

ANSÖKAN OM FOU-STÖD FÖR MUTUAL STUDY VISITS (MUST) 2014

Resmål , land, ort samt verksamhet som ska besökas Drente, Holland och deras motsvarighet till vår socialtjänst. De har implementerat metoden Signs of Safety och har också en implementeringsplan och en utarbetad plan för lokal brukaruppföljning där de regelbundet gör brukarintervjuer som de filmar och återger till personalen. Detta vill vi ta del av genom ett studiebesök.
Period , ange planerad tidpunkt och längd på besöket 20141013- 20141016
Sökt belopp 25 000
Huvudsökande förvaltning, avdelning och enhet Spånga-Tensta stadsdelsförvaltning
Medsökande förvaltning(ar), avdelning och enhet Hägersten Liljeholmen stadsdelsförvaltning, Familjeenheten, avdelning för individ och familj.
Adress, huvudsökande förvaltning Familjeenheten Spånga-Tensta stadsdelsförvaltning Box 4066 163 04 SPÅNGA
IKB, huvudsökande förvaltning 703 113
Postgiro/bankgiro, huvudsökande förvaltning 55459-2
Kontaktperson för MUST:en , namn, tfn och e-post Pernilla Söderberg, 08 508 03 135, pernilla.soderberg@stockholm.se
Ansvarig enhetschef , Liselotte Persson Öhrn, Enhetschef Familjeenheten <hr/>

Syfte, Beskriv vad ni vill ni uppnå med MUST:en samt på vilket sätt ni tänker att er resa kommer att komma brukarna till godo.

Ansökan gäller en studieresa till Drente, Holland och ett erfarenhetsutbyte med deras socialtjänst.

Spånga-Tensta och Hägersten –Liljeholmen har sedan 2011 arbetat med metoden Signs of Safety (www.signsofsafety.net). Arbetssättet är inarbetat och vi (enbart Spånga-Tensta) följer implementeringen med stöd av enkäter till brukare och socialsekreterare och chefer. Stadsdelarna stöter ideligen på svårigheter vad gäller implementering på grund av den stora personalomsättningen vilket gör att implementeringen hela tiden behöver underhållas. Varken Spånga-Tensta eller Hägersten-Liljeholmen har någon långsiktig struktur för implementering, då det varit svårt att besluta kring vilket stöd som är möjligt att ge då personalen byts ut. Det har också varit svårt att veta vilka element som ingår i metoden Signs of Safety samt hur beforskad metoden är, det vill säga om det är försvarbart att implementera en metod utan att ha stöd i evidens.

Francesca Östberg fil. Dr Stockholms universitet har gjort en Kunskapsöversikt av Signs of Safety *Signs of Safety – Kunskapsläget* för att klargöra vilka studier som gjorts och vilka resultat de givit vilket gör att vi kunnat ta ett steg till i vår förståelse av metoden och hur den relaterar till den svenska barnvårdskontexten. Sammanfattningsvis kan man säga att Francescas översikt visar att Signs of Safety som metod ger höga resultat i forskningen vad gäller delaktighet och att socialarbetarna är nöjda med arbetssättet. De studier som gjorts är dock bristfälliga då det är ett stort bortfall och det handlar till stor del av självskattning.

Trots mer kunskap om metoden är det fortfarande oklart hur en implementeringsplan ska se ut för att passa våra verksamheter och vi behöver därför mer kunskap kring detta. Vid en implementering behöver vi också bygga på med lokal uppföljning av metoden ur ett brukar perspektiv så att vi följer upp vårt arbete och justerar så att metoden leder till bättre situation för brukarna.

Både socialtjänsten i Spånga-Tensta och Hägersten Liljeholmen har ett utarbetat samarbete med socialtjänsten i Drente, Holland. Hägersten-Liljeholmen besökte Drente 2012 och Spånga-Tensta och Hägersten-Liljeholmen (och södermalm) fick besök av Drentes socialtjänst 2013.

Socialtjänsten i Drente har nu bjudit in 10 socialarbetare till sig och kommer att stå för boendet under tiden vi är där.

Socialtjänsten i Drente, Holland har implementerat metoden Signs of Safety och har också en implementeringsplan och en utarbetad plan för lokal brukaruppföljning där de regelbundet gör brukarintervjuer som de filmar (vuxna och barn) i syfte att lära av dem vad som fungerat, vad som inte fungerat och vad som behöver förbättras i kontakten med socialtjänsten. Detta återförs sedan tillbaka till arbetsgruppen.

Utifrån förutsättningarna ovan tror vi att en studieresa med rätt förberedelse och efterarbete kan ge våra respektive stadsdelar kunskap och inspiration för fortsatt utveckling.

Syftet med projektet är att

1. **Stärka implementeringen av metoden Signs of Safety i Spånga-Tensta.**
2. **Att undersöka Drentes implementeringsplanering.**
3. **Att undersöka Drentes lokala uppföljning och lärande organisation.**

Målet är att implementera Signs of Safety.

Målet är att skapa en långsiktig plan för impelementering av Signs of Saftey.

Målet är att skapa en plan för lokaluppföljning ur ett brukarperspektiv.

Det konkreta resultatet är ett beslut och en skriftlig plan för implementering och plan för lokaluppföljning ur ett brukarperspektiv.

Målgruppen är erfarna socialsekreterare samt chefer som har erfarenhet av att arbeta med metoden Signs of Safety (totalt 10 stycken.)

Målgruppen är ledningsgrupperna i respektive stadsdel som skall få information om hur en implementering kan se ut samt hur lokal brukaruppföljning kan se ut.

Att arbete med dessa tre syften kommer förhoppningsvis leda fram till en högre kvalitet på barnavårdsutredningarna samt ett högre brukarinflytande vilket på sikt kan leda till en förbättrad situation för målgruppen barn, ungdomar och deras familjer (brukarna) som kommer i kontakt med socialtjänsten i Spånga- Tensta och Hägersten-Liljeholmen.

Program och innehåll, beskriv det planerade upplägget på MUST:en

14 oktober – erfarenhetsutbyte och delgivandet av goda exempel, från Spånga-Tensta, Hägersten-Liljeholmen och Drente av att arbeta med metoden tillsammans med soaialarbetarna i Drente.
15 oktober – studiebesök på olika kontor.
16 oktober seminarie om Drentes impelementeringsplan samt ta del av hur de arbetar med lokalbrukarundersökning

Innehållet i besöket är framarbetat med Manna Van Slot Licensierad Signs of Safety trainer and consultant samt metodchef för socialtjänsten i Drente.

Implementering, beskriv hur ni tänker att erfarenheterna från MUST:en ska tas till vara när ni har kommit hem igen.

Projektet kommer att ha tre faser.

1. Förberedelse
2. Studieresan
3. Efterarbete

1. Förberedelsefasen 2014-09-01 -2014-10-13
De socialsekreterare och de chefer som valts ut kommer att läsa Francesca Östbergs fil. Dr. Stockholms universitet rapport om *Signs of Safety - kunskapsläget* om de utvärderingar som gjorts av metoden Signs of Safety (en rapport som arbetats fram inom ramen för ett annat FOU projekt som Skärholmen ansökt för där Spånga-Tensta var medsökande). Gruppen skall utifrån Francescas rapport formulera frågor till socialtjänsten i Drente avseende implementering och lokal brukaruppföljning. Under förberedelsen skall också gruppen få ett förtydligat (mer preciserat) uppdrag från ledningsgruppen i respektive stadsdel som har sin grund i denna ansökans syfte.
2. Studieresan 2014-10-13 – 2014- 10-17
Under studieresan kommer socialsekreterare och chefer att träffa socialsekreterare och chefer i Drente. Studieresan kommer bestå av
 - att socialtjänsten i Drente delar med sig av goda exempel avseende deras implementeringsplan samt lokala brukaruppföljning.
 - att Hägersten-Liljeholmen och Spånga-Tensta delar med sig av goda exempel på arbete enligt Signs of Safety för att skapa inspiration att fortsätta att implementera.
3. Efterarbete 2014-10-17 – 2014-01-30
Efter studieresan skall materialet avseende implementeringsplan och lokal brukaruppföljning dokumenteras och presenteras på ledningsgruppsmöten i Hägersten-Liljeholmen och Spånga-Tensta i syfte att utarbeta en lokal plan i respektive stadsdel. Då projektet skall resultera i en skriftlig plan för implementering och lokal brukaruppföljning ska det förankras på APT i respektive stadsdel.

DELTAGARE

Namn på deltagare	Funktion/titel
Liselotte Persson Öhrn Kjestin Zierer	Enhetschef Spånga-Tensta Enhetschef Hägersten-Liljeholmen
Pernilla Söderberg	Metodutvecklare Spånga-Tensta
Sandra Wahlberg Carolín Wibler Beatrice Lötstedt Anne Hiller	Socialsekreterare Spånga-Tensta Socialsekreterare Spånga-Tensta Socialsekreterare Hägersten-Liljeholmen Socialsekreterare Spånga-Tensta
Samt ytterligare 3 socialsekreterare/chefer från Hägersten-Liljeholmen och Spånga-Tensta	

Budget

INTÄKTER

Sökt belopp från utvecklingsenheten	25 000 kr
Egen insats	personalkostnader
Övriga intäkter	kr
Summa intäkter	25000 kr

KOSTNADER

Resor flyg 1600 per person (10 resenärer)	16000 kr
Resor tåg 500 per person (10 resenärer)	5000 kr
Omkostnader	4000 kr
Summa kostnader	25000 kr

Skicka ett undertecknat exemplar av ansökan till:

Socialförvaltningen
 Utvecklingsenheten
 Laila Väisänen
 106 64 Stockholm

samt e-posta ett exemplar av blanketten till:

laila.vaisanen@stockholm.se

Frågor? Utvecklingsenhetens kontaktperson:

Johanna Löfvenius, tfn: 08-508 25 908, johanna.lofvenius@stockholm.se

Rapportering

Slutrapportering (både slutrapport och ekonomisk redogörelse) lämnas till utvecklingsenheten inom två månader efter projektets slutdatum utifrån en särskild mall.