


**SOCIALTJÄNST- OCH
ARBETSMARKNADSFÖRVALTNINGEN**
AVD FÖR STADSÖVERGRIPANDE SOCIALA FRÅGOR
PREVENTIONSCENTRUM STOCKHOLM

TJÄNSTEUTLÅTANDE
DNR 1.7-0068/2009
SAN 2009-03-19
SID 1 (5)
2008-12-17

Handläggare: Anna Liedbergius
Telefon: 076-12 25 418

Till
Socialtjänst- och
arbetsmarknadsnämnden

Ansökan om ekonomiskt stöd inom ANTD- området – utvärdering av gruppstödsverksamhet för barn och ungdom

Förslag till beslut

Socialtjänst- och arbetsmarknadsförvaltningen ansöker om 300 000 kronor hos Statens folkhälsoinstitut (FHI) för att utveckla och genomföra utvärdering av stödgruppsverksamhet för barn och ungdom.

Dag Helin

Fredrik Jurdell

Sammanfattning

Stödgruppsverksamhet för barn och unga från familjer med sociala problem av olika slag har under senare år blivit allt vanligare och förekommer numera i ett stort antal svenska kommuner. Inom projektet Centrum för gruppstöd, Socialtjänst- och arbetsmarknadsförvaltningen Stockholms stad, pågår f.n. ett utvecklingsarbete vad gäller stödgruppsverksamhet. Metoder för att på ett systematiskt sätt mäta effekter av stödgruppsinsatser har hittills saknats. Projektet syftar till att utveckla en metod/modell som ska kunna användas både i löpande verksamhet och i forskningssammanhang. Det bygger på erfarenheter från ett projekt med samma syfte som genomförts vid Enheten för FoU-stöd, Regionförbundet i Uppsala län. De validerade instrument som där prövats har befunnits användbara för ändamålet, men behöver även prövas för variationer vad


gäller kön, ålder och problemtyp; ett självskattningsinstrument för de yngsta barnen behöver utvecklas, ett av instrumenten behöver språkbearbetas och modellen digitaliseras för att öka användbarheten. Statens folkhälsoinstitut har avsatt medel för ekonomiskt stöd för ANTD-projekt som riktar sig till barn till föräldrar med alkohol- och narkotikaproblem.

Ärendets beredning

Ärendet har beretts inom Preventionscentrum Stockholm samt kansliavdelningen.

Bakgrund

Stödgruppsverksamhet enligt den modell som utvecklades för barn till föräldrar med alkohol/drogberoende vid Ersta Vändpunkten för ett tjugotal år sedan, förekommer numera i ett flertal av landets kommuner. Metoden har anpassats för att kunna användas även för barn från familjer med psykisk sjukdom, familjevåld och skilsmässoproblematik. Tanken bakom interventionen är att barnen genom att dela sina erfarenheter med andra i samma situation och genom att lära sig mer om föräldrarnas problematik och familjens och sitt eget sätt att fungera skall bli mer motståndskraftiga mot att utveckla egna psykiska eller psykosociala problem. Detta kan formuleras som att tillvaron för barnen och ungdomarna blir mer begriplig, hanterbar och meningsfull och att deras känsla av sammanhang - KASAM enligt Antonovskys teori om salutogenes¹ - ökar. Verksamheten har en preventiv intention och riktar sig till barn och ungdomar som tillhör välkända riskgrupper. Trots detta har stödgruppsverksamhet varit föremål för utvärdering i mycket begränsad omfattning och framför allt har metoder att enkelt effektutvärdera resultaten vid enskilda gruppverksamheter saknats. Kunskaper om huruvida gruppstödsmetoden är lika lämplig för barn och ungdomar i olika åldrar, av olika kön, med olika slag av egen problematik och från familjer med de olika föräldraproblem som den används för, saknas också. Inom projektet Centrum för gruppstöd vid socialtjänst- och arbetsmarknadsförvaltningen i Stockholms stad pågår för närvarande ett utvecklingsarbete, som resulterat i att ett betydande antal gruppverksamheter pågår och kommer att starta under 2009. Med hänsyn till detta

¹ Känsla Av SAMmanhang (KASAM) är ett begrepp som myntades av professor Aaron Antonovsky. Hans forskning bland bl.a. överlevande från förintelsen har resulterat i frågeställningen om vad det är som gör att människor blir och förblir friska, dvs. de hälsobringande faktorernas ursprung: salutogenes. Antonovskys svar på den salutogena frågeställningen var KASAM (Känsla Av SAMmanhang). Begreppet KASAM omfattar tre delkomponenter. En grundläggande upplevelse av att det som sker i och utanför individen är förutsägbara, begripliga och strukturerade (begriplighet) och att de resurser dessa skeenden kräver finns tillgängliga (hanterbarhet) samt att livets utmaningar är värda att investera sitt engagemang i (meningsfullhet).

är det angeläget att skapa fungerade metoder för utvärdering av verksamheterna. Det aktuella projektets syfte är att vidareutveckla en modell för utvärdering, som har sammanställts och prövats med gott resultat under ett projekt vid Enheten för FoU-stöd, Regionförbundet Uppsala län. De formulär som ingår i modellen är alla användbara för att mäta effekter av verksamheten på gruppnivå. De effekter som uppmättes vid prövningen var positiva och kvarstod efter sex månader, men dataunderlaget var otillräckligt för analyser av variationer vad gäller kön, ålder, problemtyp och verksamhetstyp. Det visade sig också att språket i ett par av formulären var svårbegripligt för de barn och ungdomar som besvarade dem samt att det självskattningsformulär som valts för de minsta barnen inte alls fungerade. Önskvärt är också att modellen digitaliseras för att öka användbarheten i löpande verksamhet.

Syfte och målgrupp

Projektets syfte är att, utifrån erfarenheter från ett tidigare projekt, utveckla en modell för utvärdering av stödgruppsverksamhet för barn och ungdom i en utsatt livssituation, som skall kunna användas för stödgrupper med olika probleminriktning och för barn och ungdomar olika åldrar. Den skall vara lämpad både för egenutvärdering av verksamheter och för forskning. Målgrupp är barn och ungdomar från familjer med alkohol/drogberoende, psykisk sjukdom, familjevåld och skilsmässoproblematik

Genomförande

Projektet omfattar

1. Språkgranskning av befintliga instrument.
2. Sökande efter alternativ utveckling av ett självskattningsinstrument för de yngsta barnen, 6-9 år.
3. Datainsamling i alla befintliga grupper med hjälp av de instrument som ingår i utvärderingsmodellen.
4. Bearbetning och analys av insamlade data.
5. Utveckling och prövning av en digital version av utvärderingsmodellen.

Utvärderingsmodellen består av formulären:

- SDQ (the strength and difficulties questionnaire) - ett instrument som övergripande mäter barns psykiska hälsa. Barnformuläret SDQ - Sve S 11-16 från 11 år och föräldraformuläret SDQ-Sve F 4-16 för föräldrar till barn under 13 år.
- KASAM 13 - en förkortad svensk version av vuxenformuläret KASAM 29 med 13 frågor, för barn över 13 år.

- Barn-KASAM - ett KASAM formulär för barn som här används från 10 - 13 års ålder.
- Livskvalitetsformuläret Livets steg (Ladder of Life) används för barn från 10 års ålder.
- Adherence: Förutom dessa instrument används ett formulär som utarbetades under det tidigare projektet för att mäta adherence – programtrohet – riktat till gruppledare. Syftet är att ge en bild av innehållet i och genomförandet av interventionen för bedömning om den är likvärdig vid de olika gruppverksamheterna.

Genomförande:

1. Språkgranskning av befintliga instrument görs i samarbete med tidigare svenska översättare och användare.
2. Arbetet med att ta fram ett instrument för de yngsta görs i samarbete med professor Elisabet Näsman, vetenskaplig rådgivare för projektet i Uppsala och andra personer med lämplig kompetens.
3. Datainsamling i befintliga grupper sker vid tre mättillfällen: a) Före gruppstart b) direkt efter gruppen och c) efter ca sex månader. Den genomförs av gruppledarna i respektive grupp.
Formulären är avidentifierade men kodade så att gruppledaren kan identifiera barnet, men inte den som utför databearbetning och analys. Inmatning av data sker i den redan befintliga databasen av en särskilt anlitad person.
4. Insamlade data bearbetas och analyseras under överinseende av professor Orlando Mella, Uppsala universitet.
5. En digital version av den nya versionen av utvärderingsmodellen utvecklas, eventuellt i samarbete med professor Kjell Hansson, Lunds universitet, företrädare för företaget Journal Digital AB i Malmö, vars digitaliserade dokumentationssystem innehåller flera av de instrument som ingår i modellen.

Förvaltningens synpunkter

Vid socialtjänstnämndens sammanträde 2006-06-13 beslutades att inge en ansökan till Länsstyrelsen i Stockholms län för utvecklingsbidrag till ett projekt, med syftet att pröva huruvida en särskild organisation behövs i Stockholms stad för att tillgodose behovet av gruppverksamheter för utsatta barn och ungdomar, och i så fall hur ett sådant centrum för gruppstöd skulle vara uppbyggt. Länsstyrelsen biföll socialtjänstnämndens ansökan 2006-07-07 och projektet påbörjades 2006-09-18. Projektet har gjort en genomgripande granskning av både stadens och frivilligsektorns idag verkamma arbete med gruppstöd. Utifrån dessa undersökningar påbörjades arbetet med att hitta en modell för att ett större antal utsatta barn och ungdomar tidigt ska erbjudas stöd i form av stödgruppsverksamhet. Ambitionen är att stärka och utveckla stadens samarbete


med frivilligsektorn i detta arbete. I projektet ingår även att stödja och utveckla samarbetet mellan stadsdelsnämnderna i deras arbete med gruppverksamheter för utsatta barn och unga. Ingångarna till stöd ska vara många för de barn, ungdomar och familjer som efterfrågar hjälp.

Det är av vikt att innehåll och kvalitet är enhetligt över staden och att system för utvärdering och uppföljning av gruppverksamheter arbetas fram. Detta dels för att säkerställa att de barn, ungdomar och familjer som erbjuds stöd i denna form, ges ytterligare insatser i sådana fall då det behövs, samt att förvaltningen vill se att verksamheterna håller god kvalitet och att metoderna är verksamma. Projektet Centrum för gruppstöd avslutas vid utgången av 2009 och avsikten är att modellen/metoden därefter ska ingå i det reguljära utbud av stöd som riktas till barn och ungdomar.