
Rådgivningsrapport

Utvärdering av
Grenverket Södertörn
delrapport 3

Samordningsförbundet
Östra Södertörn

23 juni 2011

Rådgivningsrapport

Utvärdering av
Grenverket Södertörn
delrapport 3

Samordningsförbundet
Östra Södertörn

Grenverket Södertörn –

Samordningsförbundet


Utvärdering av Grenverket Södertörn – delrapport 3

PwC

Innehållsförteckning
Inledning 1

Vårt uppdrag 1

Rapportering 1

Slutsatser från förra delrapporteringen 2

Iakttagelser utifrån intervjuer med styrgruppen 2

Om utgångspunkterna för och samverkan inom projektet 2

Metodutveckling och implementering 3

Styrgruppens sammansättning och roll 3

Övrigt 4

Resultat av enkätundersökningen 4

Svarsfrekvens 4

Om deltagarna som besvarat enkäten 5

Deltagarnas aktiviteter och individuell handlingsplan 6

Deltagarnas nöjdhet 7

Deltagarnas upplevda nytta 8

Övriga kommentarer från deltagarna 10

Iakttagelser utifrån intervjuer med delprojektledarna 10

Om läget i projektet 10

Arbetssätt 10

Mål och resultat 11

Samverkan 11

Organisation och styrning 12

De tre gemensamma satsningarna 12

Viktiga områden inför fortsättningen 13

Finn formerna för arbetet i samtliga delprojekt 13

Tydliggör vad som menas med nya insatser 13

Klargör styrgruppens roll och sammansättning 13

Säkerställ att alla ungdomar har en individuell handlingsplan 13

Säkerställ att jämställdhetsplanen förverkligas 14

Fortsätt utveckla samverkan och externa kontakter 14

Ha fortsatt emfas på erfarenhetsutbyte inom Grenverket 14


Utvärdering av Grenverket Södertörn – delrapport 3

1 av 14
PwC

Inledning
Grenverket Södertörn är ett samarbete mellan samordningsförbunden i Östra

Södertörn, Botkyrka, Huddinge och Södertälje med det förstnämnda som projekt-

ägare. Projektet ska verka för kunskapsöverföring och metodutveckling i arbetet

med unga i utanförskap. Dessutom möjliggör Grenverket Södertörn en förstärkning

av utbudet av specialiserade och professionella insatser för målgruppen. Projektet

är till ungefär hälften finansierat av Europeiska socialfonden (ESF).

Projektet vänder sig till unga i åldern 16-24 år, som står utanför arbetsmarknaden

på grund av avbrutna studier eller andra, ibland mycket komplexa, problem.

Sammanlagt kommer ca 2000 unga omfattas av insatserna, som består av fem

kommunvisa delprojekt med drygt 35 medarbetare:

 Paraplyprojektet i Botkyrka
 Ungdomsteamet i Haninge
 Slussen och Lyra i Huddinge
 Spången i Södertälje

Vårt uppdrag
Uppdraget består av att utvärdera projektet till och med slutdatum 2012-08-31.

Följande huvuddelar ingår i utvärderingsuppdraget:

 Utvärderaren följer projektet kontinuerligt för att bidra till lärande och
styrning.

 Utvärderaren följer projektets resultat i förhållande till de mål som är
uppställda för delprojekten respektive huvudprojektet.

 Utvärderaren ska bedöma hur kostnadseffektiva tre särskilda insatser är.

Utvärderingsarbetet utgår från en arbetsplan som tagits fram tillsammans med

projektet.

Ansvariga konsulter från PwC är Tobias Bjöörn och Henrik Fagerlind.

Rapportering
Rapportering sker två gånger per år. Föreliggande delrapport är den tredje

utvärderingsrapporten. Slutrapport ska lämnas inom två månader efter slutdatum.

Till denna tredje delrapport medföljer även två bilagor. Bilaga 1 innehåller enkät-

svaren redovisat per delprojekt och bilaga 2 innehåller samtliga kommentarer till

enkätsvaren.

De insatser som ligger till grund för denna andra delrapport är en enkätunder-

sökning som riktats till alla inskrivna deltagare i de olika delprojekten, intervjuer

med projektledarna för Lyra, Spången, Slussen, Ungdomsteamet och Paraply-

projektet, samt intervjuer med projektets styrgrupp.


Utvärdering av Grenverket Södertörn – delrapport 3

2 av 14
PwC

De huvudsakliga iakttagelserna och slutsatserna i denna delrapport har presen-

terats muntligen för projektet vid två avstämningstillfällen; dessa har ägt rum 17

mars och 15 juni.

Slutsatser från förra delrapporteringen
I januari 2011 presenterades den andra delrapporten från utvärderingsuppdraget av

Grenverket Södertörn. De insatser som låg till grund för den förra delrapporten var

en enkätundersökning som riktats till samlig projektpersonal, samt kompletterande

intervjuer med kommunala chefer i de fyra medverkande kommunerna: Haninge,

Botkyrka, Huddinge och Södertälje.

Den 16 december 2010 anordnades även ett erfarenhetsseminarium för Grenverket

Södertörn. Seminariet bevistades av totalt 55 personer som på olika sätt är

involverade i projektet. Vi som utvärderare presenterade resultatet av vår första

delrapport samt huvudsakliga resultat från delrapport 2.

I delrapport 2 lyftes följande områden fram som viktiga att hantera i det fortsatta

arbetet med att utveckla verksamheterna inom ramen för Grenverket Södertörn:

 Viktigt att ta tillvara det positiva från personalen om projektet
 Fokusering behövs kring jämställdhets- och tillgänglighetsperspektiven
 Lärande och erfarenhetsutbyte är en fortsatt viktig fråga
 Arbetet med de särskilda insatserna bör utvecklas
 Viktigt att tänka på implementering och tillvaratagande av lärdomar redan nu

Iakttagelser utifrån intervjuer med
styrgruppen
Under de första månaderna av 2011 genomfördes intervjuer med samtliga med-

lemmar av styrgruppen för Grenverket Södertörn. I det följande presenteras

kortfattat de viktigaste iakttagelserna från de intervjuerna.

Om utgångspunkterna för och samverkan inom
projektet
Utifrån genomförda intervjuer är vår bedömning att det inom styrgruppen finns en

gemensam problembild och en samstämmighet kring utgångspunkten för projektet.

Denna utgångspunkt kan i korthet beskrivas som att hög arbetslöshet råder bland

ungdomar i Södertörn och att det finns ett behov av bättre samverkan och insatser

för målgruppen.

Vidare har vi förstått att det är styrgruppens uppfattning att det finns en stor entu-

siasm och ambition i projekten. Samtidigt har de noterat att det varit en trög start i

vissa avseenden för några av delprojekten och det finns en risk att det tar för lång

tid för delprojekten att finna sina former.


Utvärdering av Grenverket Södertörn – delrapport 3

3 av 14
PwC

Bilden är vidare att samverkan på olika nivåer mellan myndigheterna redan

förbättrats genom Grenverket. Även om det finns lokala skillnader i utgångsläget

och hur samverkan utvecklats är vår iakttagelse utifrån intervjuerna att styrgruppen

bedömer att samverkan går framåt.

En fundering som återfinns inom styrgruppen är att det finns en risk att det blir för

mycket internt samverkansfokus inom projektet och att fokuseringen på arbets-

marknaden drabbas. En viktig åsikt från styrgruppen är att projekten hela tiden

måste fundera på vad som är en snabb väg ut i arbete för ungdomarna.

Metodutveckling och implementering
När det gäller utveckling av metoder och nya insatser inom projektet finns det

tydliga förväntningar från styrgruppen om att kunna lyfta ut ”bra saker” från

projektet och permanenta de delarna. Frågan om implementering är viktig för

styrgruppen. Projektet bör även eftersträva att påverka strukturerna, t ex genom att

uppmärksamma regelverk eller riktlinjer som behöver ändras. Från styrgruppens

sida tror man att detta behöver planeras tidigt.

Utifrån intervjuerna har vi noterat att det från styrgruppens sida finns en osäkerhet

kring hur man arbetar med metodutveckling inom projekten och hur det dokumen-

teras. Vår uppfattning är att det finns olika bilder inom styrgruppen kring vad som

är att betrakta som en ny insats och metodutveckling. Vad menas med en metod?

Till exempel har vi kunnat konstatera att det finns olika uppfattningar om huruvida

de inköpta utbildningarna att betrakta som metodutveckling som uppkommit

genom Grenverket.

När det gäller metoden Supported Employment (SE) har det framförts tankar om

att delprojekten behöver kunna beskriva hur de gör avsteg från metoden och hur de

utvecklar den. Om det inte kan tydliggöras hur man arbetar med metoden blir det

sannolikt svårt att använda lärdomarna och implementera i den ordinarie verksam-

heten efter projektslut. Liknande resonemang har vi som utvärderare framfört

tidigare i vår separata utvärdering av hur SE används inom Grenverket.

Styrgruppens sammansättning och roll
Utifrån intervjuerna är vår bedömning att styrgruppen inte har en inte i alla

avseenden klar funktion och roll. Några av de intervjuade personerna menar att

man mer har karaktären av en referensgrupp än styrgrupp. Det innebär att

styrgruppen främst får information om progress i projekten, samt ger information

från de olika myndigheterna/samordningsförbunden, och i vissa fall rekommen-

dationer. Medlemmarna i styrgruppen har inte alltid mandat att från moder-

organisationen fatta beslut vid sittande bord, utan ibland måste saker förankras

”hemma”, antingen innan mötet eller efter.

När det gäller styrgruppens sammansättning skulle kompletteringar kunna göras

med representanter från skolan, landstinget och/eller näringslivet.

Vi har kunnat konstatera att det inom styrgruppen finns olika förväntningar på

kommunrepresentantens roll i styrgruppen. Några i styrgruppen ser det som att


Utvärdering av Grenverket Södertörn – delrapport 3

4 av 14
PwC

kommunrepresentanten borde representera alla kommuner och ha en generell

”kommunroll”, medan andra ser det som att han inte haft och inte kan ha den rollen

utan har enbart representerat just Södertälje kommun. Vi har också noterat olika

uppfattningar kring huruvida kommunrepresentantens roll har diskuterats inom

styrgruppen. Här menar vi att styrgruppen behöver enas kring vilken roll styr-

gruppens medlemmar ska ha.

Övrigt
I delrapport 2 och vid analysseminariet i december 2010 framförde vi som

utvärderare synpunkter kring hur projektet arbetat med tillgänglighets- och

jämställdhetsperspektivet. Vid tidpunkten för intervjuerna med styrgruppen, kring

februari 2011, noterade vi att det fanns en osäkerhet finns kring huruvida projektet

hinner landa i hur de tar sig an jämställdhetsperspektivet.

När det gäller projektledningen av både Grenverket och de fem delprojekten är

styrgruppen generellt nöjda. Samarbetet på övergripande nivå bedöms av styr-

gruppen fungera väl.

Resultat av enkätundersökningen
Inför denna tredje delrapport genomfördes en enkätundersökning som riktades till

alla inskrivna deltagare i de fem delprojekten. Enkäten var webbaserad och fanns

tillgänglig för deltagarna att besvara under perioden 29 april till 23 maj.

Delprojekten har själv ansvarat för spridningen av information om undersökningen

och uppmaningar/påminnelser till deltagarna om att besvara enkätfrågorna.

Svarsfrekvens
I tabellen nedan redovisas antal deltagare i delprojekten vid tidpunkten för under-

sökningen, antal inkomna enkätsvar, samt uppnådd svarsfrekvens.

Delprojekt
Antal

deltagare
Antal

enkätsvar
Svarsfrekvens

(procent)

Lyra 18 18 100,0

Paraplyprojektet 38 8 21,1

Slussen 63 48 76,2

Spången 56 17 30,4

Ungdomsteamet 188 20 10,6

Totalt 362 110 30,4

Den sammantagna svarsfrekvensen blev 30,4 procent. Fördelningen av de inkomna

svaren innebär också att svaren som helhet till cirka 60 procent bygger på svar från

deltagare i Lyra och Slussen.

Tillsammans medför detta, enligt vår mening, att de inkomna svaren inte kan

användas för att dra säkra slutsatser om projektet som helhet. Vi vill betona att


Utvärdering av Grenverket Södertörn – delrapport 3

5 av 14
PwC

svaren därför främst bör användas som en indikation på vad vissa deltagare i

projekten faktiskt anser; däremot kan vi inte med säkerhet uttala oss om hur repre-

sentativa svaren är för åsikterna från deltagarna som helhet.

Undantaget är svaren som avser projekten Lyra och Slussen som erhållit hög svars-

frekvens (enkätresultaten finns redovisade i sin helhet per delprojekt i bilaga 1).

Om deltagarna som besvarat enkäten
Genomsnittsåldern bland de svarande är 21 år. Merparten återfinns mellan 19 och

23 år, vilket motsvarar 86 procent av deltagarna.

Ålder? Antal Procent

17 2 1,8

18 4 3,6

19 23 20,9

20 27 24,5

21 18 16,4

22 9 8,2

23 18 16,4

24 5 4,5

25 4 3,6

Totalt 110 100,0

Medelålder 21 år

Könsfördelningen är förhållandevis jämn bland respondenterna. Dock svarade en

något högre andel män (53 procent) än kvinnor (47 procent). I Grenverket är

könsfördelningen 45 procent kvinnor och 55 procent män, så fördelningen bland de

som besvarat enkäten motsvarar mycket väl fördelningen som helhet.

Kön Antal Procent

Kvinna 53 46,9

Man 60 53,1

Totalt 113 100,0

Drygt en av tre svarande har deltagit i sitt projekt mellan 6 och 12 månader. Var

fjärde deltagare är mellan sin första och tredje månad i projektet. Drygt 16 procent

är nya i sina projekt medan 9 procent varit aktiva i över ett år. En högre andel män

än kvinnor har varit i projekten 6 månader eller längre.

Hur länge har du deltagit i projektet? Kvinnor Män

Antal Procent Antal Procent Antal Procent

Mindre än 1 månad 18 16,4 13 26,0 5 8,3
1-3 månader 27 24,5 13 26,0 14 23,3
4-5 månader 16 14,5 8 16,0 8 13,3
6-12 månader 39 35,5 13 26,0 26 43,3
Mer än 12 månader 10 9,1 3 6,0 7 11,7
Totalt 110 100,0 50 100,0 60 100,0


Utvärdering av Grenverket Södertörn – delrapport 3

6 av 14
PwC

Deltagarnas aktiviteter och individuell
handlingsplan
Vid frågan om vilka aktiviteter man deltar i har de svarande angett flera svar (fler-

valsfråga). Detta innebär att antalen svar överstiger antalet deltagare. Vid procent-

beräkningarna har vi relaterat antalet svar till antalet deltagare, vilket medför att

summan i den högra kolumnen blir mer än 100 procent.

När det gäller aktiviteter som genomförs deltar de svarande i första hand i jobb-

sökaraktiviteter, individuellt stöd av coach samt praktik, omkring 30 – 40 procent

har svarat det. Även studie- och yrkesvägledning och arbetet är förhållandevis

vanligt, medan feriearbete och starta eget förekommer i mycket liten omfattning.

Fördelningen är i huvudsak likartad mellan män och kvinnor. Ett tydligt undantag

finns dock kring yrkesutbildningar, där samtliga deltagare är män.

Vilken/vilka aktiviteter deltar du i? (flersvarsfråga) Kvinnor Män

Antal Procent Antal Procent Antal Procent
Orienteringskurs 6 5,6 3 5,7 3 5,0
Yrkesutbildning 4 3,7 0 0,0 4 6,7
Trainee 4 3,7 1 1,9 3 5,0
Praktik 33 30,6 13 24,5 20 33,3
Studier 19 17,6 10 18,9 9 15,0
Jobbsökaraktiviteter 45 41,7 23 43,4 22 36,7
Feriearbete 0 0,0 0 0,0 0 0,0
Arbete 21 19,4 8 15,1 13 21,7
Starta eget 1 0,9 0 0,0 1 1,7
Studie- och yrkesvägledning 29 26,9 18 34,0 11 18,3
Individuellt stöd av coach i projektet 37 34,3 21 39,6 16 26,7
Svarande 108 - 53 - 60 -

Förekomsten av handlingsplan är osäker. Drygt 64 procent anger att man har en

sådan, medan 32 procent inte vet om en handlingsplan upprättats.

Har du en individuell
handlingsplan? Kvinnor Män

Antal Procent Antal Procent Antal Procent

Ja 68 64,2 31 63,3 37 64,9

Nej 4 3,7 2 4,1 2 3,5

Vet ej 34 32,1 16 32,7 18 31,6
Totalt 106 100,0 49 100,0 57 100,0

Fyra procent vet att handlingsplan inte har upprättats. Merparten av dessa har del-

tagit i 6 månader eller mer i sitt projekt. Inga skillnader finns mellan hur män och

kvinnor har svarat på frågan om individuell handlingsplan.


Utvärdering av Grenverket Södertörn – delrapport 3

7 av 14
PwC

Deltagarnas nöjdhet
En övervägande majoritet tycker att det är lätt att komma i kontakt med projektet.

Drygt 83 procent har bra eller mycket bra erfarenheter av detta. Endast 3 procent

har dåliga eller mycket dåliga erfarenheter vid kontaktförsök. Med reservation för

låg svarsfrekvens avviker Ungdomsteamet negativ jämfört med övriga projekt; där

har omkring 16 procent dåliga eller mycket dåliga erfarenheter.

Inga större skillnader kan noteras mellan könen. Kvinnorna är dock i något högre

grad nöjda än vad männen är.

Vilka är dina erfarenheter av projektet när det gäller
lätt att komma i kontakt med projektet? Kvinnor Män

Antal Procent Antal Procent Antal Procent

Mycket dåligt 1 1,0 1 2,2 0 0,0
Dåligt 2 2,0 2 4,3 0 0,0
Varken bra eller dåligt 14 13,7 3 6,5 11 19,6
Bra 39 38,2 20 43,5 19 33,9
Mycket bra 46 45,1 20 43,5 26 46,4
Totalt 102 100,0 46 100,0 56 100,0

Medelvärde (1-5) 4,25 4,22 4,27

Bemötandet får ännu högre omdömen. Drygt 93 procent har bra eller mycket bra

erfarenheter av bemötandet. Ungdomsteamet uppvisar en något lägre andel än

övriga.

Inga större skillnader kan noteras mellan könen.

Vilka är dina erfarenheter av projektet när det gäller
bemötande från projektpersonalen?

Kvinnor Män

Antal Procent Antal Procent Antal Procent

Mycket dåligt 1 1,0 1 2,2 0 0,0
Dåligt 1 1,0 1 2,2 0 0,0
Varken bra eller dåligt 5 4,9 3 6,5 2 3,6
Bra 32 31,4 12 26,1 20 35,7
Mycket bra 63 61,8 29 63,0 34 60,7
Totalt 102 100,0 46 100,0 56 100,0

Medelvärde (1-5) 4,52 4,46 4,57


Utvärdering av Grenverket Södertörn – delrapport 3

8 av 14
PwC

Det förefaller som om merparten av de svarande får gehör för individuella behov

och önskemål. Dryga 81 procent har bra eller mycket bra erfarenheter av att påverka

aktiviteterna. Störst påverkansmöjlighet uppger Lyras deltagare medan Ungdoms-

teamets deltagare uppvisar den lägsta andelen bland projekten. Kvinnorna är något

nöjdare än vad männen är. T ex har 54 procent av kvinnorna svarat mycket bra,

medan 34 procent av männen givit lika höga omdömen.

Vilka är dina erfarenheter av projektet när det gäller
möjlighet att påverka så att aktiviteterna anpassas
till dina behov/önskemål? Kvinnor Män

Antal Procent Antal Procent Antal Procent

Mycket dåligt 1 1,0 1 2,2 0 0,0
Dåligt 2 2,0 1 2,2 1 1,8
Varken bra eller dåligt 16 15,7 5 10,9 11 19,6
Bra 39 38,2 14 30,4 25 44,6
Mycket bra 44 43,1 25 54,3 19 33,9
Totalt 102 100,0 46 100,0 56 100,0

Medelvärde (1-5) 4,21 4,33 4,11

Av de deltagare som besvarat enkäten är nöjdheten således generellt bra. Som tidi-

gare nämnts är den låga svarsfrekvensen en försvårande faktor. Det stora bortfallet

ger en osäkerhet och vi kan inte på basis av de erhållna svaren säkert säga att nöjd-

heten är lika hög bland alla deltagare. Svaren ger dock en indikation, och i absoluta

tal har vi ändå uppfattningen från en del av deltagarna i Grenverket Södertörn.

Deltagarnas upplevda nytta
Merparten av de svarande, motsvarande 45 procent, anser att de i ganska eller

mycket hög grad ökat sina möjligheter till anställning. Drygt 40 procent har svarat

varken eller medan 15 procent anger att de i ganska eller mycket liten grad ökat sina

anställningsmöjligheter.

I vilken grad upplever du att deltagandet i projektet
har ökat dina möjligheter att erhålla en anställning? Kvinnor Män

Antal Procent Antal Procent Antal Procent

I mycket liten grad 7 6,9 2 4,3 5 8,9
I ganska liten grad 8 7,8 4 8,7 4 7,1
Varken liten eller hög grad 41 40,2 21 45,7 20 35,7
I ganska hög grad 33 32,4 16 34,8 17 30,4
I mycket hög grad 13 12,7 3 6,5 10 17,9
Totalt 102 100,0 46 100,0 56 100,0

Medelvärde (1-5) 3,36 3,30 3,41

Vi kan notera att andelen som svarat ganska eller mycket hög grad ökar ju längre tid

man deltagit i sitt respektive projekt. Noteras kan även att männen i något högre

grad upplever att deltagandet ökat möjligheten till anställning.


Utvärdering av Grenverket Södertörn – delrapport 3

9 av 14
PwC

När det gäller utbildningsmöjligheter ges att drygt hälften, 53 procent, anser att de i

ganska eller hög grad ökat dessa som en följd av sitt respektive projekt. I nedan-

stående tabell framgår även att 38 procent svarat varken eller, medan 9 procent inte

anser att projektet bidragit så mycket till nya studiemöjligheter. En något högre

andel män har svarat ”i mycket hög grad”. Samtidigt återfinns 7 procent svar ”i

mycket liten grad” bland männen, medan ingen kvinna givit det lägsta omdömet.

I vilken grad upplever du att deltagandet i projektet
har ökat dina möjligheter att erhålla en
utbildningsplats?

Kvinnor Män

Antal Procent Antal Procent Antal Procent

I mycket liten grad 4 4,0 0 0,0 4 7,3
I ganska liten grad 5 5,0 3 6,7 2 3,6
Varken liten eller hög grad 38 38 20 44,4 18 32,7
I ganska hög grad 33 33 16 35,6 17 30,9
I mycket hög grad 20 20 6 13,3 14 25,5
Totalt 100 100,0 45 100,0 55 100,0

Medelvärde (1-5) 3,60 3,56 3,64

Även här ger deltagare med längre tid i projekten högre omdömen än övriga

svarande. Av dem som deltagit i 12 månader eller mer är det 89 procent som anser

att det ökat möjligheterna i ganska eller mycket hög grad.

Enkäten avslutandes med en sammanfattande fråga kring nyttan deltagarna haft av

projektet. Som framgår av tabellen anser drygt 75 procent att man haft ganska eller

mycket stor nytta. Endast 8 procent anger att man haft ganska eller mycket liten

nytta av projektet. Sammantaget är medelvärdet mycket lika mellan kvinnornas och

männens svar. Bland männen återfinns dock en högre andel som svarat ”mycket

stor nytta”.

Sammantaget, vilken nytta har du haft av
deltagandet i projektet? Kvinnor Män

Antal Procent Antal Procent Antal Procent

Mycket liten nytta 2 2,0 0 0,0 2 3,6
Ganska liten nytta 6 6,1 3 6,8 3 5,5
Varken liten eller stor nytta 16 16,2 7 15,9 9 16,4
Ganska stor nytta 39 39,4 22 50,0 17 30,9
Mycket stor nytta 36 36,4 12 27,3 24 43,6
Totalt 99 100,0 44 100,0 55 100,0

Medelvärde (1-5) 4,02 3,98 4,05

Noterbart är att frågan ges högre omdömen än frågorna om ökade möjligheter till

anställning respektive studier. Således anser deltagarna att projektet bidrar på

andra sätt än enbart för arbete eller studier. Viss tendens finns även här till att

deltagare med längre tid i projektet upplever en större nytta än övriga.


Utvärdering av Grenverket Södertörn – delrapport 3

10 av 14
PwC

Övriga kommentarer från deltagarna
Deltagarna i projekten uppmanades även att lämna övriga kommentarer, dels kring

vad de tycker är bra med projektet, dels vad projektet kan förbättra. När det gäller

vad som är bra återfinns framförallt flera allmänt hållna kommentarer om att

projekten hjälper och stöttar deltagarna på ett bra sätt.

Förbättringsförslag som nämns är bl a utökning av gruppaktiviteter som varit

givande, större arbetsgivarnätverk och att skapa fler kontakter med arbetsplatser

och praktikplatser.

Samtliga kommentarer återfinns i sin helhet, redovisat per delprojekt, i bilaga 2.

Iakttagelser utifrån intervjuer med
delprojektledarna
Inför denna delrapport har även intervjuer genomförts med de fem delprojekt-

ledarna. I det följande presenteras kortfattat de viktigaste iakttagelserna från de

intervjuerna.

Om läget i projektet
Vi kan konstatera att nuläget varierar mellan projekten. Ett par av projekten

beskriver nuläget som att de nu kan komma igång på allvar. I Ungdomsteamet har

bytet av projektledare, personal och ny inriktning tagit tid att arbeta sig igenom.

Förutsättningarna beskrivs nu som goda och så som de borde varit från start. I

Spångens fall försenades projektstarten men nu är budskapet att det lossnat och

projektet kan arbeta fullt som tänkt.

I Slussen och Lyra är budskapet att arbetet flyter på bra, de är ordentligt i gång och

rätt deltagare kommer till verksamheterna. Att orienteringskurserna i InfoKomps

regi är på väg bort skapar dock viss osäkerhet i Slussen som haft flera deltagare där

och det är oklart vad som ska ersätta den insatsen, som uppskattats av delprojektet.

Vi har förstått att en ansökan om förlängning av projektet har skickats in till ESF. Vi

vill ändå, precis som i vår inledande återkoppling i juni 2010, lyfta tidsaspekten och

vikten av att projektet finner sina former så snabbt som möjligt. Projekttiden löper

på fort och det är viktigt att projekten kan arbeta som tänkt och inte tappa fart pga

att det finns oklarheter eller grundläggande delar som inte är på plats.

Arbetssätt
När det gäller arbetssättet i delprojekten lyfts olika beskrivningar kring metoder och

de nya insatser som delprojekten arbetar med. Vi har noterat olika nivåer i resone-

mangen. Medan några projekt talar om nya insatser, finns det större osäkerhet

kring nya insatser i andra projekt.


Utvärdering av Grenverket Södertörn – delrapport 3

11 av 14
PwC

Vår bild är att det finns utrymme att förbättra hur dokumentationen görs av hur

projekten arbetar och utvecklar nya insatser. Detta baseras på att delprojekten

själva gör kraftigt olika bedömningar i hur de dokumenterar och hur processen kan

följas inom respektive delprojekt. Till exempel lyfter Spången och Slussen att de

inte hunnit arbeta ordentligt med de delarna ännu. I Paraplyprojektet finns en

utsedd dokumentationsansvarig som arbetar 30 procent med frågan.

Vi har förstått att de individuella handlingsplanerna varit föremål för gemensamt

arbete och lärande inom Grenverket. Vår bedömning är att ett lärande mellan

projekten i högre grad kan och bör ske även när det gäller hur arbetet och resultaten

dokumenteras.

Mål och resultat
Inför denna delrapport har vi inte insamlat och granskat något underlag om resultat

och måluppfyllelse. Vi har däremot berört frågan under intervjuerna med respektive

delprojektledare.

Den bild som förmedlas från delprojektledarna är att målen om deltagarantal och

andel vidare ut i arbete/studier är rimliga att nå och att resultaten hittills ligger

ungefär i nivå med målen. Från Spångens sida har vi dock fått signaler om att målen

om 50 procent vidare till arbete och studier är för högt för målgruppen och att de i

dagsläget ligger kring cirka 30 procent.

Samverkan
Vi kan efter intervjuerna med delprojektledarna konstatera att de upplever att

samverkan inom Grenverket och med de delaktiga myndigheterna utvecklas i

positiv riktning. Som exempel har framkommit att delprojekt inte längre ses som en

generell resursförstärkning av ordinarie verksamheter utan kontakterna och

samverkan har utvecklats kring projektets syfte.

Skillnader finns dock fortfarande. Lyra och Slussen i Huddinge är generellt mycket

nöjda med hur samverkan fungerar. Spången i Södertälje upplevde problem med

bristande förankring lokalt som till en början tagit tid att hantera. Samverkan där

beskrivs dock som bättre fungerande lokalt nu.

Mandat till samverkan är något som flera delprojekt lyfter. Det är viktigt att sam-

verkan kring projekten prioriteras och att representanter från olika myndigheter

har mandat att avsätta tid för deltagande i samverkan. Vi har noterat att det funnits

problem med att chefer inte givit klartecken till personal att delta i vad projekten

ser som nödvändiga samverkansmöten.

Vikten av samverkan med andra aktörer utöver Arbetsförmedlingen och social-

tjänsten nämns också. Samverkan med skolan lyfts fram som ett angeläget utveck-

lingsområde i Haninge.


Utvärdering av Grenverket Södertörn – delrapport 3

12 av 14
PwC

Delprojektledarna beskriver även att Grenverket utvecklat den interna samverkan

och har former för att höra hur de andra jobbar och hur de löser saker. Utbytet

inom Grenverket uppskattas av delprojekten.

Organisation och styrning
Flera av delprojekten upplever att det finns saker att förbättra när det gäller de

lokala styrgrupperna. Ett exempel på synpunkt är upplevt dubbelt styre, både från

styrgruppen och det lokala samordningsförbundet. Vi har också fått höra att det

förekommer bristande intresse från chefer i lokala styrgruppen, samt att frånvaro

av operativa chefer gör det svårt att föra diskussioner om implementering. I ett fall

har också framförts att skolan saknats i den lokala styrgruppen.

I vår andra delrapport tog vi upp ämnet om jämställdhetsintegrering och bristen på

tydlighet i hur projektet avser att arbeta med detta. 1 Under intervjuerna har det

framkommit att projektledningsgruppen arbetat med frågan och tagit fram en plan

med åtgärder: Plan för jämställdhetsintegrering. Detta är positivt och vi kan där-

med notera att frågan tagit fart och att detta har skett gemensamt för alla delprojek-

ten inom Grenverket Södertörn. Ett seminarium i ämnet planeras även under

hösten 2011.

Att arbete fortfarande kvarstår indikeras dock av intervjuerna eftersom vi upp-

fattade varierande kännedom om frågan bland delprojekten, bl a rörande vad

arbetet utmynnat i och vad det betyder. Vilket genomslag planen sedermera får i

delprojektens verksamheter är en fråga att återkomma till.

De tre gemensamma satsningarna
Vi har kortfattat berört hur projekten ser på och använder de tre särskilda

insatserna i projektet: Supported Employment, orienteringskurser och anpassade

yrkesutbildningar.

Vi kan notera att flera av delprojekten uttryckt tveksamheter kring orienterings-

kurserna, bl a kring att motivera ungdomar till kursen och mindre positiva erfaren-

heter såsom dåliga resultat och ungdomar som hoppat av för att de ej varit nöjda.

Orienteringskurserna är nu på väg bort. Som noterats ovan har dock Slussen haft

flera deltagare och varit nöjda med kurserna, och det är inte klart vad som ska

ersätta kurserna i deras fall.

Supported Employment används olika (se tidigare utvärderingsrapport kring just

detta) men det finns en tilltro omstarten med SE-nätverket som en av delprojekt-

ledarna nu fått i uppdrag att leda.

De anpassade yrkesutbildningarna uppskattas av delprojekten och anses vara en

bra väg till arbete. Frågetecken finns dock kring platstillgången; det har funnits

större efterfrågan på platser än vad som hittills ordnats inom projektet.

1 I delrapport 2 berördes även förbättringsbehov i projektets arbete med tillgänglighetsperspektivet.
Detta kommer att fångas upp i kommande utvärderingsinsatser och har inte berörts i arbetet som skett
inför denna delrapport.


Utvärdering av Grenverket Södertörn – delrapport 3

13 av 14
PwC

Viktiga områden inför
fortsättningen
Utifrån de iakttagelser som presenterats i denna tredje delrapport vill vi som

utvärderare lyfta följande medskick som vi anser är viktiga för att utveckla verksam-

heterna inom ramen för Grenverket Södertörn.

Finn formerna för arbetet i samtliga delprojekt
Delprojekten inom Grenverket befinner sig i olika faser. Några av projekten

beskriver att de funnit sina arbetsformer och att arbetet flyter på som tänkt, medan

ett par av projekten beskriver nuläget som att de först nu kan komma igång att

arbeta på allvar. Förseningen i att finna formerna är problematisk och har inverkan

på möjligheterna att nå målen. Vi har förstått att Grenverket har ansökt om en

förlängning av projektet med ett år. Inte desto mindre är det viktigt att samtliga

delprojekt finner formerna för sitt arbete, kan arbeta som tänkt och inte tappa

ytterligare fart.

Tydliggör vad som menas med nya insatser
Vi har noterat en osäkerhet inom styrgruppen kring hur delprojekten arbetar och

hur arbetet och resultaten sedan dokumenteras. Vidare finns varierande uppfatt-

ningar inom styrgruppen och delprojekten kring vad som är att betrakta som en ny

insats och metod. Exempelvis har vi stött på olika uppfattningar om huruvida de tre

särskilda insatserna (Supported Employment, orienteringskurser och anpassade

yrkesutbildningar) är att betrakta som nya insatser och metodutveckling som

kommit ur Grenverket. Vår bedömning är att projektet behöver tydliggöra vad som

menas med nya insatser och hur dokumentationen av lärdomarna i delprojekten

ska gå till. Det senare är av vikt för lärandet mellan projekten och för implemen-

teringen av Grenverkets resultat till ordinarie verksamheter.

Klargör styrgruppens roll och sammansättning
Vi har noterat oklarheter kring styrgruppens roll och sammansättning. När det

gäller kommunrepresentantens roll finns det inom styrgruppen olika förväntningar

och åsikter. Här anser vi att styrgruppen behöver diskutera och enas kring vilken

roll styrgruppens medlemmar ska ha.

Säkerställ att alla ungdomar har en individuell
handlingsplan
Den låga svarsfrekvensen till trots, så kan vi ändå konstatera att 34 deltagare i del-

projekten inte vet om de har en individuell handlingsplan. 4 deltagare har dessutom

svarat att de inte har någon handlingsplan. Sammantaget pekar detta på ett behov

att förbättra hur de individuella handlingsplanerna upprättas och används inom

Grenverket Södertörn, något som vi uppmärksammat tidigare i utvärderings-

uppdragets första delrapport.


Utvärdering av Grenverket Södertörn – delrapport 3

14 av 14
PwC

Säkerställ att jämställdhetsplanen förverkligas
I delrapport 2 konstaterade vi bristen på tydlighet i hur Grenverket avsåg att arbeta

med jämställdhetsfrågor. Sedan dess har flera steg framåt tagits gemensamt i

projektet och en Plan för jämställdhetsintegrering finns framtagen. Vi har dock

noterat att kännedomen om frågan varierar mellan delprojekten. Vår bedömning är

att Grenverket behöver säkerställa att jämställdhetsplanen efterlevs och förverkligas

och får det genomslag som är ambitionen.

Fortsätt utveckla samverkan och externa
kontakter
En åsikt från styrgruppen var att projektet hela tiden måste ha i åtanke att det är

viktigt att projektet hela tiden funderar på vad som är en snabb väg ut i arbete för

ungdomarna, och undvika för mycket fokus på det interna samarbetet. Externa

kontakter är i detta sammanhang av stor vikt. Vi har samtidigt konstaterat att

ungdomar uttrycker ett behov av större nätverk gentemot arbetsgivare och fler

kontakter med arbets- och praktikplatser.

Generellt är bilden att samverkan utvecklas i positiv riktning. Vi har dock noterat

olika exempel på att samverkan behöver fortsätta utvecklas. Till exempel finns

lokala skillnader i hur samverkan fungerar för de olika delprojekten. Det har också

förekommit problem kring hur samverkan har prioriterats och hur personal från de

samverkande myndigheterna fått mandat att delta i olika möten med projektet.

Ha fortsatt emfas på erfarenhetsutbyte inom
Grenverket
Lärandet mellan projekten är viktigt och vi har sett att det uppskattas av del-

projekten. Vi har sett att erfarenhetsutbyte skett kring arbetet med individuella

handlingsplaner. Grenverket behöver ha fortsatt emfas på att vara en arena för

erfarenhetsutbyte rent generellt. Men även mer specifikt, exempelvis kring hur

arbetet och framstegen i delprojekten kan och bör dokumenteras gör vi bedöm-

ningen att ett lärande kan ske i högre grad.


