

Nära det vanliga arbetet men
ändå annorlunda

Intervjuer med chefer om verksamheten inom
Samordningsförbundet Göteborg Nordost

Lars-Gunnar Krantz
September 2007

 1

Innehållsförteckning

1 Inledning 2
 Uppdrag, syfte och metod 2
 Aktiviteter inom samordningsförbundet Göteborg Nordost 2

2 Ledning och styrning av samordningsförbundets aktiviteter 5
 Struktur för ledning och styrning av samordningsförbundets aktiviteter 5

De intervjuade chefernas relation till samordningsförbundets aktiviteter 6
 Styr- och ledningsgruppen med det långa namnet 7
 Ledning och styrning i praktiken – hur för man fram idéer om nya aktiviteter? 8

3 Samordningsförbundets målgrupp 9
 Den formella målgruppsbeskrivningen upplevs som rimlig 9
 Målgruppen i relation till den egna verksamheten 9
 Hur hantera att målgruppen är större än aktiviteternas kapacitet? 9

4 Resultat av aktiviteterna för individer och arbetssätt 11
 För tidigt för en värdering av resultat för individer och målgruppen 11
 Förändrade arbetssätt och lärande främst inom aktiviteterna 11
 Deltidstjänster som medel för förankring i och återföring
 till den egna myndigheten 12
 Ringar på vattnet - spridningseffekter från aktiviteterna 12

5 Förslag till nya aktiviteter eller förändringar av de pågående aktiviteterna 13
 Få förslag om ny aktiviteter eller förändringar 13
 Olika uppfattningar om hur stor volym aktiviteterna skall ha 13

6 Sammanfattande slutreflektion 15
 Inledning 15
 Ledning och styrning 15
 Samordningsförbundets målgrupp 15
 Resultat av aktivteter för individer och arbetssätt 16
 Förslag på nya aktivteter 16

Bilaga: Intervjuguide. Intressenter Samordningsförbundet Göteborg Nordost 17

 2

1 Inledning

Uppdrag, syfte och metod
I den här rapporten presenteras resultaten från intervjuer med chefer från de myndigheter som
samverkar i aktiviteter inom samordningsförbundet Göteborg Nordost.

Samordningsförbundet Göteborg Nordost, startade sin verksamhet den 1 januari 2005 och
omfattar stadsdelarna Gunnared, Lärjedalen, Kortedala och Bergsjön. De myndigheter som är
medlemmar i samordningsförbundet är Västra Götalandsregionen, Göteborgs stad samt För-
säkringskassan och Länsarbetsnämnden i Västa Götalands län. Aktiviteterna ska inriktas på
personer som är i behov av samordnade rehabiliteringsinsatser och syftar till att deltagarnas
förmåga att utföra förvärvsarbete förbättras.

Syftet med intervjuerna har varit att samla in synpunkter på verksamheten inom samordnings-
förbundet Göteborg Nordost från intressenter som direkt berörs av aktiviteterna. I det här fal-
let har intressenterna avgränsats till chefer från olika myndigheter som ses som centrala för
såväl utveckling av som vardaglig drift av olika aktiviteter Ett kriterium har även varit att
cheferna ska ha personalansvar för personer som arbetar i en aktivitet som stöds av samord-
ningsförbundet.

I samråd med sekretariatet för samordningsförbundet valdes 12 chefer ut som ansågs höra till
gruppen som ligger närmast de aktiviteter som pågår. Det är såväl enhetschefer som verksam-
hetschefer beroende på hur myndigheterna är organiserade. De intervjuade är därför enhets-
chefer inom socialtjänst och försäkringskassa, verksamhetschefer för vårdcentraler och reha-
biliteringsverksamhet samt chefer för arbetsförmedlingar. I en stadsdel intervjuades chefen för
individ- och familjeomsorg eftersom den enhetschef som skulle ha intervjuats inte var i tjänst
då intervjuerna genomfördes. Under en intervju deltog även ytterligare en person tillsammans
med den intervjuade chefen varför totalt 13 personer intervjuats.

Intervjuerna genomfördes utifrån en guide med de frågeområden som skulle behandlas samt
ett antal tänkbara frågor inom varje område (se bilaga 1). I genomsnitt tog intervjuerna om-
kring en timme att genomföra och spelades in och har sedan skrivits ut i sin helhet. Därefter
har svaren samlats under de teman som redovisas senare i rapporten.

De frågeområden som behandlades under intervjuerna var:

• Intervjupersonens relation till samordningsförbundets aktiviteter
• Syn på ledning och styrning av aktiviteterna
• Samordningsförbundets målgrupp
• Resultat av aktiviteterna för målgruppen och dess påverkan på den egna

verksamheten
• Aktiviteternas bidrag till metodutveckling
• Behov av nya aktiviteter eller förändringar av de befintliga aktiviteterna

Presentationen av resultaten av intervjuerna i den här rapporten kommer att ske utifrån dessa
frågeområden och de har slagits ihop till fyra teman som redovisas i var sitt kapitel. Resulta-
ten redovisas oftast utifrån vad många eller de flesta har tyckt. När det funnits tydligt skilda

 3

åsikter i någon central fråga bland de intervjuade redovisas även detta. Även enstaka perso-
ners synpunkter har lyfts fram där det ansetts vara principiellt intressant. Redovisningen har
gjorts så att det inte ska vara möjligt att identifiera enskilda personers svar. Detta utlovades
även vid intervjutillfället. Få direkta citat förekommer i texten eftersom det är så få personer
som intervjuats och deras befattningar är kända varför risken för att kunna identifieras då blir
stor.

Resten av rapporten är strukturerad utifrån de frågeområden som användes i intervjuerna,
I kapitel 2 redovisas intervjupersonernas relation till samordningsförbundets aktiviteter och
deras syn på ledning och styrning av verksamheten. I kapitel 3 redovisas diskussionen om
förbundets målgrupp. I kapitel 4 redovisas synen på vilka resultat aktiviteterna haft hittills,
såväl för individer som deltar i aktiviteterna, som för personal och utveckling av nya arbets-
sätt. Dessutom diskuteras aktiviteternas eventuella påverkan på myndigheternas övriga verk-
samhet. I kapitel 5 redovisas de tankar som framfördes om behov av nya aktiviteter eller för-
ändringar av de pågående. Slutligen i kapitel 6 görs en summerande slutreflektion vilken även
utgör en sammanfattning av rapporten. Innan intervjuresultaten presenteras görs dock en kort
beskrivning av de aktiviteter som ofta nämns i intervjuerna för att öka förståelsen för den som
inte känner till det som görs med stöd av samordningsförbundet Göteborg Nordost.

Aktiviteter inom samordningsförbundet Göteborg Nordost
I rapporten nämns de olika aktiviteter som pågår med stöd av samordningsförbundet Göteborg
Nordost och för de läsare som inte känner till dessa görs här en kortfattade beskrivning av de
aktiviteter1 som var aktuella när intervjuerna genomfördes. I alla aktiviteter arbetar personal
från de samverkande myndigheterna och omfattningen varierar från att man arbetar en halv-
dag i veckan i aktiviteten till att arbetet är på heltid.

Särskilda team för unga vuxna finns dels i form av ett handläggarteam i Kortedala- Berg-
sjöområdet, ofta kallat ungdomsteamet. Det har funnits sedan 2006 och samordnar rehabili-
teringsinsatser för personer där enbart Arbetsförmedlingens insatser inte räcker för etablering
i arbete eller studier. Vidare finns Arena, ett stödteam för unga vuxna med psykisk ohälsa,
som startades i april 2007. Det är en komplettering till insatser i Nordost för unga med psy-
kisk ohälsa som behöver ett samordnat stöd
Handläggarteam på arbetsförmedlingarna i Gamlestaden (tidigare Svingeln) och Angered
som har funnits sedan 2006. De är inriktade på att samordna rehabiliteringsinsatser för lång-
tidsinskrivna, långtidsberoende eller långtidssjukskrivna som riskerar långvarig arbetslöshet
och är i behov av samverkan samt personer inom aktivitetsgarantin som är i behov av samver-
kan.
Samverkansteam på vårdcentraler som arbetar tillsammans med vårdcentralspersonal kring
de patienter som är i behov av samverkan för att öka sin arbetsförmåga och är främst inriktade
på arbetslösa som också är sjuka De kan såväl vara sjukskrivna och ha sjukpenning eller ha
försörjningsstöd. Finns sedan 2006 på Vårdcentralen Lärjedalen och från februari 2007 på
Vårdcentralen Spinnaren i Gamlestaden. Under sommaren 2007 påbörjades liknande verk-
samhet vid vårdcentralen Angered samt i viss mån på Vårdcentralen Lövgärdet.

1 Baserad på Ögonblicksbild 2007-08-09 Arenor för finansiell samordning i Göteborg Nordost: Skriften finns
tillgänglig på http://www.samverkanvg.se/vgrtemplates/Page____1188.aspx

 4

Utveckling av samordnad rehabilitering på socialkontor genom konsultativt stöd från
handläggare från Försäkringskassan samt från maj 2007 ekonomiskt stöd till stadsdelarna för
att inrätta tjänster som rehabsamordnare på socialkontoren
Arbetsträning i form av utökning med 20 platser vid befintlig verksamhet vid Returhu-
set/Grogrunden för tidig arbetsträning för den som står ganska långt från arbetsmarknaden
Gemensamma utbildningsdagar för samverkande personal och chefer såväl i förbundets
aktiviteter som i ordinarie verksamhet.

Under intervjuerna pratade man ofta om aktiviteterna som två block, handläggarteam vid ar-
betsförmedlingarna inklusive ungdomsteamet samt vårdcentralsteam. När intervjuerna
genomfördes hade dessutom beslut just fattats om att utöka verksamheterna vid handläggar-
teamen vid arbetsförmedlingarna. Dessutom var det några chefer arbetade med eller hade slut-
fört rekrytering av rehabsamordnare vid socialkontoret.

 5

2 Ledning och styrning av samordningsförbundets
aktiviteter

Struktur för styrning och ledning av samordningsförbundets aktiviteter
Kring styrning och ledning av samordningsförbundets aktiviteter har de intervjuade frågats
om vilka grupper som behandlar samordningsförbundets verksamhet de deltar eller deltagit i
samt vilka av deras personal som arbetar i någon av aktiviteterna. Dessutom ställdes frågor
om vad de känner till om olika aktiviteter samt vilken funktion de anser att olika grupper har.
Slutligen ombads den intervjuade att beskriva hur han/hon skulle göra om man ville föra fram
en idé om en ny aktivitet som borde ske med stöd av samordningsförbundet. Det sistnämnde
för att få en bild av hur man ser på hur styrning och ledning fungerar i praktiken.

Innan resultaten från intervjuerna redovisas görs här en kortfattad översikt över de grupper
som finns inom samordningsförbundet.

Styrelsen är ytterst beslutande och ansvariga för verksamheten och den består av en ledamot
per medlem i förbundet samt ersättare för dessa, totalt åtta personer. Ledamöterna från Göte-
borgs stad och Västra Götalandsregionen är politiker medan Läsarbetsnämnden och Försäk-
ringskassan respresenteras av tjänstemän. För samordningsförbundets arbete finns även ett
sekretariat bestående av en ansvarig tjänsteman, en processtödjare på deltid och för tillfället
resurser för uppföljning och utvärdering på deltid.

Direkt kopplad till styrelsen finns en beredningsgrupp med förvaltningschefer eller motsva-
rande med två representanter per huvudman från Nordost. Det innebär representanter för
stadsdelarna, Försäkringskassan, Arbetsförmedlingen, Primärvården, Hälso- och Sjukvårds-
kansliet samt sekretariatet för samordningsförbundet. Uppgiften är att vara det beredande or-
ganet för samordningsförbundets beslut om samverkansaktiviteter och förbereder ärenden
som skall behandlas på styrelsens möte.

Förutom beredningsgruppen finns även en ledningsgrupp med det formella namnet
Ledningsgruppen för samverkan inom rehabilitering och sysselsättning i Angered/
Styrgruppen för samverkan om arbete, utbildning och rehabilitering i Kortedala och
Bergsjön. Den består av chefer från Försäkringskassa, Arbetsförmedlingar, Individ- och
familjeomsorg och Primärvården. Dess uppgift är att vara en arena för att bearbeta uppslag till
samverkansaktiviteter samt att stå för det operativa genomförandet. Inom gruppen har man
även utsett chefer som har ett särskilt ansvar för de olika aktiviteter som pågår och som vid
behov ska ta initiativ till samråd med berörda chefer hos övriga berörda parter. Gruppens
långa namn kommer sig av att det är en sammanslagning av två grupper som fanns tidigare.
Dessa grupper hanterade frågor kring frivillig samverkan (FRISAM) och när samordningsför-
bundet startade enades man om att inte skapa en ny chefsgrupp utan att slå ihop dessa grupper
för Angered och Kortedala/Bergsjön. Syftet var framför allt att det inte skulle bli flera delvis
parallella konstellationer med likartade frågor och delvis samma deltagare. Gruppen skall
därför behandla såväl frågor som berör aktiviteter inom FRISAM som frågor kring samord-
ningsförbundets verksamhet. För enkelhetens skull kommer den att kallas styr- och lednings-
gruppen i fortsättningen.

 6

Förutom dessa två chefsgrupper finns även, för teamen på vårdcentralerna en referensgrupp
för den enskilda aktiviteten. Dessutom bildas tillfälliga grupper med enhetschefer eller
motsvarande när förslag till en ny aktivitet eller förändringar av de pågående aktiviteterna
skall arbetas fram.

De intervjuade chefernas relation till samordningsförbundets aktiviteter
Samtliga intervjuade chefer är direkt eller indirekt chefer för personal som gör någon del eller
hela sin tjänst inom en aktivitet som finansieras av samordningsförbundet. När det gäller vad
man känner till om olika aktiviteter, kan man säga att det finns en rimlig kännedom. Det inne-
bär att de intervjuade är väl förtrogna med de aktiviteter som berör deras eget verksamhets-
område, inte minst de som berör ens egen personal. När det gäller andra aktiviteter känner
man till att de finns men vet inte särskilt mycket mer. Exempelvis, om man arbetar på vård-
centralen, så vet man att det finns handläggarteam på arbetsförmedlingarna. Det omvända
förhållandet gäller för de som har personal i teamen på arbetsförmedlingarna. Några chefer
som har personal i båda typerna av team, främst enhetschefer inom individ- och familjeom-
sorgen och Försäkringskassan har därför en god överblick över alla typer av aktiviteter. Under
intervjuerna framkom även att många kände till att det nyligen startats en aktivitet riktad till
unga med psykisk ohälsa, Arena. Kännedomen kring övriga aktiviteter förutom de två typerna
av handläggarteam är dock begränsad.

Vad man vet om samordningsförbundets aktiviteter hänger även samman med vilka grupper
om förbundet som man ingår i. Blad de intervjuade finns personer som sitter i såväl bered-
ningsgruppen som styr- och ledningsgruppen och därför har en god överblick över vad som
sker. Andra bland de intervjuade ingår i en referensgrupp för en enskild aktivitet och någon
deltar inte i någon regelbundet återkommande gruppering över huvud taget. Detta är delvis ett
resultat av att de samverkande myndigheterna har olika typer av organisering. Inom social-
tjänsten representeras man av verksamhetschefen i de övergripande grupperna medan enhets-
cheferna främst deltar i grupper kring enskilda aktiviteter. För Arbetsförmedlingen är det dock
oftast chefen som är med i såväl grupper kring enskilda aktiviteter som beredningsgrupp samt
styr- och ledningsgruppen. Flera av de intervjuade pekar på att det blir en viss obalans i grup-
pen när deltagarna har olika beslutsmandat eller olika kunskap om aktiviteterna. Det gör att
vissa måste återförankra beslut med en verksamhetschef medan andra kan ta det beslutet själv.
Med dagens representation i olika grupper blir också den tid några chefer får lägga på möten
om samordningsförbundets aktiviteter relativt omfattande med tanke på aktiviteternas omfatt-
ning.

Några påpekar i intervjuerna att det inom samordningsförbundet i Nordost finns enskilda per-
soner som sitter i många grupper och därför får en mycket god insyn medan andra, framför
allt enhetschefer, blir lite vid sidan av. För enhetschefer som har personal i något av handläg-
garteamen vid arbetsförmedlingarna eller ungdomsteamet finns ingen reguljär gruppering för
att träffa motsvarande chefer hos de samverkande myndigheterna. Kunskapen om hur det går i
aktiviteten får därför framför allt hämta från den egna personalen som arbetar där. Det pekar
på att man saknar ett forum för att diskutera frågor om såväl det vardagliga arbete men även
mer strategiska frågor om hur aktiviteten utvecklas. Någon jämför med teamen på vårdcen-
tralerna där en grupp med såväl chefer som personal träffas ca två gånger per halvår och den
bedömds som viktig för verksamheten. En annan chef anser att det skulle kunna räcka med en
gemensam planeringsdag för alla berörda chefer och personal där man kunde diskutera hand-
läggarteamens verksamhet och inriktning.

 7

Ett fåtal av de intervjuade efterlyser också information om vad som behandlas på styr- och
ledningsgruppens möten och snabbare information om vad som beslutas på styrelsens möten.
Man pekar dock på att det kan vara informationsflödet i den egna organisationen som brister.

Har då grupperna en viktig funktion eller går det åt för mycket tid för möten? De allra flesta
av de intervjuade anser att de grupper de deltar i har en viktig funktion. För att upprätthålla en
samverkan krävs det att de ansvariga cheferna har ett forum för att klara ut de operativa frågor
som dyker upp men även att skapa en gemensam syn kring vilken typ av aktiviteter man ska
driva i samverkan. Det är också viktigt för personalen som arbetar i aktiviteterna att känna att
det finns en gemensam och fungerande ledning av aktiviteten. Samtidigt pekar flera på att
man samarbetar på många olika sätt varför möten om samordningsförbundet och dess aktivi-
teter även blir ett tillfälle att diskutera annat samarbete.

En grupp som diskuteras av relativt många är styr- och ledningsgruppen även om ingen ifrå-
gasätter dess existens. Tvärtom ses gruppen av flera som central för samordningsförbundet
varför ett särskilt avsnitt ägnas åt den.

Styr- och ledningsgruppen med det långa namnet
I intervjuerna diskuteras funktionen för styr- och ledningsgruppen av flera av cheferna.
Många konstaterar att gruppens namn är hopplöst långt och att viss förvirring om skillnaden
mellan den och beredningsgruppen finns. I intervjuerna har vi ofta, för att bli överens om vil-
ken grupp det är man menar, kallat den för gruppen med det långa namnet som har sina möten
i Försäkringskassans lokaler. Det är för övrigt även Försäkringskassan som formellt kallar till
dessa möten.

De som har kunskaper om gruppen är givetvis de som sitter i den, men även andra chefer som
deltagit i möten och presenterat lägesrapporter kring aktiviteter, förslag till nya aktiviteter
eller större förändringar av aktiviteter som pågår. De tillfälliga grupper som skapas för att
utforma förslag till aktiviteter presenterar förslagen i styr- och ledningsgruppen.

Synpunkterna på gruppen rör inte dess betydelse, ingen har sagt att man skulle vilja lägga ner
gruppen, utan mer dess funktion och innehållet på mötena. Formellt beskrivs dess funktion
som att den ska bearbeta förslag till aktiviteter och stå för det operativa genomförandet. När
frågan om gruppens funktion kommit upp i intervjuerna finns det saker som tagits upp av flera
av de som intervjuats.

Först rör det på vilken detaljeringsnivå som aktiviteter ska diskuteras där. Några pekar på att
det operativa ansvaret i vardagen trots allt hamnar hos enhetschefer varför gruppen i högre
grad skulle överlåta detaljutformningen av aktiviteter till dessa chefer. Gruppens funktion
skulle då i stället vara att legitimera aktiviteter som startas och informera om dem i sina egna
organisationer. Samtidigt ser alla, som har uttalat åsikter om gruppen, den som väldigt viktig
för att förankra aktiviteter och även att diskutera resultat från aktiviteterna. Det kan dock in-
nebära att processen att komma igång med aktiviteten förlängs något.

Den andra frågan som tagits upp ansluter till gruppens betydelse och formella mandat. Kan en
aktivitet startas utan att den fått ett godkännande av styr- och ledningsgruppen? Nej inte i
praktiken säger nästan alla, men mindre förändringar av aktiviteter kan nog göras utan att
passera gruppen först. Då får man informera i efterhand i stället.

 8

Sammanfattningsvis kan man säga att de som uttalar sig om styr- och ledningsgruppen ser den
som viktig på flera olika sätt men att flera av dem tycker att dess funktion behöver utvecklas
ytterligare något. Mötena skulle kunna förkortas om mer av detaljutformningen av och det
operativa ansvaret för aktiviteter överläts på enhetschefer eller motsvarande.

Ledning och styrning i praktiken – hur för man fram idéer om nya
aktiviteter?
För att försöka få en bild av hur man ser på ledning och styrning av samordningsförbundet
ställdes en fråga om vem den intervjuade skulle ta kontakt med för att föra fram idéer om nya
aktiviteter eller större förändringar av de pågående aktiviteterna.

Svaren avspeglar till stor del chefernas position i sin egen organisation. Enhetschefer eller
motsvarande skulle föra fram idén till sin verksamhetschef och förutsätta att han/hon för den
vidare till rätt forum. Samtidigt eller innan man gör det skulle man även kontakta samord-
ningsförbundets sekretariat för att bolla frågan med dem. De intervjuade som är verksamhets-
chefer skulle ta upp frågan i styr- och ledningsgruppen och någon säger att de innan dess
skulle ta kontakt med kollegor i de andra myndigheterna. Även verksamhetschefer eller mot-
svarande skulle tidigt i processen kontakta samordningsförbundets sekretariat.

Man kan alltså se flera kontaktvägar för att föra fram idéer, ofta följer de linjeorganisationen i
respektive myndighet men samordningsförbundets sekretariat får en viktig funktion. Nästan
alla säger att de skulle ringa och kolla med Eva eller Inger, dvs sekretariatet, och påpekar att
det fungerar mycket bra. De är alltså i ett tidigt skede bollplank för frågan om det kan vara
något som skulle passa inom ramen för samordningsförbundet men även för att ge råd om hur
idén ska föras vidare.

På frågan om processen att starta en ny aktivitet anses vara seg eller snabb ges något skilda
svar. Något man däremot är överens om är att processen är relativt tydlig och upplevs som
öppen. Det finns goda möjligheter att diskutera idéer i olika grupper och man upplever en
öppenhet för nya initiativ. Skillnader i synen på om det är en snabb eller långsam process
hänger också samman med att de samverkande myndigheterna har något olika beslutskulturer.
Det handlar bland annat om hur detaljerade beslutsunderlag som måste utarbetas innan man
kan starta en ny aktivitet. Det finns en tveeggad inställning till att det kan ta lång tid och kräva
många möten att starta en relativt liten verksamhet. Samtidigt ses en god förankring bland de
samverkande parterna som mycket viktig för att verksamheten ska kunna fungera bra.

 9

3 Samordningsförbundets målgrupp

Den formella målgruppsbeskrivningen upplevs som rimlig
I förbundsordningen för Samordningsförbundet Göteborg Nordost beskrivs aktiviteternas
målgrupp och syfte som ”individer som är i behov av samordnande rehabiliteringsinsatser och
skall syfta till att dessa uppnår eller förbättrar sin förmåga att utföra förvärvsarbete”

Under intervjuerna ställdes frågan om hur cheferna ser på beskrivning av målgruppen och
aktiviteternas syfte. Generellt anser de allra flesta att målgruppsbeskrivningen är rimlig och
att det går att urskilja de personer som skulle kunna ingå i målgruppen. Någon påpekar dock
att begreppet rehabilitering, och vilka insatser som det kan omfatta, inte är helt klart. Rehabi-
litering associeras lätt till enbart medicinsk rehabilitering. Andra pekar på att det är viktigt att
man i syftet i målgruppsbeskrivningen pekar på att det inte enbart är att uppnå arbetsförmåga
som är målet. Det skulle leda till att antalet som får förvärvsarbete skulle bli enda kriteriet för
att bedöma aktiviteternas resultat eftersom det rimmar illa med vad som är möjligt att uppnå
under den begränsade tid som de flesta deltar i en aktivitet. För många av individerna i mål-
gruppen behövs insatser i flera steg innan ett förvärvsarbete är aktuellt och för andra blir re-
sultatet att man inte bedöms vara arbetsför och att frågan kring personens försörjning fortsätt-
ningsvis löses.

Målgruppen i relation till den egna verksamheten
De intervjuade frågades även om man anser att målgruppen för samordningsförbundet är bred
eller smal i förhållande till alla personer som respektive myndighet hanterar. Här framkommer
en skillnad mellan olika myndigheter. Cheferna från individ- och familjeomsorg pekar på att
en relativt stor andel av deras klienter skulle kunna passa in på målgruppsbeskrivningen,
framför allt många av de som haft försörjningsstöd under en längre tid. Inom sin myndighet
har de därför betydligt fler personer som ingår i målgruppen än vad som samordningsförbun-
dets aktiviteter kan hantera i dagsläget. Motsatt bild ges av vården där man ser målgruppen
som en relativt liten andel av de personer som besöker primärvården. En mellanställning intar
då Arbetsförmedlingen och Försäkringskassan även om antalet personer i deras verksamhet
som kan anses tillhöra målgruppen är betydligt fler än antalet som samordningsförbundets
aktiviteter kan ta emot.

En orsak som kan bidra till dessa skilda uppfattningar är att man just för samverkansteamen
vid vårdcentralerna gjort en tydlig avgränsning till personer som är arbetslösa och sjuka och
har sjukpenning eller försörjningsstöd. De utgör då en tydligare urskiljbar grupp som är ett
begränsat antal personer. En chef pekade nämligen på att om man vidgar kretsen för samver-
kansteamen så skulle även de hamna i situationen att antalet personer i målgruppen blir be-
tydligt större än vad teamet kan ta emot.

Hur hantera att målgruppen är större än aktiviteterna kapacitet?
En följdfråga kring målgruppen var hur man ser på vem som får del av insatser från samord-
ningsförbundets aktiviteter och vem som inte får det. Hur sker den urvalsprocessen?

De flesta pekar på ett behov att ha en preciserad målgruppsbeskrivning för varje aktivitet men
att den inte får bli alltför avgränsande. Om man ska beskriva målgruppen i form av vilka be-

 10

hov de personer ska ha som ingår i den är det svårt att precisera det i detalj. Man får då leva
med en flytande beskrivning som behöver diskuteras och preciseras i takt med att aktivitetens
verksamhet pågår. Enklare, men också mer begränsat, är då att avgränsa målgruppen utifrån
försörjningssituation t.ex. som samverkansteamen vid vårdcentralerna gjort då de är inriktade
på de som är arbetslösa och sjuka. Det leder dock till att personer med likartade behov men
inte samma försörjningssituation hamnar utanför.

Gränsdragningarna kring vem som kan anses ingå i aktiviteternas målgrupp är därför en
grannlaga uppgift. Vilken individ som remitteras till aktiviteterna beror dessutom på vilken
kännedom handläggare i olika myndigheter har om aktiviteterna. På frågan om vem som får
del av aktiviteterna och vad som avgör det varierar därför svaren från ”tur” till ”vi får lita på
att handläggare som remitterar in gör det med den kunskapen som krävs för att hitta de perso-
ner som passar i projekten”

En viktig faktor för vilka som remitteras till aktiviteterna är därför kännedomen om att de
finns. Flera av cheferna pekar på att det finns många olika typer av insatser för individer i
målgruppen inom den egna verksamheten. Samordningsförbundets aktiviteter kan därför inte
förväntas hantera alla utan blir ytterligare en del av ett större sammanhang av olika insatser.
Vad som anses passa den enskilda individen blir därför i hög grad en bedömning som enskilda
handläggare i respektive myndighet måste göra. En chef pekar då på att det blir viktigt att
framhålla att det är just gemensamma insatser som sker i aktiviteterna så att man inte hamnar i
situationen att individer som remitteras till teamen är enbart de som man själv inte klarat men
som heller inte har förutsättningar att bli hjälpta av teamen. En fungerande målgruppsbeskriv-
ning för de enskilda aktiviteterna kräver därför även en kontinuerlig dialog inom teamen men
även med de som remitterar personer till dem.

 11

4 Resultat av aktiviteterna för individer och arbetssätt

För tidigt för en värdering av resultat för individer och målgruppen
På frågan om man kan se några resultat för målgruppen och på individnivå av samordnings-
förbundets aktiviteter är svaren i det närmaste samstämmiga. Nästan alla chefer svarar att det
är för tidigt att bedöma vilka resultat aktiviteterna ger på målgruppsnivå men flera pekar på att
man kan se bra lösningar för enskilda individer. Dessutom har nästan alla en positiv grundsyn
om att det är bra insatser som görs, en grundsyn som man inte kan bekräfta med uppföljning
eller utvärdering ännu. De flesta anser att det gått för kort tid och att flödena är för små för att
göra en sådan kvantitativ bedömning.

Flera av cheferna väcker dock frågan om hur man ska värdera resultaten av uppföljningen.
Vad ska kriterierna vara för att en aktivitet ska anses vara framgångsrik? Det beror givetvis på
vilka grupper som remitteras till aktiviteterna. Att exempelvis en viss andel av deltagarna får
ett förvärvsarbete, hur ska man värdera den siffran? Vad ska man jämföra resultatet med?
Hur tar man hänsyn till att aktiviteten kan vara ett led i en längre process som leder till för-
värvsarbete senare?

Förändrade arbetssätt och lärande främst inom aktiviteterna
En slutsats flera chefer anser man kan dra är att aktiviteterna inneburit en förändring och de
pekar då på betydelsen av att göra samtidiga insatser. Inte att varje myndighet var för sig, i tur
och ordning, arbetar med insatser för den enskilda individen. Individer med komplexa pro-
blem behöver just få en insats som inriktar sig på flera delar samtidigt. En chef uttrycker det
ungefär som att det ibland inte är verkningsfullt att bara arbeta med det medicinska om det
samtidigt finns sociala och försörjningsmässiga problem. Problemen hänger ihop och man
måste försöka arbeta med en helhet för individen därför att man inte kan lösa ett problem i
taget.

Målet med aktiviteterna inom samordningsförbundet beskrivs av flera chefer som att man via
en samlad handläggning och utredning ska kunna finna rätt insats för individerna betydligt
snabbare än tidigare. Tidsåtgången för att kommunicera mellan olika myndigheter om indivi-
den ska minska kraftigt. För individen ska det också innebära färre situationer där man själv
måste koordinera kontakter mellan olika myndigheter, som dessutom i västa fall kan ge mot-
stridiga besked. Aktiviteternas huvudsyfte blir därmed att via en fördjupad utredning om och
med den enskilde hitta vägar till en bra rehabiliteringsinsats eller annat beslut om hur försörj-
ningen ska ske långsiktigt t.ex. sjuk- eller aktivitetsersättning. Målsättningen med aktivite-
terna är därmed inte att utveckla nya insatser utan att lotsa individen rätt på ett snabbare sätt
till insatser i den ordinarie verksamheten i de samverkande myndigheterna.

Flera chefer pekar också på betydelsen av att vården ingår i samordningsförbundet. Många
gånger tidigare har samverkan inskränkt sig till att vara mellan socialtjänst, Arbetsförmedling
och Försäkringskassa i olika konstellationer och inte alltid med alla tre parterna. Nu ingår
naturligt fyra parter i samverkan vilket anses ge betydligt större möjligheter än tidigare

När det gäller frågan om betydelsen av samordningsförbundets aktiviteter för att införa för-
ändrade arbetssätt pekar dock de flesta på att det ännu så länge är begränsat till aktiviteterna
själva. De som arbetar inom aktiviteterna utvecklar arbetssätt och breddar sin kompetens. I

 12

teamen får de som arbetar där en större förståelse för villkoren och möjligheterna för hand-
läggare från de andra samverkande myndigheterna. Man kan se varandras handlingsutrymmen
och begränsningar på ett mycket tydligare sätt än tidigare. En chef påpekade att det är viktigt
att man kan inse att alla myndigheter har individer som finns i en slags gråzon sett ur myndig-
hetens perspektiv. Om man samverkar kan man se varandras gråzoner och de individer man
bör hantera gemensamt. Därigenom bygger man upp ett arbetssätt för att arbeta med gemen-
samma ärenden som man inte hade tidigare. En annan chef ser det däremot som att man i ak-
tiviteten kan försöka arbeta fram en manual för hur man åstadkommer ett samverkande
arbetssätt för vissa grupper och att den kan användas av alla handläggare.

Några chefer pekar dock på att det är viktigt att de enskilda handläggare som arbetar i en akti-
vitet behåller förankringen i sin myndighet för att bibehålla den egna professionen och att
känna till förändringar av metoder och regler som sker där. Detta för naturligt in på frågan om
för- och nackdelar med att de flesta som arbetar inom aktiviteterna gör det på deltid.

Deltidstjänster som medel för förankring i och återföring till den egna
myndigheten
En viktig fråga kring aktiviteternas position och bidrag till förändrade arbetssätt är hur mycket
övrig personal i de samverkande myndigheterna känner till om aktiviteternas syfte och mål-
grupp. De intervjuade cheferna säger alla att aktiviteterna presenteras på personalmöten så-
som Arbetsplatsträffar och liknande. Några menar emellertid att det ger ett begränsat genom-
slag eftersom det sker relativt sällan och drunknar bland mycket annan information på mö-
tena. I stället bärs mycket av återföringen av de personer som arbetar deltid i aktiviteterna och
därmed även arbetar i den egna myndigheten. När de är på sin ordinarie arbetsplats kan de
berätta för kollegor om aktiviteten och vad man gör där. Det finns alltså möjligheter för per-
sonalen att berätta om de aktiviteter som pågår och hur man arbetar där men många ser det
som att det tar tid för nya aktiviteter att bli etablerade och flera av samordningsförbundets
aktiviteter har inte nått den positionen ännu. Även chefens egen roll för att peka på att det
finns en aktivitet dit man kan remittera individer framhålls som viktig

Flera chefer pekar på att kunskapen om aktiviteterna är störst i de personalgrupper där någon
även arbetar i en aktivitet. Det blir mer naturligt att prata om enskilda personärenden och dis-
kutera om det kan vara en person som ska remitteras till aktiviteten med en kollega. I de per-
sonalgrupperna pratar man givetvis också mer kontinuerligt om samordningsförbundets akti-
viteter. Någon anser dock att det ofta är begränsat till att diskutera enskilda ärenden och inte
arbetssätt. Att återföringen blir bunden till enskilda personer som arbetar både i myndigheten
och i aktiviteten kan vara en styrka genom att det inte blir ett främmande projekt utan något
som en kollega arbetar med. Samtidigt riskerar det att bli personbundet och känsligt för att
personer byter arbete. De flesta cheferna anser också att personalens förankring i den egna
myndighetens verksamhet underlättas mycket av att man enbart arbetar deltid i samordnings-
förbundets aktiviteter.

Ringar på vattnet –spridningseffekter från aktiviteterna
I intervjuerna framkommer även att samordningsförbundets aktiviteter har spridningseffekter
även utöver själva aktiviteten. Det kan ses som ringar på vattnet där även det vardagliga sam-
arbetet mellan olika myndigheter påverkas positivt. Under intervjuerna har några exempel på
detta nämnts av flera personer.

 13

För det första är det relationen mellan läkare på vårdcentralerna och Försäkringskassan där det
handlar om flera saker. En är att man hittat bättre sätt att kommunicera mellan läkare på vård-
centralen och Försäkringskassans läkare om andra ärenden än de som ingår i samverkans-
teamet. Något så enkelt som en fast telefontid t.ex. En andra att när personal från Försäk-
ringskassan sitter på vårdcentralen så blir det enkelt för läkare att fråga något snabbt kring
t.ex. ett intyg, när man ändå är i samma lokal. För läkare minskar tiden för att försöka få kon-
takt med Försäkringskassan men ibland även den tid man behöver lägga ner på att skriva in-
tyg. Muntliga konsultationer blir vanligare även om, som en chef påpekar, det för rättssäker-
heten är viktigt att skriva intyg när det verkligen behövs för att den enskilde ska kunna över-
klaga formella beslut.

Ett andra exempel som är mer generellt är just möjligheten att snabbt fråga något om regler
eller intyg som behövs när en person från en annan myndighet ändå sitter i lokalen eller vid
lunchbordet.

Slutligen pekar många på att möten mellan tjänstemän kring aktiviteterna även blir ett tillfälle
till att diskutera andra frågor i det vardagliga samarbetet. Det gäller såväl styr- och lednings-
gruppen som referensgrupper för enskilda aktiviteter.

 14

5 Förslag till nya aktiviteter eller förändringar av de
pågående aktiviteterna

Få förslag om nya aktiviteter eller förändringar
Alla intervjuer avslutades med en fråga om personer hade förslag till några nya aktiviteter
som borde startas eller om de som redan finns borde förändras på något sätt. Några tog upp
behovet av en aktivitet som riktar sig till nyanlända flyktingar och anhöriga som flyttat till
Sverige med fokus på rehabilitering och de stora hälsoproblem som finns i gruppen, men även
att ge kunskaper i svenska språket

Utöver det säger dock nästan alla att man inte ska starta för mycket nytt utan hellre avvakta
resultaten från det som redan startats och eventuellt utvidga dessa successivt. Många påpe-
kade även att många nya saker var på gång. När intervjuerna genomfördes i slutet av maj -juli
så hade samordningsförbundets styrelse just beslutat om att utöka verksamheten vid handläg-
gareteamen vid arbetsförmedlingarna. Vidare hade beslut fattats om att varje socialkontor
skulle få finansiering för en halvtidstjänst som rehabsamordnare och samverkansteam på
vårdcentraler i Angered och Lövgärdet skulle startas efter sommaren

Olika uppfattningar om hur stor volym aktiviteterna ska ha
En följdfråga till frågan om man borde starta något nytt inom samordningsförbundet var om
cheferna ansåg att aktiviteternas storlek var tillräcklig. Flertalet av de som besvarade frågan
ansåg att omfattningen av aktiviteterna i stort sett är tillräcklig. Några tyckte dock att voly-
merna i aktiviteterna borde öka markant, de olika teamen borde utökas så att många fler per-
soner kunde remitteras till dem.

Bland de som tycker att volymerna i dagsläget är tillräckliga förekommer i flera fall en tydlig
skepsis mot att bygga upp storskaliga projekt som blir alltför långt ifrån den egna verksam-
heten. De kan då bli en verksamhet som är parallell till eller konkurrerande med myndighe-
tens egen verksamhet. Även erfarenheten av projekt som avslutas när den tillfälliga finansie-
ringen tagit slut oavsett om de gett goda resultat eller inte spelar in. Bakom den avvaktande
hållningen till att öka volymerna mycket ligger därför också en oro för att man inte kommer
att kunna finansiera verksamheten med ordinarie medel i framtiden.

 15

6 Sammanfattande slutreflektion

Inledning
I rapporten redovisas resultaten från 12 intervjuer med chefer inom myndigheter som är med-
lemmar i samverkansförbundet Göteborg Nordost. De intervjuade har valts därför att de i sin
position är viktiga personer för utveckling och drift av samordningsförbundets aktiviteter. De
har alla personal som arbetar i någon av aktiviteterna men deras position varierar beroende på
att myndigheterna är något olika organiserade. De är enhetschefer inom socialtjänst och För-
säkringskassa samt chefer för arbetsförmedlingar, vårdcentraler och rehabiliteringsverksam-
het.

Intervjuerna genomfördes under en period från slutet av maj till början av juli 2007. Fokus för
intervjuerna har varit ett antal frågeområden. Frågor har ställts om ledning och styrning av
samordningsförbundet och förbundets målgrupp. Dessutom har aktiviteternas resultat hittills
berörts, dels för individer och målgrupp, dels för förändringar av arbetssätt. Slutligen efterfrå-
gades förslag till förändringar av de aktiviteter som bedrivs eller förslag till nya aktiviteter. I
det här kapitlet sammanfattas resultaten av intervjuerna för varje frågeområde

Ledning och styrning
De intervjuade cheferna har goda kunskaper om aktiviteter inom deras eget verksamhets-
område och en rimlig kännedom om övriga aktiviteter som stöds av samordningsförbundet.
Chefernas deltagande i olika grupper kring samordningsförbundet varierar och är delvis en
avspegling av de samverkande myndigheternas varierande organisering. Idet sammanhanget
påpekar några att enhetschefer som är närmast den vardagliga driften av aktiviteterna ibland
saknar regelbundna tillfällen till att diskutera aktiviteterna med kollegor från andra myndig-
heter.

Kännedomen om organiseringen och de olika grupper som finns är mindre än den är om akti-
viteterna. Man känner till de grupper man själv sitter i och flera blandar ihop berednings-
gruppen med styr- och ledningsgruppen. Samtidigt pekar flera på vikten av att upprätthålla
olika grupperingar på olika nivåer för att samverkan skall kunna fungera i praktiken. Några
chefer pekar dock på ett behov av att förtydliga styr- och ledningsgruppens funktion och att
diskutera vilka frågor som ska behandlas där. Gruppen ses dock som mycket viktig för för-
ankring och utveckling av samordningsförbundets verksamhet.

Slutligen har många en tydlig bild av till vem de skulle framföra en idé om en ny aktivitet
som borde kunna stödjas av samordningsförbundet. I den processen har tjänstemännen vid
förbundets sekretariat en central position och de allra flesta skulle bolla frågan med dem. I
övrigt skulle man följa ledningsstrukturen i sin egen organisation, dvs. enhetschefer eller mot-
svarande skulle föra frågan till sin verksamhetschef för att de i sin tur ska föra den vidare till
ett lämpligt forum. Processen upplevs som öppen och relativt okomplicerad och de intervju-
ade känner att det finns utrymme för nya initiativ och att sekretariatet ger ett bra stöd för att ta
hand om nya idéer. Däremot finns motstridiga uppfattningar om man ser processen från idé
till att en aktivitet kan startas som seg eller snabb. Det beror delvis på att den formella gången
för att fatta beslut varierar mellan de samverkande myndigheterna.

 16

Samordningsförbundets målgrupp
Den formella målgruppsbeskrivningen för samordningsförbundet upplevs av de intervjuade
cheferna som rimlig och möjlig att arbeta med. Bedömningen av hur stor andel av de som
ingår i myndigheternas egen verksamhet som även tillhör målgruppen varierar mellan olika
myndigheter. I relation till vården är det en liten andel medan det i relation till individ- och
familjeomsorgen utgör en stor andel av deras klienter. En effekt av detta blir att det för vissa
verksamheter är betydligt fler som tillhör målgruppen än vad som aktiviteterna inom samord-
ningsförbundet kan ta emot. Preciseringen av vilka individer som får del av aktiviteternas
insatser och vilka som inte får det blir därför centralt. I hög grad blir det ett resultat av känne-
domen om aktiviteterna och enskilda handläggares bedömning av vad som bäst passar indivi-
den. Då ingår samordningsförbundets aktiviteter i ett större sammanhang där det ofta finns
flera insatser att välja mellan.

I diskussionen kring målgruppen kommer det också fram behovet av att kontinuerligt disku-
tera målgruppen för enskilda aktiviteter. Utifrån den övergripande formuleringen om samord-
ningsförbundets målgrupp är det viktigt att tydliggöra vilka behov som aktiviteten är tänkt att
kunna hantera. Inte minst för att handläggare som ska remittera individer till aktiviteterna ska
ha en bra bild av verksamheten.

Resultat av aktiviteterna för individer och arbetssätt
Resultat av aktiviteter inom samordningsförbundet diskuterade i intervjuerna ur två aspekter,
dels resultat för individer och målgrupp, dels resultat på metoder och påverkan på de samver-
kande myndigheterna i dess helhet.

När det gäller resultat för individer och målgrupp så anser de allra flesta cheferna att aktivite-
terna funnits för kort tid för att man ska kunna dra några slutsatser. Flera chefer säger att de
kan se goda resultat för enskilda individer men att det är svårt att säga något mer generellt.
Dessutom diskuterar flera svårigheterna med att följa upp och värdera resultaten från aktivi-
teterna.

När det gäller metodutveckling så ser de flesta att en sådan sker genom arbetssätten inom re-
spektive aktivitet. Personalen i aktiviteterna ökar sin kompetens och utvecklar sina arbetssätt.
Däremot ser man ännu en ganska liten påverkan på myndigheterna arbete i stort. Målet med
aktiviteterna inom samordningsförbundet beskrivs av flera chefer som att man via en samlad
handläggning och utredning ska kunna finna rätt insats för individerna betydligt snabbare än
tidigare. Aktiviteternas syfte är därför inte att utveckla nya insatser.

Spridning av information om aktiviteterna underlättas av att personer arbetar deltid och
därmed själva kan berätta om aktiviteterna i sin egen myndighet. Det gäller ofta
personärenden och inte arbetssätt. Deltidsanställningar underlättar, enligt cheferna, även att
upprätthålla den egna professionen och förankringen i den egna myndigheten. Slutligen finns
andra positiva spridningseffekter av att aktiviteterna finns som påverkar relationer mellan
olika myndigheter och det vardagliga samarbete som sker utom samordningsförbundet. Ett
exempel som flera av de intervjuade pekar på är att samarbetet mellan läkare och
Försäkringskassan förbättrats genom att samverkansteamen på vårdcentralerna finns. Det
gäller då även personer som inte omfattas av teamens arbete.

 17

Förslag på nya aktiviteter
I intervjuerna framkommer få förslag om nya aktiviteter som borde startas av samordnings-
förbundet. Det enda som förs fram är behovet av en aktivitet för nyanlända flyktingar med
fokus på att kombinera att arbeta med hälsoproblem och kunskaper i svenska språket.

De allra flesta av cheferna menar att man bör avvakta och värdera det som redan har startats
innan man startar något helt nytt. Man kan även låta de aktiviteter som pågår utvidgas succes-
sivt. Några nya aktiviteter samt utvidgningar av de redan existerande aktiviteterna var också
aktuellt när intervjuerna genomfördes.

Några få chefer skulle vilja att volymerna i aktiviteterna ökades kraftigt. Betydligt fler ut-
trycker en viss skepsis till att starta storskaliga projekt som riskerar att bli en parallell verk-
samhet till den redan existerande. Man är skeptisk såväl till de effekter det ger för verksam-
heten som till möjligheten att implementera aktiviteterna i den ordinarie verksamheten när
den tillfälliga finansieringen upphör.

 18

 Bilaga

Intervjuguide. Intressenter samordningsförbundet Göteborg
Nordost

1. Kartläggning av relation till samordningsförbundets aktiviteter.
Bakgrund och nuvarande befattning.
Deltar intervjupersonen i någon styr- eller ledningsgrupp inom samordningsförbundet?
Vilka av samordningsförbundets aktiviteter känner du till?
Vilka av dem berör din egen verksamhet och hur?
Har du personal som arbetar i samordningsförbundets aktiviteter?
Hur fungerar det att vara ledare för personal i aktiviteterna?

2. Styrning och ledning av samordningsförbundets aktiviteter
Hur tycker du att de aktiviteter som pågår är förankrade i din egen verksamhet?
Vilka möjligheter har du själv att påverka aktiviteternas utveckling? Hur sker det
konkret?

3. Samordningsförbundets målgrupp
Målgruppen för samordningsförbundets aktiviteter är personer som är i behov av sam-
ordnade rehabiliteringsinsatser från fler av de samverkande parterna och skall syfta till
att personerna uppnår eller förbättrar sin förmåga att utföra förvärvsarbete.

Tycker du att aktiviteterna hittills ligger rätt i förhållande till målgruppen?
Hur har de påverkat din egen organisations arbete med samma målgrupp?
Reflektera kring målgruppens situation om inte samordningsförbundets aktiviteter fanns.
Tycker du att målgruppen behöver utvidgas eller avgränsas på något sätt och i så fall
hur?

4. Samordningsförbundets aktiviteter – resultat för målgruppen
Vilka resultat tycker du att aktiviteterna hittills gett för målgruppen?
På vilket sätt märks det i din egen verksamhet?

 19

5. Samordningsförbundets aktiviteter –bidrag till metodutveckling?
Ett mål med aktiviteterna är att de ska bidra till metodutveckling hos respektive huvud-
man. Särskilda aktiviteter är utbildningsdagar som Samordningsförbundet arrangerat.
Var du själv eller någon av din personal med på någon av dessa?

Anser du att någon aktivitet bidragit till metodutveckling och i så fall hur?
Vilka möjligheter och/eller hinder finns för att föra över erfarenheter från samordnings-
förbundets aktiviteter till din egen verksamhet?

6. Behov av utvidgning av dagens aktiviteter och/eller behov nya
aktiviteter?

Anser du att de aktiviteter som bedrivs i dag borde utöka sin verksamhet och i så fall
hur?
Anser du att det finns behov av fler aktiviteter än dagens och i så fall vilken typ av insat-
ser?
Om du skulle vilja påverka aktiviteternas omfattning eller att nya aktiviteter ska startas,
vart vänder du dig då?

