
2011-12-02

 1

Lärande utvärdering av Husamrådet

1. Bakgrund

Husamrådet har pågått i projektform med finansiering av samordningsförbundet mellan 2008-2010

och under 2010 beslutas om en stegsvis implementering av projektet. Det innebar att förbundet

fortsatte finansiera lokal, projektledare samt upphandlingspott för externa insatser. Myndigheterna

bekostar respektive projektmedarbetare, dess arbetar halvtid i Husamrådet och halvtid i ordinarie

myndighet. Kommunen har fortsatt vara huvudman.

Styrelsen beslutade i september 2011 att ett förslag på en utvärdering av Husamrådet tas fram.

Processtöjdaren för samordningsförbundet Huddinge/HUSAM och Botkyrka Mia Fröling har med stöd

av samordnare i samordningsförbundet Botkyrka, Elin Asplund och samordnare i Huddinge Janna

Hörnqvist genomfört lärande utvärderingen. Detta ger möjligt till ett gemensamt lärande mellan

förbunden. Då också en kommande utvärdering ska göras av liknande projekt Samborådet i Botkyrka.

2. Syfte

Syftet med denna lärande utvärderingar av Husamrådet är att få fram ett underlag för beslut om

framtiden. Samt att då också reflektera över vad som fungerar bra och vad som saknas idag i

Husamrådet.

3. Tillvägagångssätt

Intervjuer har genomförts med ledningsgruppen samt fokusgrupp har genomförts med styrgruppen.

Intervju har också genomförts med projektledaren samt styrgruppsrepresentant som inte deltog i

fokusgruppen. Resten av styrgruppen har också fått möjlighet att svara på intervjufrågorna skriftligt

men inte gjort det. Statistisktunderlag har också sammanställts utifrån mål och volymer för projektet.

Som bilaga finns också nyckeltal för 2011 samt den samlade värderingen från 2010 som

utgångspunkt.

4. Metod och lärande om arbetet

4.1. Sammanfattning av intervjuer och fokusgrupp1

Helhetsbetyg på Husamrådet (skala 1-5): 3,1

Styrkor och framgångsfaktorer2:

Samlokalisering (av de fyra myndigheterna), insatsen Hälsosam samt helhetssyn.

Saker som fungerar mindre bra:

1
 Intervjuer är gjorda med ledningsgruppen, Gunilla Vikström, projektledare samt Lolo Hultsten, som ej deltog i

styrgruppens fokusgrupp. Fokusgrupp genomfördes med styrgruppsmedlemmarna från myndigheterna

Försäkringskassan, Landstinget och Huddinge kommun.

2
 Punkterna som tas upp är sådant som två eller flera nämnt.

2011-12-02

 2

Vardagssamverkan verkar minska alltmer.

Husamrådet upplevs som oflexibelt och har ett smalt och begränsat intag där flera grupper

exkluderas (bland annat språksvaga och de som är / upplever sig vara mycket sjuka).

Alla i alla led måste känna förtroende för denna arbetsform, både chefer och medarbetare måste

verka som ambassadörer för Husamrådet. Det är lätt att negativa värderingar och felaktiga

förväntningar sprids, detta kan leda till negativa spiraler då individer som ej stämmer med

målgruppen remitteras in, och besvikelse när de ej tas med i projektet.

Marknadsföringen av Husamrådet är dålig och behöver öka.

Nytt namn på Husamrådet. Inga förslag har nämnts men nuvarande namn anses dels ej vara särskilt

anknutet till vad verksamheten handlar om samt att det skapar förvirring med de snarlika namnen

Husam och Husamrådet.

Alla tillfrågade är överens om att det både i dagsläget och i framtiden finns ett behov av en

myndighetsgemensam insats men flera uttrycker att nuvarande form inte är tidseffektiv nog och att

den exkluderar alltför många. Beskrivningen av målgruppen måste vara tydlig, med möjlighet till

flexibilitet.

Arbetsförmedlingen håller inte avtalet om att ställa arbetspsykolog-resurs till förfogande i den

omfattning som överenskommits. Arbetsförmedlingen har även hittat en egen lösning på sin

personalbemanning i Husamrådet som inte stämmer med beskrivningen att det är viktigt att

personalen arbetar halvtid i moderorganisationen.

Det är för många och långa möten inom Husamrådet vilket uppfattas som ineffektivt och tar mycket

tid. T ex uppföljningar av listor på alla deltagare och statistik borde inte behöva involvera hela

personalstyrkan.

Flödet måste fungera bättre, begränsningarna i intaget är ibland svårbegripliga, men även utflödet

behöver öka. Det finns även en önskan om förtydligande kring vad som händer med de ärenden som

tycks fastna kvar i Husamrådet.

Det verkar saknas klar samsyn på vad som är orsak till avslut från Husamrådet. Alla deltagare kan

inte, och kommer inte att gå vidare mot arbete. Några enstaka kanske går till sjukersättning, några

andra fortsatt försörjningsstöd. En del borde även kunna falla in i sysselsättning inom t ex Fas 3?

Arbetsförmedlingens och Försäkringskassans uppdrag har ändrats mycket sedan Husamrådets start

och detta är viktigt att vara uppdaterad om.

Förslag på förändring och förbättring:

”En väg in” - Husamrådet borde kunna fungera som en port in till alla (utom Kugghjulet) övriga

projekt, dock skall även möjligheten till direktremittering finnas kvar för den som vill det. För de

individer där bedömning görs att de inte har behov av/kan medverka i samordningsförbundets

projekt skall man skriva en bedömning som remitterande instans får tillbaka.

2011-12-02

 3

Ändra mål och indikatorer - Nuvarande resultatmål är 25 % till arbete, ta bort detta som mål men

fortsätt att föra statistik över hur många som kommer i arbete eftersom det är en viktig, positiv del

att se. Exempel på förslag nytt mål: 75 % skall efter avslutad insats känna sig redo att söka arbete,

samt eventuellt uppleva sig ha bättre hälsa.

Önskan finns om bredare intag, och i de fall där Husamrådet bedömer att de ej kan eller bör ta in

ärendet skall en bedömning skrivas som tydligt förklarar varför och vilka råd som remitterande

myndighet kan få med sig tillbaka. Inom bredare intag nämns även tveksamheter kring om det kan

vara rätt att som nu exkludera individer med tolkbehov.

Bra att det finns en medicinsk konsult men det uttryck även behov av psykiatrikompetens.

Byt projektledare.

Större möjlighet att köpa in kompetens eller tjänster efter behov, inte låsa sig vid att bara använda

resurser som finns inom arbetsgruppen.

Gemensam och aktuell handlingsplan med aktiviteter (för varje deltagare) som synkroniseras mot

handlingsplanen på respektive myndighet som deltagaren har kontakt med.

Mer processtänk och mindre projekttänk. Flexiblare organisation.

Enskilda förslag 3:

Byt ut allting- från projektpersonalen till lokalen.

Hitta aktiviteter som inte kostar något (vare sig för projektet eller deltagaren), t ex inom friskvård.

Deltagarna skulle kunna underteckna ett kontrakt på att satsa på sin egen rehabilitering.

Förslag på lämpliga målgrupper att arbeta med: Pre-Arbetslivsintroduktion(ca 6 månader innan, en

förberedelsefas inför inskrivningen på Arbetsförmedlingen), Pre-Faros Pre-Fas3, samt 0-klassade

sjukskrivna och individer som uppburit försörjningsstöd i mer än 1 år, de som har svårt att komma ut

på arbetsmarknaden av psykosociala skäl (t ex kvinnor som vårdar både män och barn)

Fler nischade gruppaktiviteter, t ex datautbildning, smärtkurs m.m.

Ambulerande/konsulterande personal från andra verksamheter t ex LSS på plats ibland.

Utreda om möjlighet finns att starta fler sociala kooperativa företag.

3
 Förslag som tagit upp av en eller två personer.

2011-12-02

 4

Styrgruppen deltog i en fokusgrupp kring frågan ”världens bästa Husamråd”. Resultat från detta

redovisas nedan:

Detta fungerar bra i Husamrådet:

Arbetssättet är lösningsfokuserat och det är enkelt att remittera.

Frågor att fokusera på nu, utvecklingsområden som upplevs som mycket viktiga men kan vara svåra

att genomföra: (vad som är önskvärt, alltså inte såsom det faktiskt ser ut idag).

Individens behov styr verksamheten.

Styrgrupp, ledningsgrupp och styrelse har förtroende för projektmodellen.

Projektet har realistiska mål.

Möjlighet att prova nya metoder och "tänka utanför boxen".

Projektpersonalen finns på plats både fysiskt och mentalt.

En gemensam värdegrund genomsyrar alla nivåer.

Projektledaren har ett tydligt mandat.

4.2. Samlad värdering av Husamrådet 2010

Det gjordes en samlade värderingen av Husamrådet av tidigare samordnare under maj 2010 som

summerad arbetet i projektet. I den togs upp att ”behov av samordnad insats finns framgent för

målgruppen och ”en ingång” för individer med komplexa problem ligger i linje med nationella

intentioner” (Samlad värdering Husamrådet, s.10).

Bedömningen i maj 2010 var att Husamrådet behålls och att efter tre år i projektform är det läge att

föra över hela eller delar av verksamheten till ordinarie verksamhet. Att starta en ny insats är

resurskrävande och tar tid att etablera konstateras.

Effektiviseringspotential hos Husamrådet togs upp. Förslagsvis handlar det om att öka in- och

utflödet av deltagare, tilläggsuppdrag eller att minska antalet lotsar (personal i projektet/insatsen).

Det lyfts också fram vikten med fortsatt fokus på arbetslinjen och parallella insatser. Då flödet av

deltagare inte kommit upp i volymerna som förväntats har kostnaderna per plats blivit dyrare än

beräknat.

Den myndighetsfinansiella kalkylen som används visade sammantaget på att det finns viss lönsamhet

i Husamrådet på fem år sikt i jämförelse med ordinarie verksamhet men att marginalerna är små. Det

låg inte i linje med förväntningarna och tyder på möjlighet till effektivisering finns, vilket tas upp i

värderingen med förslagen ovan.

2011-12-02

 5

4.3. Mål och volymer från 2008- 2011

Volymer – inflödet och utflödet 2008-02- okt 2011

 2008 2009 (helår) 2010 (helår) 2011 (okt.) Summeringar

Inflöde 45 40 41 52 178

Utflödet 37 34 53 30 154

Ackumulerade

ärende under

året

102 98 103 102

Aktuella

pågående

 72

Inremittering av ärenden under perioden 2005-okt 2011

REMITTENT 2005-2008 2009 2010 2011 (tom

okt)

Totalt

Arbetsförmedlingen 22 6 6 15 45

Försäkringskassan 28 18 7 9 59

Psykiatrin och SLL 13 4 5 4 26

Socialtjänsten 21 12 23 24 70

Totalt 84 40 41 52 217

Antal inremitterad deltagare från de statliga aktörerna blev färre under 2009-2010 men antalet har

ökat från Arbetsförmedlingen under 2011 till Husamrådet. Inremitterade från Stockholms läns

landsting har legat långt under i stort sett hela projektperioden.

Under 2011 har inremitterade ärenden från respektive myndighet varit enligt nedan

Inremitterade 2011

15

9
4

24

2011-12-02

 6

Arbetsförmedlingen – 15 deltagare, Försäkringskassan – 9 deltagare, SLL – 4 deltagare, Huddinge

kommunen – 24 deltagare.

Det man såg i den samlade värderingen var att ”trenden är att de statliga aktörerna remitterar allt

färre deltagare till Husamrådet. I Försäkringskassans fall finns troligen en koppling till att allt färre får

långvarig ersättning från sjukförsäkringen, d.v.s. underlaget för Husamrådet krymper.

Arbetsförmedlingen å sin sida har varit inne i en långvarig förändringsperiod, vilket kan leda till

minskad aktivitet i samverkansforum. Dock finns tecken på att man inom arbetslivsintroduktionen

och fas 3 upptäcker allt fler individer som har behov av Husamrådet.” (s. 7)

Uppfyllelse av projektmålen (2008-02 tom 2011-10)

Projektmål Utfall – hela perioden/ jan - okt 2011

25% av deltagarna ska nå

lönearbete/ studier, på hel- eller

deltid, med eller utan stöd

Förväntad ärendetid: 12 mån.

28 % (43 deltagare) har nått arbete eller studier/ 50 % (15 deltagare) har

nått arbete eller studier i relation till faktiska antalet deltagare som

avslutats. 14 % har nått arbete/studier/ 21 % har nått arbete studier i

relation till förväntade volymer på avslut.

Målet kan anses vara uppnått utifrån antalet som deltagit i projektet men

inte i relation till förväntad volym.

Projektmål Utfall – perioden 2008-2010-05/ 2010 helår / 2011 halvår

75% av deltagarna ska bedöma

att samarbetet kring dem

fungerat bra mellan

myndigheterna i verksamheten

65 % (26 svaranden, 2008-2010 halvår)/ 81% (32 svarande, 2010 helår) 92

% (13 svaranden, 2011 halvår).

Svarsfrekvensen är låg, då antalet avslutade uppgår till totalt 154 (svarande

är 71). Svarsfrekvensen har dock ökat.

Målet får sammantaget anses delvis uppnått.

Volymförväntningar Utfall – hela perioden/ jan - okt 2011

90 deltagare ska starta årligen

och 90 deltagare ska avslutas

årligen

Inflöde: 178 deltagare. Utflöde: 154 deltagare./ Inflöde: 52 deltagare.

Utflöde: 30 deltagare.

Inflödet och utflödet har varit långt under förväntningarna. Detta får

konsekvenser för lönsamheten, vilket framgick i den samlade värderingen.

Bifogat till utvärderingen finns även aktuella nyckeltal för projektet för perioden januari 2011 tom

oktober 2011 samt den samlade värderingen från 2010.

2011-12-02

 7

4.4. Riskanalys utifrån Lärande utvärderingen

Styrka

Tillgång till välutbildad och kompetent personal
Många års erfarenheter av från arbetet med målgruppen och samverkan i denna form
Nära arbete med deltagaren och helhetssyn
Gemensam lokal med inventarier

Svaghet

Otydligt definierad målgrupp (i dagsläget)

Svårt att nå förväntat flöde av deltagare

Informationsspridning

Kan vara svårt att ”kill your darlings”

Hot

Förändringar hos samverkansmyndigheter med ökade krav på snabbhet i resultat

Förtroendet mellan parterna förbättras och säkerställas

Förtroendet för insatsen är lågt i nuvarande form hos några representanter inom samverkande

parter

Att starta en ny insats är resurskrävande och tar tid att etablera därför är det tids- och

kostnadsineffektivt att bygga upp en ny verksamhet

Möjlighet

Viljan till och behovet av ett myndighetsgemensamt team hos samverkande parter

Ökat behov hos medborgare i Huddinge

1 kr i satsade medel ger 4 kr tillbaka för samverkande parter

Nystart ger nytt förtroende

5. Förslag till beslut:

5.1 Sammanfattning

Utifrån den tidigare samlade värderingen var bedömningen i maj 2010 att Husamrådet skulle

behållas och att efter tre år i projektform föra över hela eller delar av verksamheten till ordinarie

verksamhet.

Effektiviseringar och ökat in och utflöde var punkter som särskilt belystes som områden att förbättra.

Man konstaterade vidare att det är dyrt och tidskrävande att starta och etablera en ny insats.

I den senaste utvärderingen av Husamrådet har åsikterna som insamlats dragit i olika riktningar. Det

som dock samtliga parter är överens om är att en myndighetsövergripande insats behövs för

individer med långvarig och komplex problematik (Husamrådets målgrupp).

Samlokalisering, insatsen Hälsosam samt helhetssynen lyfts fram som framgångsfaktorer.

2011-12-02

 8

Flera studier pekar på ledarskapets betydelse för en fungerande samverkan (Lal & Mercier, 2002;

Whilman, 2008 & McColl 2009). Ledare på alla nivåer måste vara medvetna om vad samverkan

innebär och ge stöd till de individer som engagerar sig i sådant arbete. Samverkan kräver också ett

ledarskap som inte är revirbevakande, utan istället kännetecknas av en vilja att kompromissa och ge

upp delar av det egna reviret till förmån för en bättre helhetslösning (Axelsson & Axelsson 2009).

5.2 Förslag till beslut:

Styrelsen tar del av den lärande utvärdering av Husamrådet som har genomförts.

Styrelsen beslutar att ge ledningsgruppen i uppdrag att tillsammans med samordnare att arbeta fram

en ansökan för en insats för personer med långvarig och komplex problematik som behöver

samordnad rehabilitering. Hänsyns tas till erfarenheter och lärdomar från arbetet som pågått sedan

tidigare för denna målgrupp. Hänsyn ska även tas till de förändringsförslag som framkommit i den

lärande utvärderingen av Husamrådet.

Förslag till förändringar

Förslag på förändringar som behöver göra i arbetet utifrån Lärande utvärderingen.

Revideringar av processbeskrivningen av insatsen samt med nya uppdrag ska ske årligen med hänsyn

till de samverkande myndigheters förändrade uppdrag och behov. Utgångspunkten i uppdraget till

insatsen är dock förbundets övergripande syfte att ge en samordnad rehabilitering till personer som

har långvarig och komplex behovsbild. Insatsen blir utifrån förändrade uppdrag på så sätt mer

flexibel och följer med förändringar i omvärlden.

Insatsen kan fungera som en väg in till övriga projekt/insatser (utom Kugghjulet). Dock ska

möjligheten till direktremittering finnas kvar. För inremitterade som insatsen bedömer inte har

behov av samordnad rehabilitering eller ej passa inom finansiell samverkan ska remitterande

myndighet snarast återfå en skriftlig bedömning samt förslag på lämpligare åtgärd.

Effektivisera arbetssätt i processen med deltagarna/ärenden samt öka in och utflödet och

effektivisera den löpande uppföljningar av deltagare.

Intaget bör breddas så att till exempel personer med tolkbehov inte exkluderas.

I högre grad än idag köpa in kompetens som saknas samt fler aktiviteter i grupp.

Sätta upp rimliga målnivåer och volymer.

I högre grad än hittills arbeta med att informera och bidra till ökad kännedom om insatsen hos

respektive myndighet och att främja vardagssamverkan.

Avstämning av förändring av arbetet sker löpande under 2012. Beslut tas under hösten 2012 för

fortsatta arbetet under 2013.

2011-12-02

 9

Bilagor

1 Tidsredovisning Husamrådet

