SÅ’ DET
FAKTISK SKIDT!

DISPONIBEL INDKOMST FOR FAMILIETYPER PÅ
GRUNDSATS, PROCENT AF GRUNDBUDGETTET, 2021

Børnebidrag/Særligt børnetilskud Børneydelser

Boligstøtte Hjælp i kontanthjælpssytemet

Fritidstillæg Uddannelseshjælpsmodtagere, i alt

Kilde: Ydelseskommisionen

TEMA 19

Rød+Grøn har talt med Jette Gottlieb og Victoria
Velásquez om det, der er på spil, når det gælder
beskæftigelse og sociale ydelser.

Dorte Olsen, Medlem af Socialpolitisk Udvalg

Meget står på spil i de forhandlinger, som Jette og Victoria i

den kommende tid skal deltage i.

Og det er opløftende at møde den energi og det gå-på-

mod, som de udstråler. Målet er klart:

- Vi må bremse de seneste 20 års udhuling af de indsatser

og økonomiske ydelser, der sikrer mennesker et godt og

trygt liv. Derfor er Enhedslisten klar til at give det røde kort,

hvis regeringen svigter ved forhandlingerne om et nyt ydel-

sessystem, fastslår de.

- Regeringen har egenhændigt skrevet kommissoriet og

indføjet, at et nyt system skal være udgiftsneutralt, så vi har

heldigvis ikke noget ansvar for kommissionens anbefalinger,

siger Victoria. Det har vi tydeliggjort i forhandlingerne. For

det kan ikke lade sig gøre at sikre, at ingen børn vokser op i

fattigdom, uden at hæve ydelserne. Og det er kendt viden,

at selv et enkelt år med fattigdom i familien trækker spor

langt ind børns voksenliv. Så vi må regulere på ydelserne.

Det fremgår da også af forståelsespapiret, at der er enig-

hed om, at vi skal bekæmpe den stigende ulighed og be-

kæmpe fattigdom. Her er en af de bedste muligheder for at

mindske uligheden at løfte dem i bunden.

Er ydelsernes størrelse så vigtig, at Enhedslisten er indstillet

på at frasige støtten til regeringen?

- Vi skal huske, at det hele er på spil, siger Jette. Det hand-

ler om hele vores liv; arbejdsliv, hverdagsliv osv. Vi er alle

sammen en del af systemet, og det vigtigste er, at vi udviser

solidaritet, at de stærkeste griber om de svageste. Hvis vi

accepterer yderligere forringelser af ydelserne, så er der

mennesker, der ikke længere har retten til et værdigt liv.

- Det er vigtigt for os, at enhver der bliver ramt af en

uhensigtsmæssig social begivenhed skal sikres et godt,

sundt og trygt liv. Vi har her at gøre med maskerne i sikker-

hedsnettet. Hvis sikkerhedsnettet fortsat er gennemhullet,

uddyber Victoria, vil presset gå hele vejen op, og forringe vil-

kårene i mange sammenhænge.

Når det gælder forhandlingerne om beskæftigelsesind-

satsen, så er det ærgerligt, at ministeren allerede har gen-

nemført lovgivning for en del af den afsatte pulje til forbed-

ring af indsatsen. Vi frygter, at det vil gå ud over helheden i

indsatsen” understreger Jette.

På den anden side, siger Victoria, kan vi glæde os over, at

de unge bevarer retten til aktivering, hvis de ønsker det,

men nu med mindre tvang. De unge får gavn af disse tiltag,

der modvirker de sanktioner, de kan udsættes for i dag.

- Vi kan også glæde os over, at der efter nytår er lagt op

til forhandlinger, hvor regeringen er indstillet på at gennem-

føre drøftelser af den nytænkning og styrkelse af indsatsen,

som Enhedslisten har lagt op til. Og det drejer sig vel at

mærke om indsatser på alle områder for de arbejdsløse, de

syge og dagpenge- og kontanthjælpsmodtagerene, siger

Jette afslutningsvis.

�Det kan ikke lade sig gøre at sikre, at in-

gen børn vokser op i fattigdom, uden at

hæve ydelserne. Og det er kendt viden, at

selv et enkelt år med fattigdom i familien

trækker spor langt ind børns voksenliv. Så

vi må regulere på ydelserne.

 �Vi er alle sammen en del af systemet, og det vigtigste er, at

vi udviser solidaritet, at de stærkeste griber om de svageste.

Hvis vi accepterer yderligere forringelser af ydelserne, så er der

mennesker, der ikke længere har retten til et værdigt liv.

HULLERNE I SIKKERHEDSNETTET SKAL LUKKES

Fotos: Katinka Klinge

20 TEMA

For de forsikrede ledige er a-kasserne et bol-
værk og et godt alternativ til jobcentrene.

Thomas Bentsen og Vibeke Kold,
medlemmer af Arbejdsløshedspolitisk Netværk

Ifølge aftalen om tidlig pension skal en del af finansieringen

af ordningen komme fra en besparelse på jobcentrene på

1,1 mia. kr. Fagbevægelsen foreslår, at nogle af pengene

skaffes ved at lade a-kasserne overtage de samtaler, som

jobcentrene skal holde med dagpengemodtagerne i det før-

ste halve år.

Enhedslisten støtter forslaget, men så gerne, at a-kas-

serne overtog kontaktforløbet i hele det første år.

Samtaleræset forvirrer
I dag skal de ledige i det første halve år til 9 samtaler i

jobcentret og a-kassen. Det stresser dem, og det er også en

del af den politiske intention med de mange samtaler.

Mange ledige har også svært ved at forstå, hvorfor de skal

til samtaler to steder. Derfor vil det være et klart fremskridt,

hvis de kun skal til samtaler i deres a-kasse.

Desuden er a-kasserne et vigtigt fundament for den så-

kaldte danske model og dermed en institution, der skal for-

svares og styrkes. A-kassernes force er, at de gennem til-

knytningen til fagforeningerne kender medlemmernes ar-

bejdsmarked og de kompetencer, som arbejdsgiverne kræ-

ver. Kontakten til arbejdsgiverne er også en væsentlig for-

udsætning for den jobformidling, som stadig flere a-kasser

tilbyder deres medlemmer.

Dette gælder dog kun for de såkaldt fagligt funderede

a-kasser, der er knyttet til en overenskomstbærende fag-

forening. Tværfaglige, såkaldt ”gule”, a-kasser har ikke den

samme kontakt til arbejdsgiverne og kan derfor ikke tilbyde

medlemmerne den samme vejledning og jobformidling.

A-kasseforsøget
I 2018 besluttede et politisk flertal som led i en forenkling af

beskæftigelsesindsatsen at afprøve tanken om et tidligt

kontaktforløb i a-kasserne. Ni a-kasser er udpeget til forsø-

get, og frem til 2023 skal deres medlemmer i de første 3 må-

neders ledighed kun til samtale i a-kassen. Forsøget bliver

løbende evalueret på en masse parametre. De hidtidige

målinger viser, at medlemmerne er mere tilfredse med

samtalerne i a-kassen end i jobcentret.

De borgerlige partier er skeptiske over for forsøget, fordi

de tror, at a-kasserne ikke vil formidle medlemmerne uden

for a-kassens faglige område. Derfor er tværfagligt samar-

bejde et væsentligt element i a-kasseforsøget, så a-kas-

serne sammen støtter de ledige, der har brug for et bran-

cheskift og dermed en anden fagforening og a-kasse.

Som led i forsøget skal a-kasserne også have kontakt

med opsagte medlemmer, dvs. dem, der endnu ikke har

meldt sig ledige. Fordi alle forsøgs-a-kasserne har et tæt

samarbejde med deres fagforeninger, kan de tilbyde op-

sagte medlemmer samtaler og jobformidling, så de måske

kan undgå at blive ledige.

En permanentgørelse af a-kasseforsøget vil være en klar

fordel for både de arbejdsløse og de fagligt funderede

a-kasser. Så det vil Enhedslisten kæmpe for i forhandlin-

gerne og også for, at perioden, hvor man som arbejdsløs

kun skal i a-kassen og ikke i jobcentret, udvides til et helt år.

DE ARBEJDSLØSE HØRER TIL
I A-KASSERNE

I dag skal de ledige i det

første halve år til 9 samta-

ler i jobcentret og a-kas-

sen. Det stresser dem, og

det er også en del af den

politiske intention med de

mange samtaler. Mange

ledige har også svært ved

at forstå, hvorfor de skal

til samtaler to steder. Der-

for vil det være et klart

fremskridt, hvis de kun

skal til samtaler i deres

a-kasse.

Foto: Unsplash.com

TEMA 21

Der er for få muligheder for omskoling
og for ringe støtte

Christine Sarka, Socialpolitisk konsulent i Dansk Metal
København, Medlem af Socialpolitisk Udvalg og Fagligt
Landsudvalg

Når mennesker på grund af sygdom, arbejdsskader, nedslid-

ning eller sociale problemer ikke længere kan arbejde inden

for deres fagområde, giver det ingen mening først at hjælpe

dem, når deres arbejdsevne enten er væsentligt nedsat el-

ler ikke længere er til stede. Det gælder om at investere i

mennesker, før de bliver så syge, nedslidte eller socialt ud-

satte, at de ikke længere kan klare sig på arbejdsmarkedet

uden støtte.

Der findes allerede ordninger, der kan sikre, at det sker.

Men de er alt for få. Revalidering er et rigtig godt socialpoli-

tisk redskab til at hjælpe mennesker med at blive omskolet,

når de har begrænsninger i arbejdsevnen og sikre, at de

herefter kan arbejde på lige vilkår med alle andre og blive

fuldt selvforsørgende. Under revalideringen er man sikret et

rimeligt forsørgelsesgrundlag.

Siden 2010 er andelen af bevilgede revalideringsforløb

faldet med knapt 80% på landsplan. I 2020 var kun godt

4000 personer i gang med et forløb. Beskæftigelsesministe-

ren har ved flere lejligheder afslået at ændre på de forhold,

der betyder, at kommunerne ikke gør brug af ordningen. Det

begrundes med, at andre ordninger som aktivering, voksen-

lærlingeordningen og uddannelsesløftet er kommet til. Pro-

blemet er, at disse ordninger langt fra er gode nok til at

dække behovet for alle syge, nedslidte eller socialt udsatte.

Uddannelsesløftet er rettet mod dagpengemodtagere og

jobparate kontanthjælpsmodtagere, der kan tage en er-

hvervsuddannelse, hvis de enten er ufaglærte eller ikke har

brugt deres erhvervsuddannelse i min. 5 år. Ordningen er

rettighedsbaseret, og der kan til uddannelser, hvor der er

mangel på arbejdskraft, udbetales 110% af dagpengesatsen

under den del af uddannelsen, hvor den studerende ellers

kun kan få SU.

Desværre gælder ordningen ikke for mennesker, der ikke

længere kan arbejde inden for deres fag af helbredsmæs-

sige årsager, og ordningen kan kun bruges til erhvervsud-

dannelserne. Det kan dreje sig om social- og sundhedshjæl-

peren eller smeden, som ikke længere kan klare tunge løft

og uhensigtsmæssige arbejdsstillinger, men godt kan ar-

bejde som lægesekretær eller bygningskonstruktør på al-

mindelige vilkår. Det er urimeligt, at mennesker i en sådan

situation ikke kan få økonomisk støtte til at tage en anden

uddannelse. Det er også et samfundsmæssigt ressource-

spild, at mennesker overlades til det ufaglærte arbejdsmar-

ked, som ofte er lige så slidsomt som deres tidligere arbejde.

Enhedslisten vil derfor gå til de kommende forhandlinger

om ”Danmark kan mere 1” med krav om en udvidelse af

målgruppen for uddannelsesløftet, så også mennesker, der

ikke længere kan varetage deres arbejde på grund af hel-

bredsproblemer, kan få ret til en ny uddannelse. Og vel at

mærke ikke skal begrænses til at vælge erhvervsuddannel-

ser.

Samtidig vil vi fortsat kæmpe for, at revalideringsordnin-

gen igen får en fremtrædende plads. Det skal også komme

de næsten 45.000 unge under 25 år til gode, der i dag hver-

ken er i job eller uddannelse.

�Revalidering er et rigtig godt socialpolitisk redskab til at hjælpe

mennesker med at blive omskolet, når de har begrænsninger

i arbejdsevnen og sikre, at de herefter kan arbejde på lige vilkår

med alle andre og blive fuldt selvforsørgende. Under revalideringen

er man sikret et rimeligt forsørgelsesgrundlag.

INGEN KAN LØFTE SIG SELV VED HÅRET

Mureren, som ikke længere

kan klare tunge løft og

uhensigtsmæssige arbejds-

stillinger, er ikke dækket af

uddannelsesløftet og kan

derfor ikke få økonomisk

støtte til at tage en anden

uddannelse. Det vil Enheds-

listen lave om på.

Foto: Unsplash.com

Foto: Katinka Klinge

22 TEMA

Regeringen har fremsat reformudspillet Dan-
mark kan mere, der skal få flere mennesker i ar-
bejde. Blandt andet ved at få indvandrere med
integrationsbehov i arbejde. Den sang har vi jo
hørt før, men dette udspil har fat i noget.

Bushra Bashir, Medlem af Socialpolitisk Udvalg

Lad os først få det basale om hvem, hvad og hvordan på

plads. Udspillets del om indvandrere er et forsøg på at

skabe en arbejdslogik på integrationsområdet formuleret

kort som “En pligt til at bidrage 37 timer ugentligt for indvan-

drere på integrationsydelse og kontanthjælp”. Der er altså

tale om, at borgerne på integrationsydelse og kontanthjælp

skal yde for at kunne nyde ydelserne. Enhedslisten bør invol-

vere sig i udviklingen af politikken for at få indflydelse på,

hvordan aktiveringen kommer til at foregå.

Solidaritet fremfor økonomiske sanktioner
Socialdemokratiets klareste udtalelse om, hvordan aktive-

ringen kommer til at foregå, handler om pisk i form af øko-

nomiske sanktioner. Sådan en tilgang til vores medborgere

er ensidig, og derfor er jeg sikker på, at Enhedslisten kan bi-

drage med mere fokus på behov og ressourcer, hvis vi invol-

verer os.

I 2019 var hver fjerde ikke-vestlig kvinde på offentlig for-

sørgelse i næsten tre år, så der må øjensynligt være noget,

der ikke fungerer i integrations-, social- og beskæftigelses-

politikken, som den er nu. Kvinderne på integrationsydelse

og kontanthjælp har særligt svært ved at få fodfæste på

arbejdsmarkedet. Det mener jeg, at vi i Enhedslisten har

forpligtelse til hjælpe med at finde løsninger på. Som et fe-

ministisk parti, men særligt som et parti, der ønsker at være

antiracistisk, bør vi være solidariske med disse kvinder.

Feministisk og antiracistisk arbejdslogik betyder in-
vesteringer
Antiracisme handler om at arbejde for ligestilling af minori-

tetsetniske borgere med majoriteten. På vejen mod den li-

gestilling mener jeg, at vi blandt andet bør have de samme

forventninger til minoriteten, som majoriteten har til sig

selv. Det princip kan overføres til politikudvikling. Derfor hå-

ber jeg, at Enhedslisten går ind i et samarbejde om at udar-

bejde et feministisk og antiracistisk bud på den nye ar-

bejdslogik. Ét der investerer i kvinderne. Hvor forventninger

til hinanden, på tværs af etniciteter og kulturer, står over

ideologisk renhed.

Vi skal investere i kvinderne gennem uddannelse og

danskundervisning. For hvis vi ikke gør det, så kommer ar-

bejdslogikken til blot at handle om sanktioner. Enhedslisten

arbejder generelt for, at integrationen sker med respekt for

det enkelte individs værdighed, og med partiets feministi-

ske fokus kan vi blive en vagthund, der sikrer opmærksom-

hed på behov, ressourcer og de ekstra udfordringer minori-

tetsetniske kvinder møder. 37-timers aktivering er en gylden

mulighed.

�I 2019 var hver fjerde ikke-vestlig kvinde på offentlig forsørgelse i

næsten tre år, så der må øjensynligt være noget, der ikke fungerer i

integrations-, social- og beskæftigelsespolitikken, som den er nu.

37 TIMERS AKTIVERING
– EN GYLDEN MULIGHED

Enhedslisten bør, som

antiracistisk og feministisk

parti, stille sig solidarisk

med kvinderne på inte-

grationsydelse og kon-

tanthjælp. Vi kan være en

vagthund, der sikrer at

37-timers aktivering sker

med respekt for det en-

kelte individs værdighed.

Illustration: pch.vector

�Selvom SUF nu er en gammel traver på den dan-

ske venstrefløj, er der stadig gang i vores arbejde,

og på det seneste i høj grad på den faglige front.

I 2021 kunne Socialistisk Ung-
domsfront (SUF) fejre sit 20-års
jubilæum. SUF blev stiftet
i påsken i 2001 og har siden
organiseret, skolet og enga-
geret unge socialister.

Socialistisk Ungdomsfront

SUF og SUF’ere har engageret sig i tal-

rige valgkampe, demonstrationer,

kampagner, overenskomstforhandlin-

ger, organisationer og bevægelser,

som f.eks. kampen mod rydning af

Ungdomshuset i KBH og Amager Fælled,

Medmenneskesmuglerne, kampen for

praktikpladser, for abortrettigheder i

Polen, og mod SU-nedskæringer og

meget, meget mere.

Klimaaktivister i internationale
massecivilulydighedsaktioner
Også på klimafronten har SUF været -

og er stadig - engagerede. År efter år

sender vi dusinvis af aktivister til Tysk-

land, Nederlandene eller Tjekkiet for at

deltage i de massecivilulydighedsakti-

oner der afholdes for klimaretfærdig-

hed, som blandt andet Ende Gelände,

Code Rood og Limity Jsme My. Her har

vi kæmpet sammen med tusindvis af

kammerater fra hele verden mod den

fossile industri, der har blod på hæn-

derne fra millioner af ofre for klimafor-

andringerne. Talrige SUF’ere har også

engageret sig i Fridays for Future-be-

vægelsen.

Faglige aktivister med kaffe og
morgenbrød til strejkende syge-
plejersker
Selvom SUF nu er en gammel traver på

den danske venstrefløj, er der stadig

gang i vores arbejde, og på det seneste

i høj grad på den faglige front. I efter-

året 2021 er der arrangeret hele fem

faglige seminarer i en seminarrække,

hvoraf to i skrivende stund har været

afholdt, og de var en succes. Vi lærte

om organisering af prekære arbejdere,

praktisk erfaring med hverdagsakti-

visme, tips til at blive aktiv i sin fagfor-

ening og meget mere. Vi malede ban-

nere, lavede indhold til sociale medier

og planlagde solidaritetsaktioner med

de strejkende sygeplejersker.

Hen over sensommeren og efteråret

i 2021 har SUF været til stede hver mor-

gen med kaffe og morgenbrød til de

sygeplejersker, som fortsatte arbejds-

nedlæggelsen efter regeringsindgre-

bet. Og i skrivende stund er SUF i gang

med at planlægge en kæmpe støtte-

fest med en gruppe af sygeplejer-

skerne, hvor hele overskuddet går til at

dække den bod, som de risikerer at få.

Hvis du er under 30 år, skal du da

være med og kæmpe sammen med os

for en bedre verden!

SUF FYLDER RUNDT!

 RUNDT I Ø-LANDET 23

I 20 år har SUF deltaget

i demonstrationer,

aktioner og happenings,

som bl.a. besættelse af

Rådhuset i København,

kaffeuddeling til strej-

kende sygeplejersker,

solidaritet med kur-

derne og Medmenne-

skesmuglerne.

Fotos: SUF

24 RUNDT I Ø-LANDET

ENHEDSLISTENS KOMMUNAL- OG
REGIONSRÅDSVALG

0ENHEDSLISTENS ANDEL I PROCENT AF GYLDIGE STEMMER

2013 2017 2021

16

Astrid Vang Hansen, Rød+Grøn

Enhedslisten har på én gang opnået store markante sejre ved kommunalvalget, og på

samme tid oplevet nogle tilbageslag. Enhedslisten var ved denne gang opstillet i 91 ud

af 98 kommuner, hvilket er flere end nogensinde før. På landsplan modtog vi 7,3% af

alle gyldige stemmer. Det er vores rekord og uden tvivl et resultat vi kan være

stolte af.

De store sejre
De største sejre blev vundet i København og på Bornholm, hvor vi blev det

største parti. En historisk sejr for venstrefløjen i Danmark. Også på Frederiks-

berg er vi blevet større end socialdemokraterne. I Fredericia, Odder, Lejre, Al-

lerød og Herlev har vi fået fremgang for andet kommunalvalg i træk. På Fanø,

hvor vi var opstillet for første gang, er vi braget ind i kommunalbestyrelsen

med 8,7% af stemmerne. Samlet set har vi nu 114 pladser i landets byråd,

hvilket er en fremgang på 12 set i forhold til valget i 2017.

Også hvad angår kønsfordelingen blandt vores valgte byrødder er det

gået fremad. Efter dette valg er 43% af vores byrådsmedlemmer kvinder. Ef-

ter valget i 2017 var det 38% og det var nede på kun 29% efter valget i 2013.

Store geografiske forskelle
Men kommunalvalget viser også, at vi har nogle geografiske udfordringer

som parti. Da vi i 2013 fik vores kommunale gennembrud, blev vi repræsen-

teret i 77 kommuner. Denne gang er vi blevet repræsenteret i 68 kommuner, hvil-

ket endda er én færre end ved valget i 2017. Vores opbakning og vores repræsenta-

tion i kommunerne er altså blevet mere skævt fordelt ved dette valg både sam-

menlignet med det sidste og med det forrige valg. Det er særligt gået hårdt ud over

Sydjylland, hvor vi i dag kun er repræsenteret i 4 ud af 12 kommuner (i 2013 blev vi

repræsenteret i 9).

8

8,9%
af stemmerne

på Fanø, hvor det
var første gang
vi stillede op

6,1%
af stemmerne

i Region Midtjylland
en fremgang fra 4,5 i 2017

4,6%
af stemmerne i

Region Nordjylland
en fremgang fra

4,3 i 2017

4,3%
af stemmerne i

Region Syddanmark
en fremgang
fra 4,1 i 2017

5,6%
af stemmerne i

Region Sjælland
en tilbagegang

fra 5,8 i 2017

 RUNDT I Ø-LANDET 25

7,3%
af stemmerne til kommunal-

valget på landsplan

43%
af vores byråds-

medlemmer er kvinder

68
kommuner er vi
repræsenteret i

114
pladser i landets byråd,

plus 12 ift. 2017

24,6%
af stemmerne i København,
og dermed det største parti

17.284
personlige stemmer på
Line Barfod i København

21,1%
af stemmerne på

Bornholm, og dermed
det største parti

17,5%
af stemmerne på

Frederiksberg, og dermed
det andet største parti

1 2 3 4 eller flereENHEDSLISTENS BYRØDDER

2013 2017 2021

REGIONSVALGET

Til regionsrådsvalget har vi fået et flot resultat på landsplan med

7,7% af stemmerne. Også her dækker det dog over nogle geografiske

forskelle. I Hovedstaden er vi gået frem fra 4 til 6 pladser, men på

Sjælland har vi mistet en plads. I alt har vi nu 14 medlemmer af de 5

regionsråd, hvilket er en fremgang på én set i forhold til 2017.

7,7%
af stemmerne til regions-
rådsvalget på landsplan

14
medlemmer af de fem

regionsråd, plus én ift. 2017

5,6%
af stemmerne i

Region Sjælland
en tilbagegang

fra 5,8 i 2017 Pladser i regionsråd 2013 2017 2021

Nordjylland 2 2 2

Midtjylland 2 2 2

Syddanmark 2 2 2

Sjælland 4 3 2

Hovedstaden 5 4 6

I alt 7,8 6,3 7,7

Andel af stemmer i procent 2013 2017 2021

Nordjylland 5,6 4,3 4,6

Midtjylland 5,8 4,5 6,1

Syddanmark 6,4 4,1 4,3

Sjælland 7,8 5,8 5,6

Hovedstaden 11,1 10,1 13,2

I alt 7,8 6,3 7,7

26 RUNDT I Ø-LANDET

Den socialistiske arbejder-
bevægelse i Danmark kunne
den 15. oktober 2021 fejre sin
150-års fødselsdag. R+G for-
tæller her historien om arbej-
derbevægelsens dannelse og
de første svære kampår.

Lars Hostrup Hansen, Rød+Grøn

Arven fra Paris og Socialistiske
Blade
En forårsdag i maj 1871 tager soldater

fra det franske Versaillesregime lade-

greb på deres geværer. De sigter, tryk-

ker af og henrettelsespelotonen har

dermed henrettet de sidste revolutio-

nære kommunarder fra Pariserkom-

munen. De blev de sidste faldne

blandt tusinder af faldne revolutio-

nære fra kommunen, mænd, kvinder

og børn. Henrettelserne blev den bru-

tale afslutning på det revolutionære

oprør, som arbejderklassen og dele af

småborgerskabet stod bag fra marts

til maj 1871. Midt i Europas hjerte var

opstået et revolutionært og demokra-

tisk folkestyre, hvor socialistiske og

anarkistiske idéer prægede de politi-

ske tendenser i de 71 dage, kommunen

varede, inden magthaverne druknede

kommunen i blod.

Den inspiration og revolutionære gejst

som Pariserkommunen sendte ud i ver-

den, gav også genlyd i Danmark, hvor

en ung, ukendt embedsmand i post-

væsenet lod sig inspirere af de revolu-

tionære begivenheder i Paris.

I maj og juli 1871 kunne den danske

arbejderklasse for første gang læse to

skrifter udsendt under navnet ”Sociali-

stiske Blade”. Skrifterne forsvarede ikke

alene Pariserkommunen og dens poli-

tiske tankegods. Skrifterne opfordrede

også de danske arbejdere til at organi-

sere sig. Tiden var moden.

Bag skrifterne stod Louis Pio, den

danske arbejderbevægelses pioner.

Det lykkedes Louis Pio på kort tid at

opridse de organisatoriske rammer for

den kommende organisation, der

skulle kæmpe for arbejderklassens be-

frielse i økonomisk, politisk, kulturel og

social henseende.

Selvom socialisme ikke var et kom-

plet ukendt begreb i Danmark i 1871,

vurderede Pio, at tiden nu var inde til,

at også den danske arbejderklasse

skulle organisere sig i kampen for et

socialistisk samfund. Det skulle ske

ved, at arbejderne organiserede sig i

socialistiske fagforeninger, der skulle

afløse de liberale såkaldte ”Arbejder-

foreninger”, hvor det i realiteten var

det etablerede borgerskab, der satte

rammerne for hvilke interesser, arbej-

derne måtte have. Disse ”Arbejderfor-

eninger” havde ikke for vane at stille

systemforandrende krav. Det skulle

der laves om på.

De tanker, Pio havde formuleret i

”Socialistiske Blade”, kulminerede den

15. oktober 1871, hvor ”Den Internatio-

nale Arbejderforening for Danmark”

blev stiftet. Udover at blive den danske

sektion af ”Den internationale Arbej-

derassociation”, bedre kendt som 1. in-

ternationale, opnåede det nye parti på

godt et halvt år at få 8000 medlemmer

fordelt i hele landet, men med størst

base i København.

Slaget på Fælleden
Den slags nye tanker og organisering

behagede ikke det etablerede borger-

skab. Disse tanker kunne også fra juli

1871 læses systematisk i det nye uge-

blad ”Socialisten”. Borgerskabet kunne

se forandringens vinde i Europa, de

kunne stadig se røgen fra det revoluti-

onære oprør i Paris, og de var på ingen

måde interesseret i at risikere, at disse

nu organiserede arbejdere skulle få

magt til at afprøve deres socialistiske

idéer. I Danmark skulle der ikke være

nogen Pariserkommune. Borgerskabet

skyede ingen midler i kampen mod det

nye arbejderparti. Infiltrationer, syste-

matisk overvågning, betalte politistik-

kere og alt hvad borgerskabets bu-

reaukrati kunne trække på, anvendtes

i kampen mod arbejderne og socialis-

ARBEJDERBEVÆGELSEN I DANMARK ER BLEVET 150 ÅR!

150 ÅRS KAMP FOR DET VÆRDIGE LIV

Den socialistiske arbej-

derbevægelse i Danmarks

ilddåb var Slaget på Fæl-

leden. Den Internationale

Arbejderforening for Dan-

mark havde indkaldt til

folkemøde på Fælleden i

København. Politiet fik

regeringens velsignelse til

at forbyde folkemødet og

anholdte lederne af

massemødet for at

afskrække arbejderne.

Foto: Arbejdermuseet,

Public Domain

 RUNDT I Ø-LANDET 27

men. Den Internationale Arbejderfor-

ening for Danmark skulle knuses. Bor-

gerskabet havde bare et problem. De-

res egen grundlov.

Kreativiteten var derfor stor i bor-

gerskabets rækker, da planer for at

eliminere den fremadskuende arbej-

derbevægelse skulle udtænkes. De fik

deres undskyldning for overgrebene i

forbindelse med en murerstrejke 1872.

Den beskyldte borgerskabet det nye

parti for at stå bag. Det var en sand-

hed med modifikationer, men ikke de-

sto mindre endte konflikten med at

øge Den Internationale Arbejderfor-

ening for Danmarks prestige og re-

spekt i arbejderbefolkningen. Det blev

en langvarig konflikt. Penge skulle ind-

samles, og med udsigt til et kommende

fagligt nederlag til de strejkende mu-

rere indkaldte Den Internationale Ar-

bejderforening for Danmark til fol-

kemøde på Fælleden i København. Der

var lagt op til konfrontation.

Borgerskabets uniformerede tjenere

fik travlt efter indkaldelsen til fol-

kemøde. Var der revolution i luften?

Det påstod og frygtede dele af borger-

skabet i hvert fald. Derfor fik politiet

regeringens velsignelse til at forbyde

folkemødet. Selvom meninger i ledel-

sen var delte, mente Pio, at mødet

skulle afholdes uanset, hvad magtha-

verne måtte mene. Det sad magtha-

verne ikke overhørig, og om morgenen

den 5. maj 1872 hentede politiet Louis

Pio, Harald Brix og Poul Geleff. Lederne

af massemødet var anholdt. Var håbet,

at det skulle afskrække arbejdermas-

serne, tog borgerskabet grueligt fejl.

Om eftermiddagen samme dag kunne

politiet observere, at ikke mindre end

30.000 mennesker havde trodset deres

forbud og ville ind på Fælleden. Politiet

nøjedes dog langt fra med at obser-

vere. Også store dele af militæret var

indkaldt. De fandt det tunge skyts

frem og angreb arbejderne med husa-

rer, sabler og knipler. Arbejderne slog

tilbage med sten og foranstående re-

medier, der kunne anvendes til formå-

let. På mirakuløs vis omkom ingen i de

voldsomme kampe på Fælleden, og

arbejderne blev til sidst trængt tilbage.

Slaget på Fælleden var forbi. Det var

den socialistiske arbejderbevægelse i

Danmarks ilddåb.

Pio, Brix og Geleff sad tilbage på

vand og tørt i fængslet. Den Internati-

onale Arbejderforening for Danmark

blev efter Slaget på Fælleden krimina-

liseret og opløst ved lov. Klassekampen

fornægtede sig ikke, og selvom Dan-

mark officielt var demokratisk, havde

demokratiet sine tydelige mangler. Ar-

bejderne skulle ikke uden kamp orga-

nisere sig og true borgerskabets ene-

rådige magt. Det var så meget, borger-

skabet gav for grundlovens sang om

ytringsfrihed og organisationsfrihed.

Alt det knækkede ikke arbejderbevæ-

gelsen og nye ledere voksede frem af

andres skygge. Også ugeavisen Socia-

listen lykkedes det at opretholde trods

forbud og fængsel. Fra maj 1874 ”Soci-

al-Demokraten”. Strejker fortsatte, og

et ikke uanseeligt antal nye fagfor-

eninger rejste sig bag forbuddets slør.

Det førte til, at der i 1874 blev dannet

en ”Centralbestyrelse”, der blandt an-

det skulle forberede et nyt landsdæk-

kende parti.

Centralbestyrelsens bestræbelser

kulminerede i første omgang i 1876 på

den berømte ”Gimle-kongres”. På kon-

gressen udstedte arbejderbevægelsen

sit første egentlige program, og der

blev løseligt etableret ”Det Socialde-

mokratiske Arbejderparti”, uden det

førte til en decideret løsrivelse fra den

øvrige bevægelse. Først i 1878 blev

partiet formelt en selvstændig aktør

med etableringen af ”Socialdemokra-

tisk Forbund”.

Den formelle adskillelse mellem po-

litisk og faglig kamp har i grove træk

varet lige siden 1878. Siden er mange

udløbere på venstrefløjen føjet til li-

sten over partier og organisationer,

der også kan hævde at have sine rød-

der plantet tilbage i 1871, heriblandt

Enhedslisten.

Tillykke til arbejderbevægelsen og

os alle sammen med de 150 år. Kam-

pen fortsætter.

30.000 dukkede op til fol-

kemøde på Fælleden, på

trods af forbuddet herom.

De fremmødte blev an-

grebet af politi og militær,

der overfaldte arbejderne

med husarer, sabler og

knipler. Arbejderne slog til-

bage med sten og foran-

stående remedier. Utroligt

nok, var der ingen om-

komne efter kampene.

Foto: Arbejdermuseet,

Public Domain

28 RUNDT I Ø-LANDET

SOCIALIST I STUDENTERBEVÆGELSEN?
HVORFOR? HVORDAN?

Niklas Zenius Jespersen,
Uddannelsespolitisk Udvalg

”Eneste liste til venstre for midten”. Så-

dan har parolen lydt mange steder

rundt i landet ved de nyligt afholdte

universitetsvalg. Parolen stammer fra

den socialdemokratiske studenteror-

ganisation ”Frit Forum”, og det vækker

nok undren hos mange, hvis socialde-

mokrater virkelig skulle være det mest

venstreorienterede på landets univer-

siteter. Der stiller i praksis da også

langt mere venstreorienterede kandi-

dater op mange steder, men disse op-

reklamerer sig ikke som sådan, da ven-

strefløjen har valgt at stille op indenfor

den bredere partipolitisk uafhængige

studenterbevægelse i form af fagråd,

studenterråd og lignende.

Enhedsorganisering
Selvom dette betyder, at vi organiserer

os sammen med mere moderate ven-

streorienterede, apolitiske og endda

borgerlige studerende, så giver strate-

gien god mening. Ideen bag kaldes ”en-

hedsorganisering” og handler om, at vi

organiserer os med udgangspunkt i en

fælles virkelighed og position i uddan-

nelsessystemet, altså at være stude-

rende på en bestemt uddannelse, uan-

set hvad vi ellers mener i øvrigt. En or-

ganiseringsform vi også kender fra den

fælles fagbevægelse i Danmark.

Denne organiseringsform har to

store styrker. For det første kan den

sikre mere direkte medbestemmelse til

de studerende lokalt ved, at alle, uanset

parti, kan være med til at beslutte den

daglige politik på studiet. For det andet,

så er det ved at tage udgangspunkt i

den fælles oplevede hverdag ofte mu-

ligt at finde bredere enighed blandt de

studerende, om både konkrete sager og

større uddannelsesprincipper, end hvis

vi organiserede os efter partifarve.

Socialist i studenterbevægelsen
Samtidig med, at det giver studenter-

bevægelsen en stor styrke at stå sam-

men på tværs af ideologiske og parti-

politiske holdninger, så er det klart, at

det også betyder, at der findes uenig-

heder. Erfaringsmæssigt er det ingen

garanti, at studenterbevægelsen altid

vil gå ind for at uddannelse er en ret

for alle, universitetsdemokrati, eller at

man skal støtte op om aktivisme og

protester blandt de studerende. Stu-

denterbevægelsen kan svinge mod

både højre og venstre, mod aktivisme

og parlamentarisme, og her giver det

mening, at vi indgår i diskussionen som

socialister for at trække bevægelsen til

venstre. Ikke som et forsøg på at un-

derlægge bevægelserne partiet eller

gennem kup og hemmelighedskræm-

meri, men ved at vi bruger styrken i at

være organiseret sammen i Enhedsli-

sten til at udveksle erfaringer, ideer til

aktiviteter og et socialistisk perspektiv

på uddannelse, som vi så kan bruge,

når vi indgår i åbne diskussioner med

vores medstuderende.

Fælles handling giver resultater
Det vigtigste ved den fælles organise-

ring er dog den styrke, det giver os at

stå sammen. Ligesom når arbejderne

får styrke ved at stå enige sammen

overfor arbejdsgiverne, så står vi stær-

kere som studerende, når vi står samlet

overfor politikere og universitetsledelse.

Det er klart, at det til tider kan være

svært og tidskrævende at vinde op-

bakning som venstreorienteret aktivist

blandt sine medstuderende. Det fører

til tider til, at dele af venstrefløjen har

fokuseret på at lave sine egne studen-

Enhedslisten er et stort parti på universiteterne og har
været det længe, alligevel har vi aldrig haft vores egen
studenterorganisation. I stedet har mange medlemmer
været aktive i den bredere studenterbevægelse, men hvor-
for egentlig det? Og hvordan kan det give mening som
Enhedslisten-medlem at være aktiv på sin uddannelse?

 RUNDT I Ø-LANDET 29

tergrupper for dem, der allerede er

overbevist. Erfaringen er dog, at det

sjældent virker lige så godt. F.eks. er det

langt nemmere at få ændret pensum,

hvis forslaget kommer fra fagrådet, der

repræsenterer alle studerende på fa-

get, end hvis det kommer fra en særg-

ruppe. Også når det gælder aktions-

midler som demonstrationer, blokader

og besættelser, så har der vist sig stor

forskel på, hvor mange studerende der

støtter og deltager, afhængigt af om

det er den fælles studenterbevægelse,

der indkalder, eller en politisk særg-

ruppe. Der har gennem de sidste 10 år

været mange blokader og protester,

arrangeret af både den brede studen-

terbevægelse og af mere klart define-

rede venstreorienterede aktionsgrup-

per. Men kun blokader og protester,

som er arrangeret demokratisk og helt

eller delvist gennem den fælles studen-

terbevægelse, har vundet resultater.

Der er derfor mange gode grunde til,

at man som socialist engagerer sig i

den fælles studenterbevægelse.

Og har man brug for inspiration og

erfaringsdeling, eller vil man diskutere

uddannelsespolitik generelt, så tøv

ikke med at kontakte os i Uddannel-

sespolitisk Udvalg. Vores møder er

åbne, og vi kommer også gerne ud og

holder oplæg.

Nu får du chancen for at præge
Enhedslistens EU-politik. Grib
den!

Finn Sørensen, Medlem af
Enhedslistens Hovedbestyrelse

Den 4. – 5. december skal Hovedbesty-

relsen behandle et udkast til revision

af det delprogram om vores EU-politik,

som blev vedtaget i 2016. Planen er, at

dette udkast sendes ud til medlems-

debat umiddelbart efter.

Baggrund for revisionen
Revisionen har sin rod i en vedtagelse

på årsmødet 2019, hvor det hed: ”Der

gennemføres en partidebat om En-

hedslistens analyser af og holdning til

EU og internationale samarbejdsstruk-

turer. På baggrund af debatten vedta-

ges en erstatning for EU-delprogram-

met på Årsmødet 2021”.

Der kom noget corona i vejen, så

årsmødet i 2021 vedtog at udskyde be-

handlingen af et nyt program til års-

mødet i 2022.

I forlængelse af årsmødebeslutnin-

gerne nedsatte HB en arbejdsgruppe

til at komme med et udkast. Arbejds-

gruppen har med HB´s accept arbej-

det ud fra den præmis, at der skal ta-

ges udgangspunkt i det gældende

program og den gældende politik i

det hele taget. Hvis vi skal ændre po-

litik, så skal det fremgå klart, hvor

ændringerne ligger. Det er så det, HB

skal forholde sig til på mødet i de-

cember.

Medlemsdebat om EU-politikken
Umiddelbart efter HB-mødet 4.-5. de-

cember sendes udkastet ud til med-

lemsdebat. Debatten om udkastet lø-

ber i første omgang frem til d. 4. februar

2022. Her er nemlig deadline for indsen-

delse af kommentarer og ændringsfor-

slag til udkastet. På baggrund heraf

vedtager HB på sit møde d. 25. – 26. fe-

bruar det forslag, der fremsendes til

årsmødet, og som medlemmerne kan

stille ændringsforslag til efter de sæd-

vanlige tidsfrister for behandling af ho-

vedforslag. Det er selvfølgelig også mu-

ligt at fremsætte alternative hovedfor-

slag, med de sædvanlige frister.

Undervejs vil der være rig mulighed

for at deltage i debatten. Der kan af-

holdes lokale debatmøder. Den 22. ja-

nuar afholdes der en ”hybrid-konfe-

rence” (dvs. både digital og fysisk), hvor

man fra flere lokationer kan deltage i

en landsdækkende konference (på

samme måde som med de elektroni-

ske årsmøder). Der vil også blive etab-

leret et elektronisk debatforum. Her vil

HB´s arbejdsgruppe sikre, at de forskel-

lige positioner i debatten vil blive be-

lyst, og at alle medlemmer kan give

deres besyv med.

Arbejdsgruppen har i øvrigt til op-

gave at stimulere debatten på enhver

måde. Men den kommer jo kun op at

flyve, hvis medlemmerne engagerer sig

i den. Så grib chancen for at præge En-

hedslistens EU-politik.

DELTAG I DEBATTEN OM
ENHEDSLISTENS EU-POLITIK

I 2019 besatte en gruppe humanior-

astuderende fra HUMrådet på Køben-

havns Universitet ledelsesgangen i 38

dage. De havde fået nok af ledelsens

planer om fagsammenlægninger og

nedskæringer. Efter de 5 ugers blokade

gav ledelsen efter og gik med på de

studerendes krav.

Foto: HUMrådet på KU, Facebook

Foto: Unsplash.com

30 ANNONCER OG MEDDELELSER

 ENHEDSLISTENS KONFLIKT OG MÆGLINGSTEAM

Enhedslistens Konflikt- og Mæglingsteam blev nedsat i 2014

med henblik på at tilbyde mægling til de afdelinger/bestyrel-

ser, som henvendte sig til Landskontoret med samarbejdspro-

blemer.

Med udgangspunkt i undervisning og/eller uddannelse fra

Center for Konfliktforskning (CFK) blev teamet ”klædt på” til at

mægle mellem uenige parter - Vi bruger stadig CFK til praktisk

og teoretisk sparring.

Enhedslisten er et parti i rivende udvikling, og det er godt set ud

fra en politisk vinkel, men det er ikke altid, organisationen/af-

delingen kan følge med, samtidig med at det gode arbejdsmiljø

skal bevares.

Internt i organisationen kan der periodevis opstå situationer,

hvor uenigheder vokser mellem partimedlemmer og bliver en

hindring for det aktive politiske arbejde og for et trygt og aktivt

partimiljø. Uenigheder kan især opstå i situationer, hvor der

skal handles hurtigt f.eks. under og efter et valg. Hvis uenigheder

udvikler sig, kan det blive ødelæggende både for den enkelte

partikammerat og for den kollektive politiske kamp. Uoverens-

stemmelser kan også være ”gamle” sager, der dukker op i en

valgperiode, og det kan påvirke arbejdsklimaet, fordi der ikke er

tid til at lytte til hinanden.

I sådanne situationer kan det være nødvendigt at hente hjælp

hos K-teamet. Alle i partiet kan henvende sig til K-teamet,

både som enkeltpersoner og som afdeling. K-teamet løser

ikke konflikterne - det skal parterne selv gøre - det er nemlig

parterne, der ejer konflikten. Det, vi som mæglere gør, er at

skabe rammerne og igangsætte en proces, der giver mulighed

for, at parterne kan starte en dialog, finde en løsning og komme

videre sammen. Vi arrangerer også workshops med konfliktfore-

byggende temaer samt underviser i god mødekultur.

K-teamet består for tiden af 5 personer, som alle er medlem-

mer af Enhedslisten, og alle har en konfliktfaglig baggrund.

Medlemmer af K-teamet er Jan Kjærgaard Hansen, Tina

Andersen, Maibritt Kerner, Jette Gabrieli og Grethe Bidstrup. Vi

har tavshedspligt i alle sammenhænge og kan deltage både

i digitale og fysiske møder. Henvendelse sker til ledelsen på

Landskontoret, som kontakter K-teamet indenfor få dage.

Du kan også kontakte os, hvis du er interesseret i at blive mæg-

ler i K-teamet.

Kontakt

Grethe Bidstrup, p.t. kontaktperson, +45 31 10 28 68

Medlemstal
Enhedslisten havde den 18. november

 9.457 medlemmer.

 UDPEGNING TIL ENHEDSLISTENS PLADS
 I ARBEJDERMUSEETS ADVISORY BOARD

Enhedslisten har en plads i Advisory Board, og kan indstille to repræsentan-

ter, hvoraf Arbejdermuseet vælger, hvem der skal bestride posten, for peri-

oden 1. januar 2021 - 1. januar 2025. Advisory Board sammensættes sådan,

at det har kompetencer omkring ledelse og udvikling af kulturinstitutioner,

samarbejde med særlige interessenter og arbejderhistoriske emner.

Advisory Board rådgiver Arbejdermuseets bestyrelse og direktør omkring

strategiske spørgsmål ift. at udvikle Arbejdermuseet som en relevant og

nødvendig kulturinstitution. Rådgivningen kan både knytte sig til forret-

ningsudvikling, emnemæssige fokuseringer og strategiske samarbejdspart-

nere. Der afholdes to møder á 2-3 timer årligt, hvortil der kan knytte sig ca.

2 timers forberedelse hver gang. Derudover kan medlemmer af Advisory

Board blive bedt om at bidrage med yderligere input i forhold til områder,

hvor de har særlige kompetencer. Der gives ikke honorar for deltagelse i

Advisory Board.

Hvis du kan se dig selv som Enhedslistens repræsentant i Arbejdermuseets

Advisory Board, så send din ansøgning til FU-sekretær Maria Strand på

fu-sekretariat@enhedslisten.dk senest d. 6. december kl. 12. Enhedslistens

forretningsudvalg vælger, hvem partiet indstiller til posten inden jul.

 Ø’S ØKONOMISKE TOPMØDE I KOLDING
 - OFFENTLIGT ARRANGEMENT
 LØRDAG D. 22.1.2022 KL. 10.30-16.00
 KOLDING BIBLIOTEK. SLOTSSØVEJ 4

MULIGHED FOR AT DELTAGE VIA ZOOM

PLANØKONOMI OG MARKEDSKRÆFTER

Planøkonomi er et bredt begreb. Stalins Sovjetunionen overgik til planøko-

nomi i 1928. Det nazistiske Tyskland opbyggede en monopolkapitalistisk

form for planøkonomi. USA var under 2. Verdenskrig også en slags planøko-

nomi.

Planøkonomi kan således praktiseres under vidt forskellige politiske og

økonomiske systemer. Bredden i begrebet spænder fra en kommandoøko-

nomi til en markant rammeøkonomi. I en rammeøkonomi planlægges efter

bestemte mål. De kan være økonomiske, men også omfatte fysisk planlæg-

ning, infrastruktur og klima.

Aktuelle planøkonomiske løsninger og markedskræfterne.

Forskellige opfattelser og bud.

v. Hans Aage, professor i nationaløkonomi, dr.polit., RUC

En økologisk økonomi som en indgang til plan- og markedsøkonomiske

løsninger på problemer med klimatisk, økologisk og social bæredygtighed.

v. Laura Horn, lektor i politisk økonomi, RUC

Brugen af planøkonomiske løsninger og markedskræfter i de store

udviklings- og infrastrukturprojekter, som broerne og Lynetteholmen.

v. Per Henriksen, tidl. politisk rådgiver

Fortællinger om planøkonomi og markedskræfter

- hvordan vinder vores fortælling?

v. Katarina Held, mag.art. i litteratur, Enhedslistens Politiske Økonomiske Udvalg

Pris: 75 kr. for frokost m.m.

Der ydes rejserefusion til medlemmer af Enhedslisten.

Tilmelding og yderligere oplysninger: per@bregengaard.dk

 INVITATION TIL KVINDE+SEMINAR
 22.-23.1.2022 I ÅRHUS

Kvinder og kønsminoriteter i Enhedslisten inviteres til det første

fysiske kvinde+ seminar i weekenden d. 22.-23.1.2022 i Århus.

Der har været et ønske om at etablere et kvinde+ netværk

i Enhedslisten, siden vi i november 2020 afholdt et virtuelt

kvinde+ stormøde i kølvandet på #enblandtos. Og nu sker det.

Kom og vær med til at starte et aktivt netværk for kvinder og

kønsminoriteter i Ø.

Du kan også finde os på Facebook i gruppen ’En blandt os i Ø’.

PROGRAM

Lørdag d. 22. januar

11.00	 Ankomst

11.45	 Frokost

12.30	 Beretning fra arbejdsgruppen

13.00	 Debat om Kvinde+ netværket so far

14.00	 Pause

14.20	� Kvinde+ netværkets opgave fremover/snitflader

med kvindeudvalget. Herunder: Fremlæggelse af

udkast til fremadrettet struktur, samt ideudviklings-

session om nødvendige temaer/grupper

16.45	 Pause

17.00	� Oplæg v. Kvinfo: Undersøgelse af krænkelser

og sexisme i Ø

19.00	 Middag og fest

Søndag d. 23. januar

8.30	 Morgenmad

9.30	 Debat og beslutning om netværkets struktur fremadret-

tet, samt nedsættelse af grupper

12.00	 Frokost og afslutningstale

12.30	 Oplæg om herskerteknikker v. Mads Ananda Lodahl

SLUT ca. 14.30

Vi søger FU om penge og regner med, at udgiften for den enkel-

te deltager bliver minimal (50-100 kr.), ligesom vi regner med at

betale rejserefusion.

Tilmelding via forms.gle/RP86PQMTU52fvasq7

eller nedenstående QR kode. Alternativt kan

du skrive til marielassen@gmail.com

Vi glæder os til at se jer alle

Kvinde+ arbejdsgruppen

ANNONCER OG MEDDELELSER 31

 SÅ SKAL DER GANG I DEBATTEN OM BORGERLØN

Som vedtaget på flere årsmøder skal vi i gang med en diskussion om, hvor-

vidt Enhedslisten skal gå ind for borgerløn/ubetinget basisindkomst.

Vi i Borgerlønsnetværket vil gerne sætte gang i debatten nu, så når afdelin-

gen alligevel på et møde formentlig i december eller januar skal vælge de-

legerede til delegeretkonferencen i foråret, stiller vi gerne op til en debat.

Vi stiller selvfølgelig også op til et ordinært afdelingsmøde med borgerløn

som emne, ligesom I er velkomne til at invitere en borgerløns-skeptiker. Vi

kan evt. også anbefale andre oplægsholdere

Du kan kontakte:

Gitte Pedersen, gittep56@gmail.com, mobil 27823927

Gunna Starck, gunna@enhedslisten.dk, fastnet 33 1179 21

(svarer inden for to dage på mailen)

Peter Mølgaard Nielsen, pmn@ruc.dk, mobil 20 95 26 20

(læg besked, så vender jeg tilbage)

Robert Nedergaard, robned@comxnet.dk, fastnet 33313545

(læg besked, så ringer jeg tilbage)

Vi tilbyder oplæg og materiale.

FU har bevilget penge til en “pixibog” om borgerløn, og den har vi klar inden

årsskiftet med bud på, hvad borgerløn kunne betyde for forskellige politik-

områder.

God debat og fornøjelse.

 ENHEDSLISTENS KULTURFESTIVAL
 LØRDAG D. 29. JANUAR KL. 13.00 - 22.00
 KU:BE - DIRCH PASSERS ALLÉ 4 - 2000 FREDERIKSBERG

Samtaler og debat om Teater til tiden, Kunst og kultur i det offentlige rum,

Stum tvang - Opgør med kapitalismens økonomiske magt, Hiphopkultur

og politisk aktivisme, Når jeg ser et rødt flag smælde, Hans Scherfig og den

politiske kunst, Marie Nielsen- en glemt pioner, Erindringer om Vores tid, Om

udstødning og udskamning.

Mød bl.a. filminstruktør Lotte Svendsen, spoken word kunstner Naiha Khijee,

post.doc. Karen Westphal Eriksen, historiker Morten Thing, teaterdirektørerne

Anna Maltzer, Jon Steffensen og Kasper Holten, forfatterne Mikael Josephsen

og Bjarne Hesselbæk, maler Benny Rasmussen og læge Martin Døssing,

psykolog Mette Krag

Læs hele programmet her: kulturfestival.enhedslisten.dk

Billetter hos Billetto.dk

32 BAGSIDEN

Gunna Starck

Med Solidaritets udgivelse af ”Fire-i-et-perspek-

tivet” foreligger Frigga Hauch for første gang

oversat til dansk. Frigga Haug er uddannet psy-

kolog, sociolog og historiker fra Freie Universität

i Berlin. Hun blev internationalt kendt for sin

sammentænkning af marxisme og feminisme på

en teoretisk banebrydende facon, som kræver

en ny orientering i begge lejre. Det bemærkel-

sesværdige ved Frigga Hauch er, at hun hverken

er marxistisk feminist eller feministisk marxist,

men hun er feminist OG marxist. Hun har på

glimrende vis klargjort, at socialismen og femi-

nismen er hinandens forudsætninger. At graden

af kvinders emancipation og frigørelse er måle-

stok for et samfunds emancipation. Det har

Vänsterpartiet forbilledligt beskrevet i deres fe-

minismeprogram, mens Enhedslisten ikke kom

ret meget længere end til at lege kønskamp og

til at forveksle ligestilling med feminisme.

”Fire-i-ét-perspektivet” betyder, at de 16 timer

døgnet har, når vi har fået vores søvn, skal deles

i 4x4 timer til henholdsvis reproduktionsarbejde,

kulturel udvikling, politik fra neden og erhvervs-

arbejde.

Bogen indeholder vældigt indbydende titler

f.eks. ”Forholdene mellem kønnene er et produk-

tionsforhold”, ”Arbejde hinsides vækst – Fi-

re-i-ét-perspektivet”, ”13 teser om marxisme-fe-

minisme”, ”Corona og fordelingen af arbejde og

tid” og for en inkarneret borgerlønstilhænger

som mig ”Hvor er borgerlønnen?”

Teksterne har mange gode pointer, der er lige

til at citere, f.eks. denne betragtning: ”Sproget la-

ver politik med os, så for overhovedet at gøre os

forståelige, må vi først lave en sprogpolitik. Det

gælder først og fremmest for begrebet arbejde”.

Frigga Haug advarer mod at gøre alt (læs repro-

duktionen) til arbejde. Det handler ikke om en

udvidelse af det, vi i dag kalder arbejde til at

omfatte hele livet, men om at lade livet omfatte

arbejdet.

Frigga Hauch er uhyre belæst og rundede de

84 år d. 28. november 2021. Hun er fuld af humor

og aktuel uden at være selvhøjtidelig.

God fornøjelse!

Bogen er oversat og redigeret af Gitte Pedersen

og Klaus Schulte. Den koster 125 kr. og kan be-

stilles på kontakt@transformdanmark.dk

 KULTURSTAFETTEN �

INGEN PRODUKTION UDEN REPRODUKTION

Rød+Grøn
Studiestræde 24, 1. 1455 København K

Magasinpost SMP
Id nr: 42332

EU-artikler er støttet af Europa-Nævnet.

PurePrint® by KLS – Produceret 100 %
bionedbrydeligt af KLS Grafisk Hus A/S

�Det bemærkelsesværdige ved Frigga Hauch er, at hun hverken er marxistisk

feminist eller feministisk marxist, men hun er feminist OG marxist. Hun har

på glimrende vis klargjort, at socialismen og feminismen er hinandens for-

udsætninger. At graden af kvinders emancipation og frigørelse er målestok

for et samfunds emancipation.

