

Duellen 2007-2009

Slutrapport

Samordningsförbundet RAR i Sörmlands uppdrag är att främja

samverkan kring arbetslivsinriktad rehabilitering. Syftet är att bidra till

att minska utanförskapet och att underlätta enskilda individers förmåga

till egenförsörjning. Det sker genom finansiering av utvecklingsprojekt

som vänder sig till enskilda individer, genom utbildningsinsatser till

anställda samt genom uppföljning och utvärdering.

Detta är en slutrapport av ett sådant utvecklingsprojekt.

2

Innehåll
Sammanfattning ... 3

Projektets förutsättningar ... 4

Genomförande och process .. 5

Resultat och effekter ... 7

Projektledarens reflektioner ... 9

LSG:s analys och förslag .. 10

Förbundschefens kommentar ... 10

Bilaga 1; Samverkansprocessen i Flen – resultat av fokusgrupper .. 11

Bilaga 2; Duellen .. 15

Bilaga 3; ”En ny Duell” ... 16

Bilaga 4; Resultat personalenkät .. 17

3

Sammanfattning
Duellen är ett samverkansprojekt mellan kommun, Landstinget, Försäkringskassan och

Arbetsförmedlingen i Flen. Uppdraget är att skapa en modell för hur man samverkar kring

ungdomar och unga vuxna som står utanför arbete/studier och därmed utan egen försörjning.

Målet för projektet är:

 Att ungdomarna/de unga vuxna genom tidig kartläggning ska få rätt insatser som

innebär kortare väg till arbete eller studier och egen försörjning.

 Att 90 % av ungdomarna /unga vuxna ska ha en förändrad situation när deras tid inom

projektet är slut.

 Att samarbetet mellan berörda myndigheter ska leda till en hållbar modell som ingår i

den ordinarie verksamheten även efter projekttidens slut.

Den lokala samverkansgruppen i Flen (LSG) ansvarar för styrningen av projektet.

Projektledare träffar styrgruppen kontinuerligt för att dels informera om Duellen och dels

diskutera, få styrning och ledning i de frågor som berör projektet.

Projektledaren har en roll som samverkansansvarig i Duellen. Det handlar om att vara

delaktig i motivationsprogrammet, ansvara för kartläggning och samtal med ungdomarna och

de unga vuxna. Det handlar också om att driva samverkansfrågorna tillsammans med

handläggarna så att deltagarna får det stöd som de behöver.

Duellens utgångspunkt är att det är DU i Duellen som ansvarar för ditt

jobbsökarprojekt/framtidsprojekt. Det är DU som ska möta arbetsgivare, studievägledare,

handläggare i vägen mot en egen försörjning.

Det har utformats en modell i Flen som beskriver hur myndigheterna samverkar kring

målgruppen ungdomar/unga vuxna som varken arbetar eller studerar. (Se bilaga 1. En

modell.)

Handläggarna har nämnt den snabba rekryteringsvägen in i Duellen som en framgångsfaktor.

Den 30 juni 2009 har 133 ungdomar/unga vuxna deltagit i Duellens verksamhet, 52 kvinnor

och 81 män. Av dessa har 66 gått vidare till arbete eller studier.

4

Projektets förutsättningar
Deltagarna

Duellen är ett samverkansprojekt mellan kommun, Landstinget, Försäkringskassan och

Arbetsförmedlingen i Flen. Uppdraget är att skapa en modell för hur man samverkar kring

ungdomar och unga vuxna som står utanför arbete/studier och därmed utan egen försörjning.

Målet för projektet är:

 Att ungdomarna/de unga vuxna genom tidig kartläggning ska få rätt insatser som

innebär kortare väg till arbete eller studier och egen försörjning.

 Att 90 % av ungdomarna /unga vuxna ska ha en förändrad situation när deras tid inom

projektet är slut.

 Att samarbetet mellan berörda myndigheter ska leda till en hållbar modell som ingår i

den ordinarie verksamheten även efter projekttidens slut.

Gruppen består av ungdomar och unga vuxna mellan 16 och 30 år och som har deltagit i

rehabiliteringsinsatser utan att komma i arbete eller studier men där man bedömer att det finns

arbetsförmåga/studieförmåga efter insats i projektet. Även de ungdomar som omfattas av

uppföljningsansvaret men som inte kan tillgodogöra sig gymnasieskolans insatser ingår i

behovsgruppen.

Deltagarna kan vara aktuella hos arbetsförmedling, socialförvaltning, försäkringskassa

och/eller lanstingets öppenvård inom psykiatrin.

Deltagarna har identifierats

 genom handläggarnas kännedom om individen och dennes behov. Det är

handläggarna som gör urvalet till Duellen och som avgör vilka individer som är

aktuella.

 genom överenskommelse mellan handläggare och individen om att kontakta

Duellen.

När det gäller målgruppen som omfattas av uppföljningsansvaret har projektledaren haft en

förteckning över vilka ungdomar som har avbrutit sina studier och tagit kontakt med dem.

Urvalet av deltagare sker via handläggarna i de olika myndigheterna som sedan kontaktar

projektledaren. Introduktionen till Duellen sker oftast genom en personlig inbjudan till

informationsträff till motivationsprogrammet. Efter träffen får deltagaren ta ställning till om

de vill delta eller inte. I de fall deltagaren tackar nej kallar projektledaren och berörda

handläggare individen till en träff för att diskutera om det finns andra möjligheter inom

Duellen som kan vara lämpliga. Sedan Duellen startade i oktober 2007 har ingen nekats att

delta.

En annan ingång till Duellen är att man börjar med ett flerpartssamtal där projektledaren bjuds

in för att berätta om projektet och dess syfte. Vid mötet sker en planering för de kommande

veckorna utifrån individens önskemål.

Personalen

En projektledare har anställts som ansvarig för kontakterna med myndigheterna,

utbildningsanordnare, företag och andra aktuella aktörer. Projektledaren ansvar även för

kartläggning av individer, tillsammans med deltagaren utvecklas en handlingsplan och sedan

sker en uppföljning av deltagarna. En utbildningsanordnare har anlitats för att ansvara för

aktiviteterna inom motivationsprogrammet.

5

Organisationen

Den lokala samverkansgruppen i Flen (LSG) ansvarar för styrningen av projektet.

Projektledare träffar styrgruppen kontinuerligt för att dels informera om Duellen och dels

diskutera, få styrning och ledning i de frågor som berör projektet. I LSG finns

chefer/samordnare för kommun, landsting, arbetsförmedling och försäkringskassa

representerade.

Förutom LSG finns det också ett lilla LSG. Det är en handläggargrupp med deltagare från

respektive organisation/myndighet. I gruppen diskuteras bland annat olika ärenden som är

aktuella för flera av handläggarna. Vissa frågeställningar som diskuteras i lilla LSG lämnas

sedan över till LSG i de fall handläggarnas befogenheter är otillräckliga. Projektledaren har

deltagit i lilla LSG:s träffar.

Projektledaren har en roll som samverkansansvarig i Duellen. Det handlar om att vara

delaktig i motivationsprogrammet, ansvara för kartläggning och samtal med ungdomarna och

de unga vuxna. Det handlar också om att driva samverkansfrågorna tillsammans med

handläggarna så att deltagarna får det stöd som de behöver.

Styrgruppen har ansökt om och fått ytterligare medel till projektet för att finansiera resor i

samband med praktik. Flera av deltagarna väljer att bo kvar i kommunen där de har sin

trygghet. Genom att ge förutsättningarna att praktisera på annan ort får deltagarna möjlighet

att kombinera arbete och ändå bo kvar i Flen.

Genomförande och process
Deltagarna

Duellen erbjuder ett motivationsprogram där deltagarna får möjlighet att under sex veckor

lära sig att skriva CV och personliga brev, söka arbete och informera sig om olika vägar till

arbete och studier. Motivationsprogrammet är oftast ett första steg i Duellen som sedan kan

leda till att deltagaren väljer att komplettera gymnasiebetyg, arbetspröva, söka

körkortsutbildning inom ramen för Duellen. Oavsett vilken aktivitet individen väljer fortsätter

de individuella samtalen med projektledaren.

Duellens utgångspunkt är att det är DU i Duellen som ansvarar för ditt jobbsökarprojekt/

framtidsprojekt. Det är DU som ska möta arbetsgivare, studievägledare, handläggare i vägen

mot en egen försörjning.

Eftersom grupperna i motivationsprogrammet kan se olika ut från gång till annan och vikten

ligger vid att programmet ska innehålla det som deltagarna önskar, har innehållet varierat från

grupp till grupp. Deltagarna anser själva att de har haft stora möjligheter att påverka innehållet

i programmet. Två av grupperna har under hösten 2008 arbetat med hälsa utifrån WHO:s

(världshälsoorganisationen) definition av hälsa som psykiskt, fysiskt och socialt

välbefinnande dvs. hälsa i vid mening. Utgångspunkten är att hälsan till största delen påverkas

av hur vi lever, den personliga livsstilen och att arvet bara är en liten del. Andra grupper har

haft önskemål om hur man startar och driver företag och då har programmet erbjudet det.

I samband med att Arbetsförmedlingens regler förändrades och att man anlitade nya aktörer

som stöd för målgruppen, har Duellen blivit ett första steg där deltagarna som uppbär

försörjningsstöd ges möjlighet att kvalificera sig för Utvecklingsgarantin. (UGA).

Lågkonjunkturen innebar att fler ungdomar, även de som stod närmare arbetsmarknaden, fick

behov av Duellens resurser. Då rekryterades ungdomar/unga vuxna som har treårig

gymnasieutbildning, körkort och ibland även något eller några års arbetslivserfarenhet.

6

Under projektet har projektledaren tillämpat coachning som metod. Syftet med coachning är

att frigöra krafter hos en annan person så att hon/han hittar lösningarna och svaren på sina

problem och hinder. Det handlar mer om att tydliggöra hur individen själv förhåller sig till sin

situation än att uppmuntra och ge goda råd.

Personalen

Det har utformats en modell i Flen som beskriver hur myndigheterna samverkar kring

målgruppen ungdomar/unga vuxna som varken arbetar eller studerar
1
.

Handläggarna har nämnt den snabba rekryteringsvägen in i Duellen som en framgångsfaktor.

I Duellen har vi arbetat med flerpartsamtal där handläggare från olika myndigheter

tillsammans träffar individen och gör en planering utifrån individens behov. Deltagaren

arbetar aktivt med den egna planeringen. Sedan förs en diskussion mellan handläggarna om

vem som ansvarar för vad så att individen når sina mål. I utvärderingen av projektet berättar

handläggarna att de är positiva till trepartssamtalen eftersom de har lett till att man får en

nyanserad bild av individens situation. Det i sin tur innebär en minskad risk för att frågor

hamnar ”mellan stolarna.”
2

Bilden nedan visar antalet ärenden som respektive myndighet har deltagit i under

projektperioden. Sammanlagt har 133 ungdomar/unga vuxna varit inskrivna i Duellens

verksamhet och antalet samverkansärenden uppgår till 196. Resultatet i tabellen nedan visar

att antalet ärenden stämmer väl överens med de antal som uppskattades av respektive

myndighet i projektansökan. En part skiljer sig och det är Försäkringskassan som har haft

mindre antal ärenden jämfört med vad som beräknades i projektbeskrivningen. Något som

handläggarna anser beror på att ”Försäkringskassans individer inte passar in i Duellens

verksamhet”.
3

Antal ärenden per myndighet

Försäkringskassan 7

Landstinget 12

Arbetsförmedlingen 106

kommunen 71

Enligt projektledaren har följande faktorer bidragit till framgångar i projektet:

 Att verksamheten kom igång så snabbt och att samarbetet med utbildningsanordnaren

för motivationsprogrammet fungerar så bra. Hennes arbetsmetoder och kontaktnät i

Sörmland är och har varit en stor tillgång för projektet.

 Flen är en liten kommun och den geografiska närheten mellan samverkanspartnerna

har bidragit till framgången. Det finns en erfarenhet hos handläggarna att arbeta och

tänka fritt när det gäller insatser för individer. Även handläggarnas positiva

uppfattning och vilja att bidra med sin kompetens till projektet är och har varit en

styrka.

 Att som individ kunna gå till ett ställe där man får träffa någon som inte är direkt

kopplad till en myndighet och som kan stödja individen i de olika kontakterna.

1
 Se bilaga 2

2
 Se bilaga 1

3
 Ibid

7

Duellen har lokaler och egen ”logga” som inte är kopplade till någon av de andra

myndigheterna.

Organisationen

Duellen har samverkat med det lokala näringslivet. Ett arbete som pågår och som utvecklas

allt mer med tiden. Projektet samverkar också med folkbildningsorganisationer och

folkhögskolor. Omfattningen beror till viss del på vilka individer som deltar i projektet.

Projektledaren har tillsammans med Arbetsmarknads och utbildningscentrum i Flen och

Viadidakt i Katrineholm deltagit vid ett studiebesök hos Ung Resurs i Motala. En verksamhet

som arbetar med samma målgrupp som Duellen. Syftet med besöket var att få en

omvärldsorientering hur andra kommuner arbetar med unga i utanförskap.

Sedan januari 2009 deltar Duellen i Nätverket för Navigatorcentrum. Ett nätverk som

finansieras av Ungdomsstyrelsen. Nätverket träffas under två dagar vid två tillfällen per år.

Men har också täta kontakter mellan träffarna. Det ingår elva kommuner i nätverket:

Trelleborg, Helsingborg, Motala, Norrköping, Västerås, Fagersta, Norberg, Skinnskatteberg,

Sala, Östersund och Flen. Syftet med nätverket är att utbyta erfarenheter i arbetet med unga i

utanförskap och lyfta fram hur samverkan mellan arbetsförmedling, socialtjänst, det lokala

arbetslivet och föreningslivet fungerar.

Det finns förändringar utanför projektet som har påverkat verksamheten. Till exempel har det

pågått omorganisationer inom Arbetsförmedling och Försäkringskassa. Det har även skett

förändringar i regelverk inom både Arbetsförmedling och Försäkringskassa vilket har

påverkat verksamheten.

Under hösten och vintern 2008/09 svängde konjunkturen vilket drabbade Duellens målgrupp.

Det har inneburit att deltagare som tidigare har lämnat Duellen än en gång blev aktuella som

arbetssökande.

Resultat och effekter
Deltagarna
Den 30 juni 2009 har 133 ungdomar/unga vuxna deltagit i Duellens verksamhet. Varav 52 är

kvinnor och 81 är män. Genomsnittsåldern är 22 år.

Genom Duellens verksamhet har man kunna upptäcka på ett tidigt skede vilka individer som

är i behov av mer stöd och av flera myndigheter än vad man har kunnat göra tidigare. Till

exempel målgruppen unga arbetssökande som inte har varit i kontakt med någon annan

myndighet än Arbetsförmedlingen före Duellen har kunnat lotsas vidare.

Målgruppen har varit den samma under hela projektperioden men innehållet i projektet har

varierat något. Till exempel så har inte Motivationsprogrammet passat alla deltagare. De finns

de som av olika anledningar har svårigheter att delta i gruppaktiviteter. Då har projektledaren

tillsammans med handläggarna försökt att finna andra lösningar så att det blir så

behovsanpassat för individen som möjligt.

Det innebär att syftet med att delta i Duellen skiljer sig mellan individerna. För några kan

Duellen vara ett steg mot ett arbete medan det för andra kan handla om att våga gå till en

daglig verksamhet där man får möjlighet att träffa andra ungdomar/unga vuxna.

Nedan visar vad deltagarna har gått vidare till efter Duellen.

8

 Resultatredovisning i siffror:

 Arbete 38

 Allmänna studier 15

 Yrkesinriktad utbildning 13

 Aktuell Af 18

 Arbetsförberedande rehabilitering 10

 Rehab/behandling medicinsk/social: 11

 Ej rehab i dagsläget 9

 Annat* 19

 Antal deltagare 133

* Annat betyder att deltagaren har flyttat till annan ort, gått vidare till föräldraledighet, militärtjänstgöring eller

har avbrutit av okänd anledning.

Projektet har visat att det finns ungdomar/unga vuxna som står längre ifrån arbetsmarknaden

jämfört med andra inom målgruppen. De saknar delaktighet och inflytande över sin

livssituation och vardag. De saknar social gemenskap och deras levnadsvanor (kostvanor,

alkohol, droger, spel och nätmissbruk) påverkar deras hälsa i stor utsträckning. Denna grupp

är aktuella hos Socialförvaltningen och har oftast en sporadisk kontakt med

Arbetsförmedlingen. De klarar inte av att uppfylla kraven som Arbetsförmedlingens regelverk

kräver för att kvalificera sig till Utvecklingsgarantin. (UGA).

Deltagarnas uppfattningar av Duellen är enig och kan sammanfattas med tre begrepp: ökad

självkänsla, gemenskap och struktur. De ungdomar som uttrycker att Duellen har bidragit till

en ökad självkänsla menar att de litar mer på den egna förmågan. ”Jag har lärt mig att

fokusera på vad jag själv vill och inte på vad andra tycker.” De nämner också att de efter

motivationsprogrammet har de verktyg som behövs för att söka arbete. Det skapar i sig en

trygghet. ”Mina chanser på arbetsmarknaden ökar” som en av deltagarna uttryckte det.

Deltagarna nämner också att de genom Duellens verksamhet upplever en gemenskap och en

tillhörighet, att de har fått en struktur på vardagen som de tidigare saknade.

Det är flera faktorer som har påverkat resultatet. En är arbetsmetoderna till exempel innehållet

i motivationsprogrammet, vägledning och coachning. Deltagarna har också haft en aktiv roll i

den egna planeringen och innehållet i programmet. En annan faktor handlar om relation. Det

är först när det finns en relation och ett förtroende som arbetet kan utföras. Det finns ett

engagemang både för projektet och för deltagarna, hos de flesta av handläggarna vilket har

påverkat resultatet.

Personalen

Duellen har till viss del inneburit att handläggarna har fått en ökad förståelse för varandras

verksamhet men också en ökad förståelse för individens situation

Duellen
2007 2008 2009 Totalt

Personal 105 289 491 423 317 808 914 520

Kringkostnader 20 840 141 000 86 999 248 839

Övrigt 135 227 539 105 417 760 1 092 092

Totalt 261 356 1 171 528 822 567 2 255 451

Kostnad per deltagare 16 958

9

Den ekonomiska redovisningen i tabellen ovan baseras på kostnader till och med den 31 juli

2009. Kostnaden är fördelad på de 133 deltagare som har registrerats i DIS. Total kostnad för

hela projekttiden uppgår till 2 297 829 kr vilket ger en kostnad per deltagare om 17 227 kr

Organisationen

Under maj och juni månad har det pågått diskussioner om implementering av Duellen inom

kommunen. Det är förvaltningscheferna och handläggare inom Arbetsmarknads- och

utbildningscentrum, Barn- och utbildningsförvaltningen, Socialförvaltningen och Kultur- och

fritidsförvaltningen som har fört en dialog kring hur en framtida modell skulle kunna se ut.

Det finns en vilja att tillvarata projektets erfarenheter, resultat och metoder inom nämnda

förvaltningar. Frågan har även diskuterats inom LSG och där kommer den också att fortgå.

Projektledarens reflektioner

Projektet Duellen har genomgående haft fokus på individen och dennes väg mot arbete eller

studier. Utifrån det har sedan uppgiften varit att finna former för samverkan mellan

myndigheter så att individen får det stöd hon/han behöver för att nå sina mål. Projektet har

inneburit möjligheten att lära känna dessa ungdomar och unga vuxna. Det är först när

ungdomarna/unga vuxna blir hörda, sedda och bekräftade och myndigheterna samlar sina

resurser för att tillsammans stödja dem som arbetet blir effektivt och resultat uppnås.

Duellen handlar också om utanförskap. Om att finna och stödja de ungdomar som har avbrutit

sina gymnasiestudier och som inte finns aktuella hos någon myndighet. De är oftast försörjda

av vårdnadshavare. Hur fångar vi upp dessa ungdomar? Erfarenheterna i projektet Duellen

visar att ungdomar som inte finner sin identitet i skolan eller genom arbete, söker sin identitet

i något annat sammanhang (oftast i kombination med sämre levnadsvanor till exempel

alkohol- och drogmissbruk, nätmissbruk, kriminalitet och/eller depressioner som följd.)

Därför är det viktigt att en verksamhet som Duellen finns. Duellens uppgift har är att vara en

positiv motkraft till de negativa krafter som ungdomar/unga vuxna i utanförskap tangerar att

vända sig till.

Men för att arbeta med dessa frågor behövs en ny Duell vars modell bygger på ”en väg in”

(men med flera möjligheter inom verksamheten).(Se bilaga 3. ”En ny Duell”.) Där ungdomar

själva ska kunna vända sig till Duellens verksamhet utan att gå via någon myndighet.

Det går att finna lösningar, vilket samverkan mellan arbetsförmedlingen, Socialförvaltningen

och AU-centrum är ett exempel på. Det gäller bara att som handläggare våga tillämpa

tolkningar inom befintliga regelverk. Inför frikommunförsöket i början av 90-talet fick

tjänstemännen lämna in exempel på regler som de ansåg hindrade dem i den kommunala

utvecklingen. Det visades sig dock att för vissa av dessa frågor som lämnades in kunde man

konstatera att det inte fanns några formella hinder. (Proposition 1991/92:13)

Men för att våga tillämpa tolkningar krävs tillit till dem som man samverkar med. Det är först

då som samverkan kan komma till stånd. Idag har arbetsförmedling, Socialförvaltningen och

AU-Centrum en samsyn när det gäller stödet till ungdomar/unga vuxna. (Se bilaga 2.)

Utvärderingen visar också att Försäkringskassans representanter skiljer sig från övriga

tillfrågade när det gäller begreppet samverkan och samverkansprocesser. Där ser man att det

finns risker eftersom samverkan kan innebära att man frångår sitt uppdrag och tillämpar

lokala lösningar. Handläggarna efterfrågar istället tydligare styrdokument. (Se bilaga 2)

Inom Duellen har vi arbetat med en målgrupp som inte följer de strukturer och normer som

samhället har avsett att de ska följa. Det har i sin tur lett till att individerna hamnar mellan

olika regelverk och i vissa fall med utanförskap som följd. För att arbeta med denna målgrupp

10

krävs flexibilitet. Risken finns att utformandet av ytterligare styrdokument kommer att

exkludera delar av målgruppen. Min önskan är att man istället utvecklar

befattningsbeskrivningarna på ett sådant sätt att de ger ett ökat mandat för handläggarna att

tillämpa tolkningarna på bästa sätt, detta för att underlätta samverkan. För att nå framgång

med detta krävs ett tydligt ledarskap, allt för att underlätta och göra samverkan effektiv.

Det har snart gått två år sedan projektet Duellen startades. Resultatet visar att vi har kommit

en bit på väg i arbetet med målgruppen och samverkan. Men att processen måste fortgå. Min

förhoppning är att samverkan kommer att utvecklas till att beröra fler myndigheter.

Under hösten 2009 kommer ett ESF-projekt ”Våga välja väg” att pågå i Flen. Projektet är en

förstudie där bland annat en hälsoprofilbedöming kommer att genomföras för att få en

tydligare bild över hur ungdomar/unga vuxna upplever sin hälsa och levnadsvillkor. Detta kan

ses som ett resultat av Duellens verksamhet och kan bli en möjlighet att möta målgruppens

behov ytterligare.

LSG:s analys och förslag
I huvudsak görs följande bedömning:

Inom vårdcentralens ledning arbetar man inte direkt aktivt med ungdomsfrågor. Däremot

arbetar kuratorerna med ungdomar genom sina nätverk bland annat genom lilla lsg och

därigenom varit i kontakt med Duellens verksamhet.

När det gäller samverkan i projekt Duellen anser arbetsförmedlingen och kommunen att

samverkan mellan dessa båda myndigheter har varit bra och även i mer omfattning än med de

övriga myndigheterna inom LSG.

Styrgruppens förslag är att det är viktigt och nödvändigt att implementera Duellens

verksamhet i den ordinarie verksamheten och att kommunen blir huvudman och som bör ha

nära samverkan med övriga LSG myndigheter. Det påpekades också att inom kommunen

finns just nu ett pågående ärende, samverkansmodellen, som kort innebär en förstärkning i

samverkan inom kommunens egen verksamhet. Om denna samverkansmodell blir antagen av

kommunfullmäktige föreslås Duellens verksamhet implementeras i samverkansmodellen.

Förbundschefens kommentar
Framgången med projekt Duellen har flera förklaringar. Grunden är enligt min bedömning att

det under hela projekttiden funnits ett mycket stort engagemang från flera medlemmar och att

kommunens Arbetsmarknadscentrum (AUC) tagit på sig ett tydligt projektägande. Dessa båda

faktorer är helt avgörande för att nå ett bra resultat.

När man bedriver ett utvecklingsarbete är det också nödvändigt att nyckelpersoner har en

kompetens och en styrka att driva arbetet framåt. I projekt är projektledaren naturligtvis en

sådan nyckelperson och det är min bedömning att projektledaren bidragit mycket till det goda

resultatet. Det visar på värdet av ett omsorgsfullt rekryteringsarbete.

Vidare konstateras i rapporten att samverkan mellan kommunen och Arbetsförmedlingen har

det utvecklats en tillit som möjliggör ett fördjupat samarbete. Det har dock inte skett med

Försäkringskassan.

Slutligen har projektet underhand meddelat att det tidigare RAR-finansierade projektet

”Rutiner Af-Soc-Auc Flen” också bidragit till ett bra resultat. På samma sätt som vi ibland

beskriver att individer behöver flera olika insatser för att gå vidare kanske även organisationer

och myndigheter behöver det.

11

Bilaga 1; Samverkansprocessen i Flen – resultat av fokusgrupper

Samverkansprocessen i Flen/Duellen

I samband med projekt Duellens slutrapportering har en studie, med syfte att kartlägga hur väl

samverkansprocessen i Flen/Duellen fungerar, genomförts. Studien initierades med anledning

av att ett av syftena med projektet är att utveckla samverkan mellan Försäkringskassan,

Arbetsförmedlingen, Landstinget och Flens kommun.

Den metod vilken resultatet baseras på är fokusgruppintervju med semistrukturerade frågor.

Varje berörd organisation, dvs. Försäkringskassan, Arbetsförmedlingen, kommunens

försörjningsstödsenhet samt kommunens arbetsmarknad och utbildningscentrum (AUC), har

intervjuats var för sig. I tre fall av fyra var det ”manfall” i den tilltänkta fokusgruppen. De

som inte deltagit har fått ta del av sina kollegors svar, och haft chansen att, via e-post,

komplettera med egna synpunkter. Landstinget exkluderades i undersökningen p.g.a.

personalomsättningar.

Intervjuerna har baserats på följande frågor/ämnen:
1. Samsyn i samverkan – effekter för samverkansprocessen (d.v.s. flödet mellan

organisationerna)?

2. Samsyn i samverkan – effekter för individen?

3. Vilken betydelse har FK/AF/Försörjningsstödsenheten/AUC haft för Duellen?

4. Vilken betydelse har koordinatorsrollen i Duellen haft för samverkansprocessen?

5. Vilken betydelse har koordinatorsrollen i Duellen haft för individen?

Med begreppet samsyn avses en för det specifika samverkansuppdraget gemensam bild; ”det

bästa för individen”. Detta förutsätter en vilja och en förmåga att överskrida den egna

organisationens ”världsbild” och se sin verksamhet i ett större sammanhang.
4

Resultat
Samsyn i samverkan – effekter för samverkansprocessen

I samtliga fokusgrupper uppger deltagarna att det finns stora vinster med samsyn i samverkan.

Många individer befinner sig i en situation som kräver kontakter med fler än en myndighet,

och då är det värdefullt med samarbete, samverkan och samsyn organisationer emellan.

Respondenterna uppger att samsyn bidrar till en ökad kunskap om och förståelse för varandras

organisationer och regelverk, fler nätverk och ett lösningsinriktat arbetssätt.

Försäkringskassans representanter framhåller vikten av att värna sitt eget uppdrag; ”arbetet

med individen får inte innebära att vi frångår våra regelverk”. De tillfrågade menar att

samsyn för samverkan framåt, men de skilda regelverken behöver hållas isär i syfte att följa

respektive organisations uppdrag. Dessutom, menar Försäkringskassan, är den informella

samverkan sårbar. Risken för att man frångår sitt uppdrag och tillämpar ”lokala” lösningar

minskar med ökad kunskap om varandras regelverk, liksom genom att man upprättar och

använder styrdokument för samverkan. Sådana dokument har inte upprättats i Flen.

4
 B. Danermark & P. Germundsson, ”Nya vägar till arbetsmarknaden – kvalitetssäkring av samverkan”, Liber

2007

12

Berth Danermark och Per Germundsson
5
 tar upp detta problem och menar att det lätt uppstår

en konflikt mellan central styrning och lokal anpassning. Den flexibilitet som samverkan

förutsätter går därmed lätt förlorad. Som handläggare kan det vara svårt att se var gränsen går

mellan att ”tänja” och att ”överskrida”. Därför är det viktigt att ledningen hanterar frågorna på

ett tydligt sätt och att svårigheter som dessa kommuniceras i samverkansprocessen. Samtidigt,

menar författarna, innebär inte begreppet samsyn att alla ska ha samma perspektiv, vilket är

ett förhållningssätt som gör att organisationers respektive uppdrag och regelverk kommer i

kläm. Det är genom interaktion och kommunikation med företrädare för olika perspektiv,

exempelvis mellan chefer eller handläggare från de olika myndigheterna, som den nödvändiga

respekten för att man har olika perspektiv växer fram. Utifrån den respekten kan man sedan

bli samsynt.

Samsyn i samverkan – effekter för individen ut myndighetens perspektiv
Precis som i svaren på föregående fråga, ser samtliga respondenter fördelar med samsyn i

samverkan när det kommer till effekter på individnivå. Genom de s.k. ”trepartssamtalen”

slipper individen träffa olika myndigheter/handläggare vid olika tillfällen. I stället räcker det

med ett möte där alla berörda kan samlas för att så snabbt som möjligt hjälpa individen vidare.

Handläggarna får på detta sätt en god och nyanserad bild av individens situation, vilket

innebär att risken för att individen ”faller mellan stolarna” minskar. Samtliga respondenter

uppger också att individens behov av bekräftelse blir uppfyllt i större utsträckning då alla

parter deltar. Det ökar chanserna för ett lyckat resultat, eftersom individerna ofta behöver

”lyftas” genom bekräftelse för att kunna ta sig vidare.

Vilken betydelse har AF haft för Duellen (Fråga till AF)

Arbetsförmedlingens representanter uppger att de har ett tight, gränslöst samarbete med

Duellen. Arbetsförmedlingen bidrar med en arbetspsykolog, deltar i trepartssamtal och

beviljar ekonomisk försörjning i form av aktivitetsstöd till deltagare.

Vilken betydelse har FK haft för Duellen (Fråga till FK)

”Vi bidrar med ersättning till individer (aktivitetsersättning eller sjukpenning) och vi deltar

vid möten (styrgrupp/trepart). Vi har inte haft så mycket kontakt med Duellen.”

Vilken betydelse har Försörjningsstödsenheten haft för Duellen (Fråga till

Försörjningsstödsenheten)

”Genom våra erfarenheter bidrar vi med kunskaper om ungdomars behov. Vi kan använda

försörjningsstödet som en morot – Duellen är ett verktyg för sysselsättning. Vi kallar ofta till

trepartssamtal och försöker hitta lösningar.”

Vilken betydelse har AUC haft för Duellen (Fråga till Arbetsmarknads – och

utbildningscentrum)

AUC står som huvudman för projektet och respondenterna uppger att de, genom arbetet med

Duellen, för samverkansarbetet framåt i Flen, med förhoppning att utveckla en väl fungerande

samverkansmodell.

Vilken betydelse har koordinatorsrollen i Duellen haft för samverkansprocessen
Det förefaller som om en koordinator i samverkansprocessen är en stor framgångsfaktor.

Samtliga tillfrågade anser att det är bra med en kontaktperson som har överblick över arbetet,

5
 B. Danermark & P. Germundsson, ”Nya vägar till arbetsmarknaden – kvalitetssäkring av samverkan”, Liber

2007

13

som håller i trådar och förmedlar information och kontakter. Det arbetet kräver extra tid och

resurser, vilket det inte alltid finns utrymme för inom de olika organisationerna.

Sårbarheten i att endast ha en person i rollen som koordinator påtalas också, liksom

koordinatorns roll som ”rekryterare” av deltagare i Duellen. En ”rekryteringsgrupp” är bättre

menar Försäkringskassans representant i Duellens styrgrupp, som hänvisar till tidigare goda

erfarenheter från andra projekt.

Vilken betydelse har koordinatorsrollen i Duellen haft för individen
Att som individ kunna gå till ett ställe, i det här fallet Duellen, där du kan tala med en person

som inte är knuten till någon myndighet/organisation, tror respondenterna är värdefullt.

Koordinatorn hjälper individen med de olika myndighetskontakterna och ser till att antalet

möten minimeras genom trepartssamtal.

För handläggaren innebär en koordinator ökad kunskap om den enskilde individens

problematik, menar respondenterna. Detta eftersom koordinatorn träffar individen ofta och

regelbundet, vilket handläggaren inte gör. Ökad kunskap om individens problematik ökar

också chansen för att individen får ”rätt” hjälp och stöd.

Övrigt som framkom under intervjuerna

 Goda relationer mellan personer har stor betydelse för samverkan

 Det är viktigt att chefer sänder ut signaler om ”att det är viktigt att samverka”

 Mer samverkan mellan fler parter!

 Samverkansarbete behöver styrdokument och riktlinjer. Speciellt med tanke på ev

personalomsättningar.

 Vi vill inte att Duellen ska försvinna. Vi har inte råd att inte ha verksamheten.

Ungdomar behöver en daglig sysselsättning för att komma ifrån ett destruktivt

beteende. Politiker håller i pengarna – varför inte en gemensam pott?

Ovan nämnda citat framkom i samband med intervjuerna. Bland annat efterfrågas mer

samverkan med fler parter, exempelvis skolan, som Arbetsmarknad och utbildningscentrum

anser bör vara med i arbetet med ungdomar.

Socialsekreterarna vid kommunens försörjningsstödsenhet påtalade att samverkan mellan de

politiska nämnderna skulle stärka och förankra samverkansarbetet. Arbetsförmedlingens

handläggare menade att samverkan måste sanktioneras av chefer. Detta ligger i linje med

diskussionen förd ovan kring rutiner och riktlinjer för samverkan; det finns en önskan om ett

tydligare formulerat samverkansuppdrag bland handläggarna från berörda organisationer.

Berth Danermark och Germundsson
6
 menar att tillit, som kommer av ökad kunskap om

varandras organisationer och regelverk, är en förutsättning för ett välgrundat

samverkansarbete. På ledningsnivå innebär tillit att samverkan, också politiskt förankrad, kan

utvecklas och spridas till handläggarnivå. Flens ambition är att uppnå det.

Utvärderarens reflektioner

Samverkan i Flen fungerar och har utvecklats väl i de fall den berör Arbetsförmedlingen,

kommunens försörjningsstöd och kommunens arbetsmarknads – och utbildningscentrum.

Samtliga respondenter från dessa organisationer talar varmt om sitt samarbete och den ”lokala

anda” som upparbetats. När det gäller samverkan mellan ovan nämnda organisationer och

Försäkringskassan förefaller det emellertid som att det finns brister.

6
 B. Danermark & P. Germundsson, ”Nya vägar till arbetsmarknaden – kvalitetssäkring av samverkan”, Liber

2007

14

AUC, Försörjningsstödsenheten och Arbetsförmedlingen har, enligt egen utsago, haft mycket

nära samarbete med Duellen, medan Försäkringskassan inte haft särkilt mycket kontakt med

projektet. Enligt projektansökan skulle behovet av en verksamhet som Duellen vara stort hos

samtliga myndigheter:

”I Flens kommun är 177 ungdomar i åldern 16-24 år arbetslösa och inskrivna på

arbetsförmedlingen(Af). Dessutom finns det 33 ungdomar/unga vuxna på försäkringskassan

25-30 år som uppbär aktivitetsersättning. Inom socialförvaltningen är 48 ungdomar, i

åldersgruppen 16-30 år, aktuella och några finns även i landstingets öppenvård inom

psykiatrin. Flera av ungdomarna ingår i Arbetsmarknad och Utbildningscentrums (AU-

Centrum) verksamhet i olika arbetsmarknadsåtgärder.”

Försäkringskassan uppger själva att de haft väldigt lite kontakt med Duellen eftersom de haft

få deltagare i projektet. En av orsakerna till detta uppges vara att Försäkringskassans individer

inte alltid passar i Duellens verksamhet. Ytterligare en orsak till att Försäkringskassan inte

varit lika involverad i projektet som övriga myndigheter skulle kunna vara att de fysiskt inte

finns i Flen, utan utgår från Eskilstuna. Detta skapar såväl ett fysiskt som psykiskt avstånd

som kan påverka samverkan negativt, men också kräver strukturer, som styrdokument.

Jag vill också, med stöd av Danermark och Germundson
7
, påstå att styrgruppens medlemmar,

dvs. cheferna från de respektive organisationerna, hade behövts i undersökningen, eftersom de

arbetar på en mer strukturell nivå. Två chefer var inbjudna att delta, men gav återbud.

7
Ibid.

15

Bilaga 2; Duellen

2010-01-25

Samordnare/koordinator

kommunen

Arbetsförmedlingen

Landstinget

E
g

e
n

 fö
rs

ö
rjn

in
g

Redskap/verktyg
Samtal

Kartläggning

Praktik/arbetsprövning

Motivationsprogram

Vägledning

Studier ”prova på”

Försäkringskassan

Individ
Handläggare

Handläggare

16

Bilaga 3; ”En ny Duell”

Samordnare/koordinator

Kommun

Arbetsförmedling

Landsting

E
g

e
n

 fö
rs

ö
rjn

in
g

Redskap/verktyg
Samtal

Kartläggning

Praktik/arbetsprövning

Motivationsprogram

Vägledning

Studier ”prova på”

Försäkringskassa

Individ
Handläggare

Handläggare

Individ

17

Bilaga 4; Resultat personalenkät

Redovisning av enkätsvar med anledning av Duellens slutrapportering

Detta är resultatet av den enkät som Samordningsförbundet RAR sände ut till berörd personal

inför projekt Duellens slutrapportering. Enkäten ställer frågor kring vad man som respondent

vet om projektet, vilken roll man haft i det samt hur man ställer sig till en fortsättning av

verksamheten. Enkäten sändes ut via e-post till respondenter vars namn och adresser RAR:s

utvärderare fått av projektledaren, som också gjort urvalet. 23 enkäter sändes ut och 16 svar

inkom.

Flest respondenter återfinns inom den kommunala verksamheten (försörjningsstöd samt

arbetsmarknad – och utbildningscentrum). Sex av respondenterna deltar i LSG (styrgrupp för

Duellen) alternativ ”lilla LSG”, vilket betyder att de deltar i lokala samverkansforum utöver

Duellen.

Känner du till LSG

 Ja

Vid vilken myndighet arbetar du FK 3

AF 2

Landstinget 3

Flens Kommun 8

Total 16

Samtliga respondenter känner till den lokala samverkansgruppen (LSG).

18

11 av 16 anser att Duellen påverkar samverkansarbetet positivt i hög eller mycket hög grad

och en respondent anser att samverkansarbetet inte påverkas positivt av Duellen. Tabellen

nedan visar att Duellen framförallt påverkat handläggarnas arbete positivt.

 I vilken grad har projektet påverkat ditt

arbete positivt

Total

Låg grad

Varken hög

eller låg grad Hög grad

Mycket hög

grad

På vilket sätt har du haft

kontakt med Duellen i ditt

arbete

Genom deltagande i

styrgrupp

1 1 0 2 4

Genom deltagande i lilla

LSG

1 1 0 1 3

Som handläggare 0 1 1 3 5

Annat sätt 0 2 0 2 4

Total 2 5 1 8 16

19

9 av 16 anser att deras arbete påverkats positivt av Duellen i hög eller mycket hög grad. 5 av

16 uppger att Duellen inte påverkat deras arbete positivt i någon grad och resterande två

respondenter anser att Duellen påverkat deras arbete positivt i låg grad.

14 av 16 tillfrågade anser att Duellen ska implementeras. Två respondenter är osäkra.

