

Översyn av Jobbtorg Stockholms uppdrag och målgrupper

April 2018

stockholm.se

Översyn av Jobbtorg Stockholms uppdrag och målgrupper
April 2018
Dnr: AMN 2017-0081-01.05.

Kontaktperson: Linda Truvered, Åsa Enrot

Innehållsförteckning

Innehållsförteckning	3
Sammanfattning	5
1. Inledning	6
1.1. Bakgrund.....	6
1.2 Syfte och mål.....	10
1.3 Metod	10
2. Uppdrag och målgrupper	12
2.1 Försörjningsstödstagare.....	12
2.2 <i>Försörjningshinder bland vuxna biståndstagare i staden</i>	<i>13</i>
3. Målgruppsindelning	14
3.1 Inverkan på grund för bedömning av ekonomiskt bistånd	16
3.2 Inverkan på uppföljning	17
3.3 <i>Förvaltningens förslag.....</i>	<i>19</i>
4. Jobbtorget ansvar för arbetslivsrehabiliterande insatser	20
4.1 Arbetslivsrehabiliterande insatser för personer med sjukpenninggrundande inkomst noll.....	20
4.1.1 <i>Förvaltningens slutsats</i>	<i>22</i>
4.2 Jobbtorg Stockholms uppdrag gällande arbetsförmågeprövningar ...	22
4.2.1 <i>Förvaltningens slutsats</i>	<i>23</i>
5. Utökade målgrupper	24
5.1 Samverkan kring personer med missbruk/beroende	24
5.1.1 <i>Förvaltningens slutsats</i>	<i>26</i>
5.2 Samverkan kring socialpsykiatrins målgrupp och personer i daglig verksamhet enligt LSS	26
5.2.1 <i>Förvaltningens förslag.....</i>	<i>28</i>
5.3 Nyanlända	29
5.3.1 <i>Förvaltningens förslag.....</i>	<i>30</i>
6. Ansvarsfördelning Jobbtorg i förhållande till stadsdelsnämndernas arbetsmarknadsinsatser	32
6.1 <i>Förvaltningens slutsats</i>	<i>35</i>
7. Målkonflikt studier som väg till egen försörjning	35
7.1 <i>Förvaltningens slutsats</i>	<i>36</i>

9. Interna samverkans- och utvecklingsområden	37
3. Bilagor	38
Medverkan i intervjuerna	39
Intervjufrågor	41

Sammanfattning

Kommunfullmäktige gav i budget 2017 arbetsmarknadsnämnden i uppdrag att, i samråd med stadsdelsnämnderna, göra en översyn av Jobbtorg Stockholms uppdrag och målgrupper.

Översynen pågick under 2017 och genomfördes i två steg: en initial kartläggning/intervjustudie där chefer från stadens alla stadsdelsförvaltningar samt de lokala jobbtorgen intervjuades och en analys- och fördjupningsfas.

I översynen framkom ett antal områden där stadsdelsförvaltningarna, jobbtorgen och övriga intervjuade aktörer upplever att uppdraget och /eller ansvarsfördelningen är otydlig och där det finns behov av förtydliganden eller revideringar. Dessa områden samt förvaltningens förslag till förtydliganden redovisas i rapporten.

Rapportens förslag syftar till att tydliggöra Jobbtorg Stockholms uppdrag och målgrupper och skapa samsyn kring detta mellan arbetsmarknadsförvaltningen, stadsdelsförvaltningarna och socialförvaltningen samt att tydliggöra ansvarsfördelningen och samverkansformerna mellan jobbtorg och stadsdelsförvaltningarna med utgångspunkt från den av kommunfullmäktige beslutade grundläggande ansvarsfördelningen.

Följande områden tas upp i rapporten:

- Behov av förändring av målgruppsindelningen i ordinarie målgrupp och målgrupp resurs på Jobbtorg Stockholm.
- Jobbtorg Stockholms ansvar för arbetslivsrehabiliterande insatser: behov av arbetslivsinriktade insatser och utökad samverkan kring personer med sjukpenninggrundande inkomst noll samt behov av gränsdragning när det gäller Jobbtorg Stockholms ansvar för arbetsförmågeprovningar.
- Stadsdelsförvaltningarnas önskemål om samverkan kring utökade målgrupper: nyanlända, personer med missbruk/beroende och personer inom socialpsykiatri eller i daglig verksamhet enligt LSS.
- Otydlighet i ansvarsfördelningen mellan Jobbtorg Stockholm och stadsdelsförvaltningarnas arbetsmarknadsinsatser
- Målkonflikt kring studier som väg till egen försörjning

1. Inledning

Arbetsmarknadsnämnden fick i kommunfullmäktiges budget för 2017 i uppdrag att i samarbete med stadsdelsnämnderna göra en översyn av Jobbtorg Stockholms uppdrag och målgrupper.

1.1. Bakgrund

Jobbtorg Stockholm inrättades 1 januari 2008 i syfte att förstärka stadens insatser för att fler arbetslösa ska komma ut i arbete och därmed minska stadens kostnader för försörjningsstöd.

Enligt inriktningsbeslutet är jobbtorgens uppdrag:

”att vara den gemensamma ingången till stadens samlade resurser för arbetsmarknadsinsatser av olika slag för de målgrupper som staden arbetar med. Jobbtorgen ska ha ett tydligt jobbfokus och ska inte arbeta med andra uppdrag än att verka för att enskilda kommer i arbete eller studier. Jobbtorg ska ej ansvara för myndighetsutövning.”

Ett tydligt uttalat syfte med inrättandet av jobbtorgen var också att stärka likvärdigheten och utarbeta ett enhetligt arbetssätt över hela staden, med utgångspunkt från den enskildes behov.

Några förändringar av jobbtorgens grunduppdrag har inte aktualiserats. Däremot har nya uppdrag tillkommit och målgrupperna för Jobbtorg Stockholm har därför utvecklats och utvidgats succesivt sedan Jobbtorg Stockholm startade i januari 2008. Inledningsvis var uppdraget att arbeta med:

- Försörjningsstödstagare som uppbär försörjningsstöd på grund av arbetslöshetsskäl
- SFI-studerande som uppbär försörjningsstöd eller introduktionsersättning
- Vuxna flyktingar och anknytningsinvandrare där inte sjukdom eller andra tydliga skäl utgör hinder att delta på jobbtorget
- Ungdomar i åldern 16-24 år

I och med etableringsreformen 2010 övertog Arbetsförmedlingen det samordnande ansvaret för nyanlända från kommunerna och målgruppen flyktingar som ingår i etableringen upphörde att vara en målgrupp för Jobbtorg Stockholm. Till följd av det stora antalet personer i etableringen har samarbete mellan Arbetsförmedlingen och Jobbtorg Stockholm inletts under 2017 kring målgruppen, se vidare under kapitel 5.3.

Nya målgrupper har med tiden tillkommit:

- **Målgrupp Resurs**
2009 utökades målgruppen för Jobbtorg Stockholm till att omfatta personer som har försörjningsstöd av andra skäl än arbetslöshet och där det finns skäl att pröva möjligheten att arbeta helt eller delvis. Det är endast den grupp som kan anses ha förutsättningar att klara ett arbete eller praktik mot den öppna marknaden som är aktuella för insatser inom jobbtorg.
- **Kommunala aktivitetsansvaret**
Sedan 2011 har jobbtorg i uppdrag att söka upp och erbjuda insatser till unga 16-19 år som inte genomfört eller har fullföljt utbildning på gymnasieskola, gymnasiesärskola eller motsvarande utbildning. Uppdraget regleras av skollagen.
- **Uppsök unga 20-29 år**
Jobbtorg började i projektform 2010 att utveckla insatser för att nå unga 20-25 år som varken arbetar eller studerar och saknar känd aktivitet. Uppdraget permanentades och utvidgades till 20-29 år i kommunfullmäktiges budget för 2015 där det även förtydligades att uppdraget gäller arbetslösa unga med social problematik.
- **Kvinnor med svag ställning på arbetsmarknaden**
I budget för 2014 fick nämnden i uppdrag att genomföra en särskild satsning på att fler arbetslösa kvinnor med invandrarbakgrund skulle få anpassade insatser såväl inom Jobbtorg Stockholm som inom sfi. Nämnden fick även i uppdrag att bedriva uppsökande verksamhet med särskild fokus på invandrarkvinnor i områden som präglas av utanförskap.

Övriga målgrupper som Jobbtorg Stockholm arbetar med:

- Personer med offentlig skyddad anställning (OSA)
- Personer inom socialpsykiatri genom verksamheten Alfa
- Personer i daglig verksamhet enligt LSS, genom verksamheten Iwork
- Visstidsanställda inom staden, *Stockholmsjobb*, uppföljning under visstidsanställning
- Personer som omfattas av romsk inkludering

Från det att jobbtorgen startade 2008 har det skett en stor förändring i volym. Antal inskrivna aspiranter var högst 2009 då den totala

volymen var 11 300. Sedan dess har volymen minskat, 2017 var totalt 6666 aspiranter (unika individer) inskrivna. Minskningen i volym är delvis en konsekvens av att allt färre stockholmare är i behov av försörjningsstöd. I och med utökade uppdrag att arbeta med fler målgrupper har det skett en förskjutning som innebär att en procentuellt sett större andel aspiranter tillhör målgrupp resurs eller en annan målgrupp än den ursprungliga. Dessa målgrupper har i större utsträckning andra hinder och försörjningsstöd av andra skäl förutom arbetslöshet. Vid en jämförelse synliggörs att antalet aspiranter i ordinarie målgrupp¹ har sjunkit från att utgöra 62 procent av totalt antal inskrivna aspiranter under 2014 till 34 procent under 2017.

År	Andel aspiranter inom Jobbtorg Stockholm som tillhör ordinarie målgrupp
2014	62 %
2015	49 %
2016	39 %
2017	34 %

Till följd av utökade uppsökande uppdrag har antalet inskrivna som tillhör målgrupper som inte har försörjningsstöd ökat från år till år. Av samtliga inskrivna vid Jobbtorg Stockholm uppbar totalt 58 procent försörjningsstöd under 2017 mot 73 procent under 2016.

Det vidare uppdrag som Jobbtorg Stockholm idag har kan sammanfattas genom bilden nedan. Förutsättningarna för jobbtorgetts arbete skiljer sig åt för de olika uppdragen utifrån olika lagstiftning.

¹ Mäter de som är registrerade i ordinarie målgrupp. Personer med försörjningsstöd återfinns även i andra målgrupper.

Rapporten fokuserar på uppdraget att ge stöd till arbete och studier för personer med försörjningsstöd / i kontakt med stadens stadsdelsförvaltningar som också är Jobbtorg Stockholms grunduppdrag. Ändrade förutsättningar på arbetsmarknaden och förändrade behov inom stadsdelsförvaltningarna gör att det finns ett behov av att förtydliga jobbtorgetts uppdrag och målgrupper och hur ansvarsfördelningen ser ut i samverkan med stadsdelsförvaltningarna. Övriga uppdrag som Jobbtorg Stockholm har utifrån kommunfullmäktiges budget behandlas inte.

1.2 Syfte och mål

Det övergripande syftet med översynen är att tydliggöra Jobbtorg Stockholms uppdrag och målgrupper och skapa samsyn kring detta mellan arbetsmarknadsförvaltningen, stadsdelsförvaltningarna och socialförvaltningen samt att tydliggöra ansvarsfördelningen och samverkansformerna mellan jobbtorg och stadsdelsförvaltningarna med utgångspunkt från den av kommunfullmäktige beslutade grundläggande ansvarsfördelningen.

En utgångspunkt i uppdraget är kommunstyrelsens målsättning ”Fler jobbar, har trygga anställningar och försörjer sig själva”. Alla som har behov av det ska ha tillgång till arbetsmarknadsinsatser som utgår från individens behov. Syftet är därmed också att säkerställa att Jobbtorg Stockholms resurser används där de behövs som mest.

Målet med översynen var att ta fram:

- ett underlag över hur Jobbtorg Stockholms uppdrag uppfattas och eventuella otydligheter som finns gällande uppdrag och målgrupper eller kring ansvarsfördelningen mellan Jobbtorg och stadsdelsförvaltningarna.
- Vid behov ta fram förslag på förtydliganden och eventuella revideringar i nuvarande uppdrag och målgrupper
- Vid behov ta fram förslag till förtydligad ansvarsfördelning och samverkansstruktur mellan Jobbtorg och stadsdelsförvaltningarna samt enheten för hemlösa

1.3 Metod

Översynen pågick under 2017 och genomfördes i två steg: en initial kartläggning/intervjustudie och en analys- och fördjupningsfas.

Kartläggning

Kartläggningen genomfördes genom en intervjustudie med syfte att utröna hur Jobbtorg Stockholms uppdrag uppfattas och om det finns otydligheter gällande uppdrag och/eller kring vilka målgrupper som kan ta del av insatser via jobbtorg samt om det finns målgrupper som idag inte ingår i uppdraget som har behov av insatser från jobbtorg. Syftet var även att fånga in synpunkter och behov av förtydliganden kring ansvarsfördelning mellan Jobbtorg Stockholm och stadsdelsförvaltningarna och kring samverkan.

Intervjustudien pågick under maj – juni 2017 och omfattade:

- chefer inom ekonomiskt bistånd på samtliga stadsdelsförvaltningar i staden samt Enheten för hemlösa
- chefer för stadsdelsförvaltningarnas arbetsmarknadsinsatser

- ett antal chefer inom socialpsykiatri, LSS och beroendevården
- chefer för samtliga jobbtorg
- enhetschef för flyktingenheten inom arbetsmarknadsförvaltningen
- enhetschef för Enheten för extern arbetsgivarsamverkan (EFAS)
- förbundschef och samordnare för Samordningsförbundet Stockholm stad
- strateger inom arbetsmarknadsförvaltningen

För att skapa så goda förutsättningar som möjligt för att inhämta information genomfördes intervjuerna i respektive enhet inom ekonomiskt bistånd och jobbtorg var för sig. Dels för att de olika stadsdelsförvaltningarnas behov skulle framkomma och dels för att skapa förutsättningar för så öppen kommunikation som möjligt. Intervjufrågorna återfinns i bilaga 1.

Analys och fördjupningsfas

Underlaget från intervjuerna analyserades för att identifiera vilka frågeställningar och eventuella otydligheter som finns kring uppdrag och målgrupper. Utifrån de fokusområden som framkommit genomfördes ytterligare utredningar för att fördjupa kunskapen om dessa frågor och kring utvecklingsbehov. Representanter från stadsdelsförvaltningarna och socialförvaltningen har varit delaktiga i fördjupningsutredningarna. Det som framkommit har stämts av utifrån Jobbtorg Stockholms grunduppdrag och budgetuppdrag. Utifrån det har förslag till förtydliganden tagits fram. En referensgrupp med representanter från socialförvaltningen, ett urval av stadsdelsförvaltningar, stadsledningskontoret och arbetsmarknadsförvaltningen har även setts vid två tillfällen för att stämma av vad som framkommit i översynen och de förvaltningens förslag till förtydliganden och revideringar.

2. Uppdrag och målgrupper

I intervjustudien ställdes frågor om hur Jobbtorg Stockholms uppdrag uppfattas och vilka målgrupper som kan erbjudas insatser från jobbtorg samt om det finns otydligheter avseende jobbtorgets uppdrag eller vilka målgrupper som Jobbtorg Stockholm arbetar med. Frågan ställdes även om det finns målgrupper, som har försörjningsstöd respektive inte har försörjningsstöd, som jobbtorgen inte arbetar med idag men som skulle behöva insatser från jobbtorgen.

Stadsdelsförvaltningarna beskriver att jobbtorgets uppdrag är att ge stöd för att personer som har ekonomiskt bistånd ska komma ut i arbete och studier och därmed minska stadens kostnader för försörjningsstöd. Beskrivningarna är förenliga med grunduppdraget så som det formulerades inför inrättandet av Jobbtorg Stockholm. Vid intervjuerna framkom dock ett antal områden där stadsdelsförvaltningarna, jobbtorgen och övriga intervjuade aktörer upplever att uppdraget och /eller ansvarsfördelningen är otydlig och där det finns behov av förtydliganden eller revideringar. Dessa områden samt förvaltningens förslag till förtydliganden redovisas nedan.

2.1 Försörjningsstödstagare

Kartläggningen visade att stadsdelsförvaltningarnas försörjningsstödsenheter generellt upplever att målgruppen för jobbtorg har breddats och att man idag tar emot fler av de klienter som stadsdelsförvaltningarna bedömer har behov av arbetsmarknadsinsatser. Flera stadsdelsförvaltningar berättar att jobbtorg har successivt öppnat upp för en allt bredare målgrupp. Ungdomstorgen uppfattas ta emot alla som hänvisas. I vissa stadsdelsförvaltningar upplever man fortfarande att det är höga trösklar för att bli inskriven på jobbtorg och att det saknas samsyn kring vilka som kan ta del av jobbtorgets insatser. Det beskrivs som en diskrepans mellan de klienter som finns inom stadsdelens försörjningsstödsenhet och vilka jobbtorg tar emot som aspiranter.

Flera stadsdelsförvaltningar framhåller att jobbtorgen behöver fokusera mer på klienter som riskerar att bli långvarigt arbetslösa och beroende av ekonomiskt bistånd till exempel personer med psykisk ohälsa, beroendeproblematik och sjukskrivna. Det finns en osäkerhet kring var jobbtorgets uppdrag börjar och slutar i förhållande till stadsdelsförvaltningarna. Olika bedömningar görs av när en person är redo att ta del av en planering via jobbtorg och

vilket ansvar som åligger stadsdelsförvaltningen att förbereda inför insats på jobbtorg. Under åren har försök gjorts att ta fram tydliga riktlinjer över vilka som omfattas av verksamheten inom jobbtorg. Det har visat sig svårt att definiera då det i slutändan alltid är en bedömningsfråga och beroende av vad som görs parallellt i samverkan med stadsdelsförvaltningen eller andra myndigheter.

Lokala skillnader i vilka målgrupper man arbetar med och arbetsätt förekommer i nuläget mellan jobbtorgen. Det är delvis ett resultat av hur man svarat upp mot lokala behov i stadsdelsförvaltningarna tex utifrån de lokala utvecklingsprogram samt projekt finansierade av Samordningsförbundet Stockholms stad. Ett exempel på detta är att några jobbtorg arbetar med heltidssjukskrivna medan detta är en målgrupp som andra säger nej till. Utredningen visar på att det leder till brister i enhetlighet och likställighet över staden. I kartläggningen framkommer att det finns behov av att stärka enhetligheten i rutiner och arbetsätt för att undvika för stora skillnader mellan jobbtorgen men att det samtidigt poängteras att det är viktigt att kunna göra lokala variationer utifrån lokala förutsättningarna och behoven i de olika stadsdelsförvaltningarna.

2.2 Försörjningshinder bland vuxna biståndstagare i staden

Som underlag för en analys av jobbtorgets målgrupp har en kartläggning gjorts av försörjningshindren bland de som ansöker om ekonomiskt bistånd i staden.

Totalt 43 procent av alla vuxna med försörjningsstöd i staden har försörjningshindret arbetslös. Här finns ett antal undergrupper bland annat arbetslösa som har kompletterande försörjningsstöd vid sidan av någon form av ersättning från AF/ A-kassa/ Alfa alternativt väntar på ersättning från AF/A-kassa / alfa eller är nyanlända som deltar i etableringsprogrammet. Av de med försörjningshinder arbetslöshet är det således främst de som är arbetslösa utan ersättning och arbetslös utan ersättning i aktivitet som utgör jobbtorgens målgrupp, totalt 2374 personer.

Tabell: Vuxna biståndstagare med ekonomiskt bistånd fördelade på försörjningshinder, december 2017

Försörjningshinder	Totalt antal i staden	Andel av biståndsmottagare
Arbetslös	4112	43%
Arbetslös utan ersättning	1042	

Arbetslös utan ersättning i aktivitet	1332	
Arbetslös väntar ersättning AF/A-kassa/Alfa alternativt otillräcklig ersättning AF/A-kassa/Alfa	1209	
Nyanlända i etablering ²	529	
Sjukskriven med läkarintyg	2066	22%
Sjuk- eller aktivitetsersättning	517	5%
Arbetshinder, sociala skäl	1958	21%
Arbetar deltid, ofrivilligt	186	2%
Övriga försörjningshinder³ (ej målgrupper för Jobbtorg)	693	7%
Totalt	9532	100%

Statistiken över försörjningshindren visar att en stor andel, 21 procent (1958 personer) har sociala skäl som arbetshinder. Det innebär att socialtjänsten bedömt att personen för närvarande inte omedelbart står till arbetsmarknadens förfogande, har nedsatt arbetsförmåga eller ej klarlagd arbetsförmåga. Det kan röra sig om en person som har eller är i behov av ytterligare insatser i form av exempelvis utredning av arbetsförmåga, arbetsträning, social eller medicinsk rehabilitering innan ett arbete kan bli aktuellt. Det kan också avse personer som för närvarande är förhindrade att arbeta på grund av familjeskäl eller ungdomar 18-20 år där socialtjänsten övertagit föräldrarnas försörjningsansvar för att denne ska få möjlighet att avsluta sina gymnasiestudier.

Ytterligare en stor andel av de som ansöker om ekonomiskt bistånd i staden är sjukskrivna med läkarintyg, 22 procent. Det är personer som inte har en sjukpenninggrundande inkomst och därmed inte får sjukpenning.

3. Målgruppsindelning

Sedan 2009 har Jobbtorg Stockholm haft en målgruppsindelning i ordinarie målgrupp och målgrupp resurs. Initialt utgjordes

² Många personer som ingår i statistiken för övriga försörjningshinder inom koden arbetslös är inskrivna på Intro Stockholm vilket innebär att det totala antalet nyanlända med försörjningsstöd är större i staden, ytterligare 430 personer finns registrerade under intro Stockholm.

³ Omfattar tex pensionärer, vård av barn, heltidsarbete väntar inkomst av lön

jobbtorgens målgrupp av de som ansökte om försörjningsstöd på grund av arbetslöshet och inte hade ersättning från AF/ A-kassa/Alfa. Målgrupp resurs inrättades för att omfatta personer som har försörjningsstöd av andra skäl än arbetslöshet och där det finns skäl att pröva möjligheten att arbeta helt eller delvis. Enligt definitionen av målgrupp resurs är det endast den grupp som kan anses ha förutsättningar att klara ett arbete eller praktik mot den öppna marknaden som är aktuella för insatser inom jobbtorg.

Inför att Jobbtorg Stockholms uppdrag 2009 utökades till att omfatta målgrupp resurs gjordes en analys kring hur arbetet med målgruppen skulle organiseras. Det beslutades då om en organisering och ett arbetssätt som på flera sätt skiljer sig från ordinarie målgrupp.

- *Ingång till Jobbtorg:* Kontakten med Jobbtorg bedömdes behöva initieras genom ett trepartssamtal där aspirantens förmåga och eventuella behov klagörs gemensamt i möte mellan stadsdelsförvaltning, jobbtorg och aspirant.
- *Organisering:* För att få kontinuitet i arbetet med den nya målgruppen och utveckla arbetsmetoder bedömdes att det behövdes en specialisering på jobbtorg, dvs personal som särskilt arbetade med denna grupp och som kunde utveckla samarbetet med stadsdelsförvaltningarna. Bedömningen var även att målgruppen resursmässigt behövde mer tid per person
- *Planering:* Till skillnad från ordinarie målgrupp beslutades att för målgrupp resurs gällde inte krav på jobbplan inom fem dagar eller dagligt närvarokrav på jobbtorget utan individuell planering gällde för alla inom målgruppen.
- *Uppföljning:* Beslut togs om att målgruppen skulle följas upp specifikt och skild från övriga aspirantgruppen. Därmed är indikatorerna uppdelade på ordinarie målgrupp och målgrupp resurs.

I intervjuerna anser merparten av stadsdelsförvaltningarna och jobbtorgen att uppdelning i målgrupperna ordinarie och resurs inte längre behövs. Stadsdelsförvaltningarna lyfter fram att indelningen riskerar att bli stigmatiserande. Det ställs inte samma krav på klienter inom målgrupp resurs som inom ordinarie målgrupp och stadsdelsförvaltningarna menar att oavsett målgrupp behöver jobbtorgen göra individuella planeringar. Från stadsdelsförvaltningarna finns också ett önskemål om *en väg in* till jobbtorget. Inskrivningsrutinerna för målgrupp resurs upplevs ta för lång tid och vara krångliga. En stadsdelsförvaltning anser att nuvarande specialisering gör det lättare att samverka samt att

coachen blir mer specialiserad på målgruppen och att inskrivning i resurs ger en stark signal på att det behövs kontakttäthet och uppdelningen är därför bra.

Jobbtorgen lyfter fram att stödbehovet är stort både hos aspiranter inom ordinarie målgrupp och målgrupp resurs och att det inte fyller ett syfte att fortsätta med målgruppsindelningen. Alla aspiranter behöver individuella bedömningar och planeringar. Att organisera arbetet utifrån målgrupperna leder till svårigheter som ojämn arbetsbelastning och att man inte kan nyttja resurserna tillräckligt flexibelt.

En pilotverksamhet har genomförts på två jobbtorg där man tagit bort målgruppsindelningen i organisation och arbetssätt. Aspiranterna registreras dock fortfarande som antingen tillhörande ordinarie målgrupp eller målgrupp resurs. En utvärdering av detta arbetssätt visar att det förenklat samverkan med stadsdelsförvaltningarna, att inskrivningsrutinerna upplevs enklare och att inflödet därmed har ökat. Personalresurserna har också kunnat nyttjas mer flexibelt.

En fördjupad konsekvensanalys där hänsyn tagits till inverkan på uppföljning av verksamheten och hur bedömningen av rätten till ekonomiskt bistånd skulle påverkas av att ta bort målgruppsindelningen har genomförts.

3.1 Inverkan på grund för bedömning av ekonomiskt bistånd

Under en workshop med representanter från stadsdelsförvaltningarna fördjupades frågan om konsekvenser av att ta bort målgruppsindelning för bedömningen av rätten till ekonomiskt bistånd och hänvisningarna till Jobbtorg Stockholm.

Fördelarna som lyftes fram var att det blir enklare att anmäla personer till jobbtorg med en ingång för alla. Man påpekar också att det skulle skapa bättre förutsättningar att fokusera på förmågor och möjligheter, att göra individanpassade planeringar för alla och inte förutsätta att behoven är likartade inom en målgrupp. Man ser en risk i att det blir för hårda krav på aspiranterna särskilt om jobbtorg inte har tillräcklig information om aspiranten. Förvaltningen anser att ett aktivt arbete med bedömningsinstrumenten minskar den risken.

Den initiala uppdelningen av målgrupperna utgår från de olika försörjningshindren inom ekonomiskt bistånd.

Stadsdelsförvaltningarna beskriver däremot att bedömningen av vem som ska tillhöra ordinarie målgrupp respektive målgrupp resurs inte endast görs utifrån vilket försörjningshinder personen är kodad med. Det uppges i stor utsträckning vara en bedömningsfråga utifrån vilket stöd klienten uttrycker behov av eller bedöms behöva. Detta bekräftas av en genomgång av Sweco över inskrivna i Jobbtorgens olika målgrupper där det framgår att de inskrivna i Målgrupp Resurs har alla möjliga försörjningshinder, majoriteten har olika koder för försörjningshinder på grund av arbetslöshet.

I nuläget är kraven olika för målgrupp resurs och ordinarie målgrupp. Bedömningen är att kravet på en första jobbplan inom fem dagar bör kunna gälla för alla. **När det gäller aspirantens planering på jobbtorg anser både stadsdelsförvaltningarna och jobbtorgen att samtliga aspiranter ska ha en individuell planering utifrån individens förutsättningar och behov. I planeringen ska framgå vilka krav som gäller för att individen ska bedömas stå till arbetsmarknadens förfogande och vara aktivt arbetssökande enligt socialtjänstlagens krav för de som ansöker om försörjningsstöd.** Planeringen i jobbplanen är det som stadsdelsförvaltningen sedan ska följa upp och utifrån underlag om närvaro och uppföljning från jobbtorg göra bedömningen av rätten till ekonomiskt bistånd. Regelbunden återkoppling i ärendet ska ske via FLAI.

3.2 Inverkan på uppföljning

När målgrupp resurs inrättades gjordes bedömningen att målgruppen behövde följas upp separat och därmed är indikatorerna som mäter resultatet av jobbtorgens verksamhet uppbyggda på detta sätt. I nuläget finns ett antal KF-indikatorer som endast är kopplade till ordinarie målgrupp. Dessa indikatorer har följt med sedan Jobbtorg Stockholm inrättades då ordinarie målgrupp utgjorde den absoluta majoriteten av alla inskrivna. 2017 utgjorde ordinarie målgrupp endast 34 procent av samtliga inskrivna. Indikatorerna mäter därmed i nuläget endast en begränsad del av jobbtorgens verksamhet.

KF-indikatorer som mäter ordinarie målgrupp

Indikator	Årsmål 2017

 Andel aspiranter som har avslutats, exklusive återremitterade, tolv månader efter inskrivning på Jobbtorg Stockholm	73 %

 Andel aspiranter som är självförsörjande sex månader efter avslut på Jobbtorg Stockholm	84 %

 Andel aspiranter upp till 29 år som är självförsörjande sex månader efter avslut på Jobbtorg Stockholm	85 %

Indikator	Årsmål 2017

 Genomsnittlig inskrivningstid för målgruppen ungdomar (16-24 år) som fått arbete/studier via Jobbtorg Stockholm	5 mån

Arbetsmarknadsförvaltningen har lagt till egna indikatorer på nämndnivå kopplade till målgrupp resurs:

Indikator	Årsmål 2017

 Andel kvinnor och män inom målgrupp Resurs på jobbtorg som avslutas, exklusive återremitterade, 12 månader efter inskrivning	38 %

 Andel kvinnor och män inom målgrupp Resurs på jobbtorg som avslutas, exklusive återremitterade, 18 månader efter inskrivning	55 %

För såväl ordinarie målgrupp och målgrupp resurs finns en indikator som mäter andel som avslutats, exklusive återremitterade, 12 månader efter inskrivning på jobbtorg. Målvärdet på indikatorn för respektive målgrupp skiljer sig åt, 38 procent för målgrupp resurs och 73 procent för ordinarie målgrupp. Förvaltningen har de senaste åren nått upp till årsmålet för båda indikatorerna men det är skillnad i resultatet för de båda målgrupperna. Resultatet under 2017 var 79,1 procent för ordinarie målgrupp och 45,4 procent för målgrupp resurs.

Indikator: Andel aspiranter som har avslutats, exklusive återremitterade, tolv månader efter inskrivning på Jobbtorg Stockholm. Ordinarie målgrupp / målgrupp resurs.

Ett rimligt antagande är således att resultatet av att frånga den nuvarande separata uppföljningen och göra en hopslagning av de båda målgrupperna skulle påverka utfallet på indikatorerna. Om målgrupperna hade redovisats sammanslaget under 2017 hade resultatet av indikatorn varit 72,4 procent.

3.3 Förvaltningens förslag

1. Förvaltningen föreslår att från och med 1 september 2018 tas målgruppsindelningen bort och Jobbtorg Stockholms målgrupp därefter definieras som personer som uppbär försörjningsstöd på grund av arbetslöshet samt personer som uppbär försörjningsstöd av andra skäl och där det finns skäl att pröva möjligheten att arbeta helt eller delvis.

En begränsning är personer som har en heltidssysselsättning och/ eller ersättning via Arbetsförmedlingen och ingår i arbetsmarknadspolitiska program som inte omfattas av samverkansöverenskommelser mellan Arbetsförmedlingen och Jobbtorg Stockholm.

Av förslaget följer att:

- Som huvudalternativ sker inskrivning på jobbtorg via gruppinformation för alla aspiranter. Jobbtorgen tillhandahåller även tider för inskrivning via trepartssamtal för de personer där stadsdelsförvaltningen bedömer att inskrivning bör ske på detta sätt.
 - Alla aspiranter ska ha en första jobbplan inom fem dagar.
 - Utifrån socialtjänstlagens krav om att den som ansöker om försörjningsstöd ska stå till arbetsmarknadens förfogande ska en bedömning göras av vilken planering individen ska ha på jobbtorget som utgår från varje aspirants förutsättningar och behov. Individuell bedömning görs genom de bedömningsinstrument som utarbetats gemensamt av jobbtorg och stadsdelsförvaltningarna.
 - Förslaget kommer att påverka utfallet av indikatorerna i verksamhetsberättelsen. Förvaltningen avser att i verksamhetsberättelsen göra en jämförande analys av resultatet utifrån hur det hade sett ut om de båda målgrupperna hade varit sammanslagna tidigare år.
2. Förvaltningen föreslår att de av nämndens indikatorer som idag är uppdelade på målgrupp förändras till 2019. Förvaltningen har även initierat en revidering av kommunfullmäktiges indikatorer i samverkan med stadsledningskontoret.

4. Jobbtorget's ansvar för arbetslivsrehabiliterande insatser

Översynen har visat på att det finns otydligheter i vilket ansvar Jobbtorg Stockholms har för arbetslivsrehabiliterande insatser. Otydligheten grundar sig i den problematik som finns i den övergripande rehabiliteringskedjan för de personer som inte är kvalificerade till andra trygghetssystem som a-kassa eller sjukpenning och därför ansöker om ekonomiskt bistånd. Kommunens ansvar i förhållande till andra aktörer som Försäkringskassan, Arbetsförmedlingen och vården är otydlig och därmed även ansvarsfördelning och samverkan inom staden mellan Jobbtorg Stockholm och stadsdelsförvaltningarna.

De allra flesta stadsdelsförvaltningar lyfter fram att de anser att jobbtorgen bör ha ett tydligare arbetslivsinriktat rehabiliteringsuppdrag. Flera jobbtorg påtalar dock att verksamheten i så fall går in på andra aktörers områden och att man hamnar i gränslandet för vad som är kommunens ansvar. Två frågor gällande jobbtorget's arbetslivsrehabiliterande ansvar har särskilt aktualiserats i samband med översynen: samverkan kring gruppen heltidssjukskrivna som saknar sjukpenninggrundande inkomst och behov av att definiera jobbtorget's uppdrag vad gäller arbetsförmågeprövningar. Fördjupande utredningar har genomförts kring dessa frågor.

4.1 Arbetslivsrehabiliterande insatser för personer med sjukpenninggrundande inkomst noll

Inom stadsdelsförvaltningarna ökar gruppen sjukskrivna som är nollplacerade, dvs de är inte kvalificerade till andra trygghetssystem än ekonomiskt bistånd och får inte heller sjukersättning. Många av dem riskerar att bli långtidsberoende av ekonomiskt bistånd och att inte få adekvata arbetsrehabiliterande insatser.

Stadsdelsförvaltningarna efterfrågar ett utökat och förtydligat stöd från jobbtorg för att pröva återgången till arbete i ökad utsträckning för målgruppen.

Försäkringskassan har det övergripande ansvaret för att samordna rehabilitering medan arbetsgivaren och Arbetsförmedlingen ansvarar för den arbetslivsinriktade rehabiliteringen. För en individ

som inte har någon ersättning från Försäkringskassan på grund av att den sjukpenninggrundande inkomsten är noll eller inte uppfyller kriterierna för att få sjukersättning så är det svårt att få del av Arbetsförmedlingens stödinsatser och man hänvisas ofta att återkomma då man står till arbetsmarknadens förfogande.

Under 2017 har några jobbtorg börjat ta emot heltidssjukskrivna. Förvaltningen har fått i uppdrag att inom ramen för arbetet med de lokala utvecklingsprogrammen (LUP) möta de lokala behoven i stadsdelsförvaltningarna. Vissa stadsdelsförvaltningar har tydligt prioriterat målgruppen sjukskrivna vilket gjort att några jobbtorg börjat erbjuda stöd genom inskrivning på jobbtorg till målgruppen. Ytterligare utvecklingsarbete sker också lokalt genom samverkansprojekt inom FINSAM. Erfarenheterna från dessa pilotprojekt är goda och förvaltningen bedömer att det finns behov av ett likvärdigt arbetssätt över staden och samma möjlighet till stöd på alla jobbtorg även om det kommer finnas behov av anpassningar utifrån lokala behov och prioriteringar.

Sveriges Kommuner och Landsting, SKL, har tillsammans med Arbetsförmedlingen och Försäkringskassan enats om en viljeinriktning⁴ kring samarbete för att säkerställa möjligheten till rehabilitering för personer som saknar sjukpenninggrundande inkomst och har nedsatt arbetsförmåga på grund av sjukdom. Syftet är att säkerställa att personer som har nedsatt arbetsförmåga på grund av sjukdom och saknar sjukpenninggrundande inkomst får möjlighet till rehabilitering. SKLs bedömning är att kommunerna behöver vara mer involverade i rehabiliteringskedjan för målgruppen. Det är kommunen som ansvarar för individens försörjning och som därigenom har störst incitament att hjälpa personen ut i egen försörjning men det är Försäkringskassan och Arbetsförmedlingen som har störst kompetens och resurser på området och alla dessa aktörer behöver tillsammans med hälso- och sjukvården samordna sig runt personerna.

Samordningsförbundet Stockholm stad har beslutat att finansiering av insatser som riktar sig till personer som saknar sjukpenninggrundande inkomst är prioriterat kommande år. Förbundet kommer under 2018 att genomföra en utredning i syfte att arbeta fram en Stockholmsmodell som tydliggör olika aktörers ansvar i rehabiliteringen av de nollplacerade.

⁴<https://skl.se/download/18.768f1734157858593cb272b1/1475589341435/Viljeinriktning.pdf>

4.1.1 Förvaltningens slutsats

I översynen har framkommit att det finns ett stort behov av att Jobbtorg Stockholm utvecklar samverkan med stadsdelsförvaltningarna kring målgruppen sjukskrivna och erbjuder arbetslivsrehabiliterande i större utsträckning. Förvaltningen anser däremot att man behöver avvakta FINSAMs utredning för att kunna tydliggöra vilket ansvar som ska ligga på Jobbtorg Stockholm i förhållande till andra aktörer och vilka resurser som krävs.

I avvaktan utredning har beslut fattats i jobbtorget ledningsgrupp om att:

- respektive jobbtorg ska erbjuda ett antal platser för målgruppen. Syftet är att erbjuda arbetsrehabiliterande insatser utifrån Jobbtorg Stockholms ordinarie utbud, till exempel arbetsträning, stöd till arbete eller studier genom Supported Employment eller andra insatser i kombination med hälsoinsatser.
- stadsdelsförvaltningarna har möjlighet att anmäla målgruppen direkt till arbetsträning på Jobbstart.

Utifrån att behoven ser olika ut i stadsdelsförvaltningarna, med utgångspunkt i olika prioriteringar i de lokala utvecklingsprogrammen och övriga möjligheter till stöd för målgruppen som finns tex genom Finsamprojekt eller i stadsdelsförvaltningarnas egna arbetsmarknadsinsatser, kommer omfattningen att definieras i dialog med stadsdelsförvaltningarna utifrån deras lokala behov och prioriteringar samt jobbtorget resurser.

4.2 Jobbtorg Stockholms uppdrag gällande arbetsförmågeprövningar

Stadsdelsförvaltningarna framhåller att de möter många personer som har oklar arbetsförmåga på grund av sjukskrivning eller funktionsnedsättning. Till följd av det lyfter de också fram behov av arbetsförmågeutredningar som utreder arbetsförmågan och kan utgöra underlag till Försäkringskassan vid ansökan om sjukersättning.

Jobbtorg Stockholm har hittills erbjudit insatsen arbetsförmågeprövning i syfte att synliggöra deltagarens arbetsrelaterade resurser och behov. Målet är att deltagaren och beställaren ska få en ökad kunskap om deltagarens arbetsförmåga. Som en konsekvens av att rehabiliteringskedjan för sjukskrivna med försörjningsstöd är otydlig och att det ofta är svårt för målgruppen att ta del av arbetsförmågeutredningar på Arbetsförmedlingen har

insatsen i stor utsträckning använts i syfte att få en bedömning av begränsning av arbetsförmågan snarare än att synliggöra resurser och förmågor. Frågeställningen i remisserna från stadsdelsförvaltningarna har inte sällan varit formulerad utifrån önskemål om att få ett underlag om begränsningar i arbetsförmågan för att ansöka om sjukersättning hos Försäkringskassan.

Utredningen har visat på brister i det nuvarande arbetssättet. Utifrån perspektivet att arbetsförmåga är miljörelativ och bestäms av egenskaper hos en individ, en specifik arbetsuppgift och arbetsmiljö i samspel har den nuvarande tjänsten arbetsförmågeprövning inom jobbtorg begränsningar. Tjänsten genomförs i de allra flesta fall endast på *en* arbetsträningsplats i en *anpassad miljö*. Arbetssituationen ger information om arbetsförmågan i den specifika arbetsmiljön men kan inte utan vidare generaliseras till andra arbetssituationer. Av den anledningen kan arbetssökande behöva flera olika praktikplatser vid utredning av arbetsförmåga. Det har visat sig att de underlag som jobbtorg kan skriva efter en arbetsförmågeprövning av denna anledning inte alltid håller tillräcklig kvalitet för att utgöra ett underlag till Försäkringskassan. Om Jobbtorg Stockholm gjort en bedömning att en individ inte har arbetsförmåga tar inte heller Arbetsförmedlingen emot personen och risken är att individen hamnar ytterligare utanför möjligheter till insatser.

4.2.1 Förvaltningens slutsats

Att utreda begränsningar i arbetsförmåga som underlag till sjukersättning är ett ansvar som delas mellan Försäkringskassan och Arbetsförmedlingen. Utifrån behovet att tydliggöra Jobbtorgets uppdrag och säkerställa att de insatser som erbjuds är kvalitetssäkrade har ledningsgruppen för Jobbtorg Stockholm fattat beslut om att tjänsten arbetsförmågeprövning i nuvarande form ska tas bort och att inga specifika underlag kring arbetsförmåga kommer att skrivas till Försäkringskassan.

Den form av arbetsförmågeprövning som jobbtorg istället kommer att erbjuda kommer att ske genom prövning på flera arbetsplatser med stöd utifrån metoden Supported Employment och/ eller genom arbetsträning internt eller externt. Stöd i form av instrument för bedömningar av arbetsförmåga⁵ kan kopplas till både arbetsplaceringar med SE-stöd och arbetsträning.

⁵ Exempel på instrument för bedömning av arbetsförmåga är AWP- Assessment of work performance, DOA- Dialog om arbetsförmåga och WRI-worker role interview

Sammanställningar av prövade insatser och utfall för individen kommer att erbjudas som slutrapport om en person bedöms behöva andra insatser än vad Jobbtorg Stockholm kan erbjuda eller ansöka om sjukersättning. Förvaltningen ser det även som ett sätt att förtydliga att jobbtorgens uppdrag är att utifrån varje individs förmåga ge stöd till arbete och studier och inte utreda oförmåga.

Parallellt med att avgränsa/ tydliggöra Jobbtorg Stockholms uppdrag och ansvar är det viktigt att lyfta fram andra myndigheters ansvar och att utveckla samverkan och övergångarna dit. Under 2018 kommer multikompetenta handläggarteam etableras på alla de lokala jobbtorgen genom FINSAM med representanter från Försäkringskassan, Arbetsförmedlingen, Landstinget, stadsdelsförvaltning och Jobbtorg. Till teamen kan samtliga parter initiera ärenden och gemensamma planeringar ska göras tillsammans med deltagaren utifrån dennes behov. Syftet är att deltagaren ska få tillgång till de insatser som ges hos samtliga parter och att en bättre samordning sker kring vilken insats och vilken aktörs kompetens som är bäst lämpad utifrån individens behov. Jobbtorg Stockholm gör bedömningen att samverkan genom handläggarteamen bättre kommer att synliggöra och tillgängliggöra respektive aktörs uppdrag, ansvar och insatser. I de fall Jobbtorg Stockholm bedömer att aspiranter har behov av insatser som inte ryms inom det egna uppdraget och ansvarsområdet, tex arbetsförmågeutredning eller underlag inför ansökan om sjukersättning, kommer handläggarteamen underlätta för att säkerställa att aspiranterna får tillgång till de insatser de behöver.

5. Utökade målgrupper

Översynen har aktualiserat frågan om hur jobbtorgetts uppdrag ser ut vad gäller målgrupper som har kontakt med andra enheter än försörjningsstödsenheterna på stadens stadsdelsförvaltningar. Stadsdelsförvaltningarna lyfter fram behov av utökad samverkan kring personer i kontakt med beroendevården, socialpsykiatri och personer i daglig verksamhet enligt LSS. Frågan om hur jobbtorg kan ge stöd till nyanlända har också aktualiserats.

5.1 Samverkan kring personer med missbruk/beroende

Personer med beroendeproblematik tillhör i viss utsträckning jobbtorgetts målgrupp redan idag då de remitteras via försörjningsstödsenheterna. Såväl försörjningsstödsenheterna som

missbruksenheterna lyfter dock fram behovet av utökad tillgång till arbetslivsinriktad rehabilitering för personer med missbruk parallellt med behandling och övrigt stöd. De poängterar att det finns behov av arbetsinriktade insatser mycket tidigare i rehabiliteringsprocessen än vad som normalt sker idag och att sysselsättning och/eller planering mot arbete är en viktig åtgärd för att bibehålla nykterhet/drogfrihet. Som en del i det önskar missbruksenheterna kunna remittera och samverka direkt med jobbtorg och inte som idag samverka och remittera genom försörjningsstödsenheterna. Försörjningsstödsenheterna är inte samstämmiga i detta önskemål.

Socialstyrelsens nationella riktlinjer för vård och stöd vid missbruk och beroende poängterar att arbetslivsinriktad rehabilitering är en central del av rehabiliteringsprocessen:

- Arbete/sysselsättning är positivt korrelerat till framgång i rehabilitering
- Inaktivitet är en av de vanligaste orsakerna till återfall i missbruk och kriminalitet
- Arbete ger ett egenvärde och kan i sig fungera som en central rehabiliteringsinsats
- Vid självskattning är arbetslöshet och försörjning centrala problemområden⁶

Staden har undertecknat en överenskommelse mellan Stockholms läns landsting och kommuner i Stockholms län, *samverkan kring personer med missbruk/beroende*. Syftet med överenskommelsen är att främja samverkan och samarbete mellan huvudmännen genom ett effektivt utnyttjande av huvudmännens resurser och gemensam verksamhets- och kunskapsutveckling mellan parterna. Enligt överenskommelsen är ett åtagande för kommunerna att tillsammans med andra berörda huvudmän arbeta för att utveckla former av arbetslivsinriktad rehabilitering anpassad för personer med missbruk och/eller samsjuklighet, i enlighet med nationella riktlinjer för vård och stöd vid missbruk och beroende. För personer som inte har möjlighet att återgå till arbetslivet bör erbjudas en, för den enskilde, adekvat sysselsättning.

För att fördjupa kunskapen om hur behovet ser ut i staden skickades en enkät ut till beroendeheter på stadens alla stadsdelsförvaltningar. Av de 11 svarande stadsdelsförvaltningarna ansåg samtliga att antalet personer som bedöms behöva insatser från Jobbtorg Stockholm är betydligt större än de som idag har kontakt

⁶ Socialstyrelsen, Nationella riktlinjer för vård och stöd vid missbruk och beroende

med verksamheten. De insatser man främst beskriver behov av är både vad som kan klassas som allmän rådgivning i form av cv-skrivning, studie- och yrkesvägledning och mer långtgående individinsatser som arbetsträning och Supported Employment. De möjliga insatserna som kan erbjudas från jobbtorg kan behöva begränsas utifrån risken för återfall. Den insats som socialstyrelsen rekommenderar för målgruppen är IPS. Då stadsdelsförvaltningarna också har egna arbetsmarknadsinsatser som riktar sig till målgruppen finns det en otydlighet i vilket ansvar som ligger på vilken part i arbetet med målgruppen (se även kapitel 6).

5.1.1 Förvaltningens slutsats

Förvaltningen har inget omedelbart förslag till förändrade rutiner vad gäller ett utökad uppdrag för målgruppen personer med missbruk/ beroendeproblematik. Förvaltningen föreslår däremot en fördjupad utredning i samverkan med socialförvaltningen för att göra en fördjupad analys av hur samverkan kring målgruppen kan utvecklas och förbättras i syfte att säkerställa att arbetslivsinriktad rehabilitering erbjuds tidigt parallellt med övrig rehabilitering samt hur ansvarsfördelning mellan stadsdelsnämnder och arbetsmarknadsnämnden bör se ut. Detta arbete behöver ske i enlighet med den undertecknade samverkansöverenskommelsen samt utifrån ställningstagande om uppdraget för stadsdelsförvaltningarnas arbetsmarknadsinsatser i förhållande till jobbtorg. Det finns däremot ett behov av att tydliggöra vad Jobbtorg Stockholm inte kan göra utifrån de önskemål som framkommit: ren sysselsättning, arbetsförmågutredningar eller utredningar om neuropsykiatriska funktionsnedsättningar bedömer förvaltningen faller utanför jobbtorgets uppdrag.

5.2 Samverkan kring socialpsykiatrins målgrupp och personer i daglig verksamhet enligt LSS

I utredningen har framkommit att det finns ett stort behov av insatser för att personer inom socialpsykiatri / eller som deltar i daglig verksamhet enligt LSS ska komma ut i arbete på öppna arbetsmarknaden i ökad utsträckning. Intervjuade chefer lyfter fram att många skulle kunna komma vidare med rätt stöd och att det idag finns en risk för inlåsningseffekt i sysselsättningsinsatser och daglig verksamhet. Den metod som socialstyrelsen rekommenderar för målgruppen är Individual placement and support, IPS.

Idag arbetar arbetsmarknadsförvaltningen i liten skala med personer från socialpsykiatrins målgrupp genom verksamheten Alfa som

förvaltningen tog över från socialförvaltningen januari 2017. Alfa riktar sig till personer som:

- har en långvarig funktionsnedsättning på grund av psykisk ohälsa och har kontakt med kommunens socialpsykiatri eller har en pågående vårdkontakt inom specialistpsykiatri
- är intresserade av att komma ut i arbete, studier eller annan sysselsättning
- är mellan 18 och 64 år och bor i Stockholms stad

I nuläget har Alfa ca 90 inskrivna aspiranter varav hälften har en kontakt med socialpsykiatri och hälften har en pågående vårdkontakt inom specialistpsykiatri. Alfa ger information och vägledning om sysselsättning, studier, praktik och arbete och erbjuder även arbetsrehabilitering och individuellt stöd enligt IPS-metoden. Delaktighet i Alfa bygger på frivillighet och individens egen motivation att delta. Arbetsmarknadsförvaltningen driver även verksamheten IWork som vänder sig till personer som har en pågående insats beviljad inom daglig verksamhet och erbjuder supported employment i syfte att öka övergångarna från daglig verksamhet till ordinarie arbetsmarknad.

För personer som tillhör socialpsykiatriens målgrupp eller har daglig verksamhet enligt LSS har främst två behov identifierats:

1. Arbetsrehabiliterande insatser behöver initieras tidigare som *alternativ till sysselsättning eller daglig verksamhet*. Det behövs en tydlig struktur för hur arbetsrehabilitering, till exempel i form av IPS erbjuds som alternativ till en sysselsättning.
2. *Öka övergångarna från* sysselsättningsverksamhet eller daglig verksamhet till öppna arbetsmarknaden. För de som har daglig verksamhet eller sysselsättning bedöms övergångarna kunna öka väsentligt.

Såväl insatsen Alfa och Iwork bedöms underdimensionerade och i översynen framkommer att stadsdelsförvaltningarna ser ett stort behov av större tillgång till dessa insatser. Samtidigt finns det bristande kännedom om insatserna inom stadsdelsförvaltningarna samt en otydlighet kring vem som har tillgång till insatserna utifrån att såväl sysselsättningsinsatser enligt socialpsykiatri och daglig verksamhet inom LSS upphandlas enligt lagen om valfrihetssystem, LOV och valfrihet gäller för individen för biståndsbedömda insatser. Från arbetsmarknadsförvaltningens sida finns oklarheter när det gäller förvaltningens uppdrag och befogenheter att erbjuda målgrupperna individinsatser i nuvarande form. Stöd till självförsörjning genom arbete kan erbjudas enligt socialtjänstlagen men insatserna IPS och Supported Employment som erbjuds

individer inom Alfa och Iwork är att betrakta som individinsatser som enligt socialtjänstlagen fordrar biståndsbeslut. Idag krävs inget biståndsbeslut för att ta del av insatserna vilket väcker frågor om rättssäkerheten för individen. Frågan om verksamheten Alfa ska jämföras med en sysselsättningsinsats inom socialpsykiatri behöver också beaktas då valfrihetssystem enligt LOV gäller.

För personer i daglig verksamhet genomförde socialförvaltningen på uppdrag av kommunfullmäktige 2017 en utredning om dagliga verksamheters incitament för att arbeta mot arbetsmarknaden. Utredningens slutsats är att daglig verksamhet saknar externa incitament för att arbeta mot arbetsmarknaden och att staden behöver en sammanhållande struktur för samverkan och uppföljning för att personer med funktionsnedsättningar ska få rätt stöd till arbete eller studier.⁷

5.2.1 Förvaltningens förslag

1. När det gäller möjligheten att förbättra förutsättningarna för socialpsykiatriens målgrupp att komma ut i arbete på öppna arbetsmarknaden och ta del av arbetslivsrehabiliterandeinsatser som IPS föreslår förvaltningen följande:

- Förvaltningen ska se över formen för verksamheten Alfa utifrån de ovan beskrivna förutsättningarna
- Förvaltningen ska undersöka möjligheten att utveckla insatser för målgruppen inom ramen för FINSAM utifrån att målgruppen har behov av ett samordnat stöd från psykiatri, Försäkringskassan och kommunen.
- Förvaltningen föreslår att staden ser över ställda krav i nuvarande upphandling av sysselsättningsinsatser i förhållande till målgruppens behov och utifrån socialstyrelsens rekommendation att erbjuda målgruppen IPS.

2. När det gäller utökade insatser för att personer inom daglig verksamhet ska få stöd att pröva arbete på öppna arbetsmarknaden anser förvaltningen att man bör följa det förslag som socialförvaltningen redovisat i tjänsteutlåtande, dnr 3.1.1-523 2017. I förslaget ligger att staden i projektform på central nivå arbetar vidare med målgruppens möjligheter att ta del av samhällets och arbetsmarknadsaktörernas reguljära insatser. Enligt tjänsteutlåtandet ska förslag till projekt tas fram av socialförvaltningen under 2018 i

⁷ Dagliga verksamheters incitament för att arbeta mot arbetsmarknaden samt samverkan och resursfördelning mellan berörda parter, Socialförvaltningen, dnr 3.1.1-523 2017

samverkan med arbetsmarknadsförvaltningen och utbildningsförvaltningen. Målsättningen är att förvaltningarna ska kunna erbjuda ett sammanhållet stöd utifrån den enskildes behov, förutsättningar och försörjning.

5.3 Nyanlända

I och med etableringsreformen 2010 övertog Arbetsförmedlingen det samordnande ansvaret för nyanlända från kommunerna.

Under intervjuerna, som genomfördes maj-juni 2017, var det endast en stadsdelsförvaltning som lyfte nyanlända som en målgrupp som de ansåg behövde mer stöd från Jobbtorg Stockholm. En anledning kan tänkas vara att intervjuerna genomfördes med chefer inom försörjningsstöd och att den förmodade ökningen av antalet nyanlända som behöver försörjningsstöd efter etableringen ännu inte har synliggjorts på enheterna. Under hösten 2017 har däremot frågan om hur Jobbtorg Stockholm kan ge stöd till nyanlända lyfts frekvent från stadens stadsdelsförvaltningar, främst från de stadsdelsförvaltningar som har boenden inom sina förvaltningar. Antalet nyanlända som har gått klart sin tid i etableringen av de som kom i samband med den stora flyktingvågen 2015 ökar. En stor grupp av dessa bor i tillfälliga boenden som staden tillhandahållit inom ramen för sitt boendeansvar för kommunanvisade nyanlända. Flera stadsdelsförvaltningar har påtalat behovet av särskilda stödinsatser för att påskynda etableringen på arbetsmarknaden för fler nyanlända och minska risken för ett behov av försörjningsstöd efter etableringstiden. Av nyanlända i etableringen hade ca 1000 personer i december 2017 kompletterande försörjningsstöd vid sidan av sin etableringsersättning.

Regeringens delegation för unga till arbete utökades under 2017 till att även omfatta nyanlända, numera delegationen för unga och nyanlända till arbete. Delegationen har uppdraget att främja statlig och kommunal samverkan och utvecklandet av nya samverkansformer i syfte att effektivisera unga och nyanländas etablering i arbetslivet. Det främsta verktyget för att främja samverkan är lokala överenskommelser mellan kommuner och Arbetsförmedlingen. En lokal DUA-överenskommelse för samverkan mellan Arbetsförmedlingen och Arbetsmarknadsförvaltningen gällande nyanlända undertecknades i februari 2018. Överenskommelsen utgår från den fastställda modell som delegationen för unga och nyanlända till arbete tillhandahållit och innefattar tre moduler: *kartläggning och planering*, *förberedande insatser* och *jobbspår*.

Arbetsförmedlingen och staden har olika ansvarsområden och verktygslådor som behöver samordnas för att uppnå en mer effektiv etablering. Arbetsförmedlingen ansvarar för arbetsmarknadsinsatser medan staden har ansvar för att tillhandahålla samhällsorientering, studie- och yrkesvägledning samt vuxenutbildning inklusive SFI. Utbildningsplikten som infördes januari 2018 ställer krav på att kortutbildade nyanlända studerar inom etableringen. Därmed blir utbildningsinsatser ett mycket viktigt område att arbeta med där samverkan mellan Arbetsförmedlingen och staden är nödvändig.

En genomgång av de juridiska förutsättningarna för Jobbtorg Stockholm att arbeta med nyanlända inom etableringen ger gällande att:

Enligt socialtjänstlagen finns det förutsättningar för staden och Jobbtorg Stockholm att arbeta med:

- Unga nyanlända 18-19 år (de ingår inte i etableringsprogrammet)
- Nyanlända som har kompletterande försörjningsstöd
- Allmän rådgivning och vägledning

Skollagen ger förutsättningar för att staden och Jobbtorg Stockholm att arbeta med:

- Nyanlända ungdomar inom det kommunala aktivitetsansvaret
- Studie- och yrkesvägledning
- Att anordna praktik som en del av SFI och koppla SFI-undervisningen till arbetslivet

Utifrån sitt ansvar som arbetsgivare kan staden tillhandahålla praktikplatser och arbetsplatser för anställningar inom staden. Därtill har staden att möjlighet att ge allmän rådgivning och information samt ansvar för det sociala stödet till nyanlända.

5.3.1 Förvaltningens förslag

Förvaltningen har gjort en bedömning av vad Jobbtorg Stockholm utifrån rådande lagstiftning och i samverkan med Arbetsförmedlingen och stadsdelsnämnderna kan erbjuda målgruppen nyanlända. Med utgångspunkt från det har förvaltningen beslutat att från 2018 erbjuda de insatser som visat sig vara möjliga. Uppdraget kräver vissa anpassningar av organisationen och utveckling av samverkansformer vilket gör att arbetet kommer att byggas upp successivt. Samverkan med Arbetsförmedlingen är avgörande då huvuddelen av de nyanlända har en heltidsplanering inom etableringsprogrammet.

1. Utifrån DUA-överenskommelsen ska Jobbtorg Stockholm samverka med Arbetsförmedlingen för att göra gemensamma kartläggningar och planeringar samt erbjuda studie- och yrkesvägledning till nyanlända. Detta kommer att byggas upp succesivt i ett särskilt metodutvecklingsprojekt finansierat via FINSAM som startat våren 2018.
2. Jobbtorg Stockholm ska, när stadsdelsförvaltningarna påtalar behov, erbjuda ett fördjupat stöd för nyanlända på stadens tillfälliga boenden för kommunanvisade i syfte att påskynda deras etablering och integrering i samhället. Särskilt behov finns av att prioritera de som är i slutet av sin etableringsperiod. Jobbtorgets insatser ska inte ersätta Arbetsförmedlingens insatser inom etableringen utan erbjuda ett kompletterande stöd i samverkan med Arbetsförmedlingen. Utrymmet att erbjuda rena arbetsmarknadsinsatser är begränsat men Jobbtorg Stockholm kan till exempel erbjuda allmän rådgivning, studie- och yrkesvägledning, vägleda till jobbspår och kombinationsutbildningar, erbjuda extratjänster, språkstödspraktik och språkstödsanställningar samt genomföra rekryteringsevent i samverkan med Arbetsförmedlingen.
3. Jobbtorg Stockholm ska i samverkan med stadsdelsnämnderna erbjuda ett fördjupat stöd för nyanlända med kompletterande försörjningsstöd för att påskynda deras etablering. Eventuella insatser på jobbtorg ska alltid ske efter överenskommelse med Arbetsförmedlingen utifrån individens etableringsplan. För att avgöra vad jobbtorg kan och ska erbjuda målgruppen krävs en övergripande bedömning från Arbetsförmedlingen över vilken typ av stödinsatser som är möjligt att Jobbtorg Stockholm erbjuder inom ramen för etableringsprogrammet.
4. Jobbtorg Stockholm ska ge utökad stöd till ensamkommande unga. Stadsdelsförvaltningarna kan då det finns behov av stöd parallellt med studier anmäla ensamkommande unga till Jobbtorg via trepartssamtal för stöd inför övergång till vidare studier eller arbete.

För att få ett smidig samverkan med Arbetsförmedlingen kring nyanlända på stadens boenden och nyanlända med kompletterande försörjningsstöd enligt ovan kommer jobbtorgen under 2018 att bygga gemensammas team med Arbetsförmedlingen.

Ovanstående har förvaltningen även lyft fram i underlag för budget inför 2019 där förvaltningen föreslagit ett förtydligat uppdrag inför 2019.

6. Ansvarsfördelning Jobbtorg i förhållande till stadsdelsnämndernas arbetsmarknadsinsatser

Arbetsmarknadsnämnden har det kommunövergripande ansvaret för arbetsmarknadsfrågor och för stadens samlade arbetsmarknadsinsatser men ett visst ansvar för arbetsmarknadsinsatser åligger också stadsdelsnämnderna. Enligt stadsdelsnämndernas reglemente § 5, beslutat av kommunfullmäktige 2017-04-03 ansvar de för:

- stödinsatser i form av lönebidrags- och OSA-anställningar (offentligt skyddat arbete)
- arbetsförberedande insatser i form av arbetsträning för arbetslösa som inte omfattas av den verksamhet som bedrivs vid stadens jobbtorg.

Nämndernas uppdrag beskrivs också i stadens budget. Enligt kommunfullmäktiges budget för 2017 ansvarar stadsdelsnämnderna för att erbjuda insatser som förbereder individer för jobbtorgens verksamhet. Arbetsmarknadsförvaltningen har ett samordningsansvar för stadsdelsnämndernas arbetsförberedande insatser inklusive offentligt skyddade anställningar (OSA). Målet är att skapa enhetlighet i handläggning och arbetssätt samt att erbjuda forum för information och erfarenhetsutbyte samt utveckla och förtydliga den gemensamma kedjan av insatser och ansvarsfördelningen mellan stadsdelsförvaltningarnas arbetsförberedande insatser och Jobbtorg Stockholm.

Alla stadsdelsnämnder har inte egna arbetsförberedande insatser i form av arbetsträning och inriktningen bland de som har och vilken målgrupp de riktar sig till skiljer sig åt. Den praktiska konsekvensen av det är att jobbtorgen arbetar olika mot olika stadsdelsförvaltningar. I översynen har framkommit att det överlag upplevs vara otydligt var gränsen går mellan stadsdelsförvaltningarnas uppdrag att förbereda individer inför jobbtorgens verksamhet och jobbtorgens uppdrag. Lokalt har olika rutiner utvecklats för att avgöra vem som ska till vilken verksamhet. Utredningens analys visar på ett antal orsaker till otydligheten i ansvarsfördelningen:

- I och med att stadsdelsförvaltningarnas arbetsförberedande insatser skiljer sig åt och att inte alla stadsdelsförvaltningar har egna verksamheter är det svårt att dra en tydlig riktlinje för vad uppdraget *att förbereda inför insats på jobbtorg* innebär och vad som ska vara gjort/ prövat innan inskrivning på jobbtorg.
- Innehållet i många av stadsdelsförvaltningarnas arbetsträningsinsatser är snarlikt de arbetsträningsinsatser som erbjuds inom Jobbstart på Jobbtorg.
- Behovet av insatser för att förbereda inför insats på jobbtorg är starkt beroende av vilka målgrupper som jobbtorg tar emot. I stadsdelsförvaltningar där man upplever att jobbtorg inte tar emot alla som hänvisas använder man i större utsträckning de egna verksamheterna. Under senare år har jobbtorget ”breddat” målgruppen mycket till följd av behoven hos stadsdelsförvaltningarna. Som tidigare beskrivits ser det olika ut över staden men flera stadsdelsförvaltningar beskriver det som att jobbtorgen nu tar emot alla. I det avseendet är avgörandet av vilken förberedelse som ska vara gjord inför inskrivning på jobbtorg svår.

I intervju med chefer för några av arbetsmarknadsverksamheterna beskriver de att skillnaden i uppdrag är att de ska förbereda för jobbtorg. De som kommer till arbetsmarknadsverksamheterna är oftast inte arbetssökarredo. Det behövs nykterhetskontroller, träna tidspassning och mer coachning. Stadsdelsförvaltningarna beskriver att de har större behov av att få testa personer idag jämfört med tidigare. Vissa arbetsmarknadsverksamheter erbjuder även sysselsättning till individer från socialpsykiatri eller LSS.

Ett försök till distinktion av ansvarsfördelning utifrån det som framkommit i utredningen och en gränsdragning som utredningen visat på och som skiljer stadsdelsförvaltningarnas insatser mot jobbtorgens insatser är:

- Stadsdelsförvaltningarnas uppdrag skulle i större utsträckning kunna beskrivas som ett ansvar för det som kan benämnas som ”förrehabiliterade” insatser. Det kan till exempel handla om motivation, komma igång med aktivitet, höja aktivitetsnivån, stärka hälsan och att utreda vilket stöd och etablerade kontakter som behövs inom andra livsområden för att man ska kunna delta i en planering mot arbete. När det gäller den här typen av insatser är gränsdragningen fortsatt svårt eftersom det ofta sker en stegvis övergång till allt mer arbetsförberedande insatser tex i form av arbetsträning eller Supported Employment.

- Insatser riktade till personer i aktivt missbruk
- Då insatsens syfte snarare är sysselsättning än arbetsförberedande. Ren sysselsättning där en planering mot arbete inte är aktuell bedöms inte vara Jobbtorg Stockholms uppdrag. Det bör tilläggas att stadsdelsförvaltningarna inte anser att deras insatser erbjuder sysselsättning och att personer som har försörjningsstöd inte hänvisas till sysselsättning.

Stadsledningskontoret genomförde en utredning 2016 av organiseringen av stadens arbete med arbetsmarknadsåtgärder.⁸ Syftet var att belysa om fördelningen av ansvar för arbetsträningsverksamheter, arbetsmarknadsinsatser, offentligt skyddade arbeten samt kommunala visstidsanställningar är ändamålsenligt utifrån målet att kunna erbjuda aspiranterna ett sammanhållet och effektivt stöd i processen för arbetet. Utredningen konstaterade att det finns utvecklings- och förbättringsbehov gällande organiseringen av stadens samlade arbetsmarknadsåtgärder utifrån perspektiven likställighet, effektivisering och specialisering. Utbudet av arbetsmarknadsåtgärder skiljer sig idag åt utifrån var i staden man bor eftersom olika stadsdelsförvaltningar har olika insatser. Därmed brister likställigheten. I utredningen konstateras även att det finns ett större behov av specialiserade verksamheter för att möta behoven hos de personer som idag har svårt att komma in på arbetsmarknaden. De arbetsträningsverksamheter som idag finns över staden erbjuder i stor utsträckning likartade arbetsuppgifter, tex textilverkstad, snickeri eller service/utemiljölag. Ett stadsövergripande perspektiv bedöms underlätta utformandet av mer specialiserade och differentierade verksamheter som kan möta olika behov. Utifrån perspektivet effektivisering bedöms även ett samutnyttjande av platser över staden behövas.

Arbetsmarknadsförvaltningen fick ett utökat samordningsuppdrag i budget 2018 för att förbättra möjligheten till planering och utveckling ur ett helhetsperspektiv. Uppdraget innefattar ytterligare stöd till kompetens- och verksamhetsutveckling av möjligheterna för stadsdelsnämnder att utbyta platser med varandra. Utvecklingsarbete sker även för att utöka möjligheten att ta del av parallella aktiviteter på jobbtorg under en arbetsträning i regi av stadsdelsförvaltningarna.

⁸ Översikt över stadsdelsnämndernas arbete med arbetsmarknadsinsatser, Dnr: 439-536/2016, 2017

6.1 Förvaltningens slutsats

Förvaltningen kan konstatera att det finns en gråzon mellan vad som är stadsdelsförvaltningarnas ansvar för att förbereda inför jobbtorg och arbetsmarknadsförvaltningens uppdrag genom Jobbtorg Stockholm. Ett sätt att hantera det utifrån den nuvarande situationen kan vara att lokala gemensamma bedömningar görs för att skapa samsyn kring vem som ska erbjudas vilken insats samt arbeta för en ökad parallellitet av insatser mellan stadsdelsförvaltningarnas arbetsmarknadsinsatser och Jobbtorg Stockholm.

Ovanstående löser däremot inte frågan om ett enhetligt arbetssätt över staden eftersom de lokala förutsättningarna är olika.

7. Målkonflikt studier som väg till egen försörjning

I intervjuerna framkom att det i samverkan mellan arbetsmarknadsförvaltningen och stadsdelsförvaltningarna ibland uppstår en målkonflikt utifrån perspektiven snabbaste väg till egen försörjning kontra hållbar försörjning. Denna målkonflikt blir synlig främst när det gäller studier som en väg till egen försörjning.

Arbetslösa som saknar gymnasieutbildning har idag stora svårigheter i konkurrensen på arbetsmarknaden. Risken för långtidsarbetslöshet är också betydligt högre för arbetslösa med kort utbildning än för andra utbildningsnivåer.⁹ En rad åtgärder har vidtagits såväl från regeringsnivå och på kommunnivå för att främja en ökad sysselsättning och studiemöjligheter för personer med kort utbildningsnivå. Jobbtorg Stockholm har ett tydligt uppdrag att fler kortutbildade aspiranter ska studera som en väg till anställning. Samtidigt är riktlinjerna studier med försörjningsstöd starkt begränsade i riktlinjerna för ekonomiskt bistånd vilket leder till målkonflikt då det för jobbtorget aspiranter kan uppstå behov av försörjningsstöd / kompletterande försörjningsstöd under studieinsatser.

Representanter från stadsdelsförvaltningarna lyfter i intervjuerna fram att de ser att bedömningar som rör studier görs i olika i stadens stadsdelsförvaltningar. Det kan till exempel gälla bedömningar av SFI-studier på dagtid/heltid, kombinationsutbildningar eller

⁹ Arbetsmarknadsutsikterna hösten 2017, Prognos för arbetsmarknaden 2017–2019

deltagande i yrkeskurser som jobbtorg anordnar tex Järvapiloterna. Förvaltningen kan också konstatera att frågan hanteras och bedöms olika i landets kommuner. I en jämförelse bland storstäderna har Malmö fattat ett principbeslut att det inte är möjligt att studera med försörjningsstöd medan det i Göteborg är möjligt för vuxna individer som haft försörjningsstöd mer än 12 månader att studera ett år med försörjningsstöd efter individuell bedömning.

Frågan aktualiseras ytterligare genom beslutet om utbildningsplikt som regeringen infört sedan 1 januari 2018. Utbildningsplikt gäller kortutbildade nyanlända som kan anvisas till utbildning i upp till två år inom ramen för etableringsprogrammet och där regeringens tanke också är att detta ska kunna byggas på med ett tredje år med studiestartsstöd för att ge möjligheter att till exempel läsa in en yrkesutbildning. Individer som har utbildningsplikt och inte deltar i utbildning riskerar att förlora sin etableringsersättning. För nyanlända som utöver etableringsersättning är beroende av kompletterande försörjningsstöd är det viktigt att riktlinjerna för försörjningsstöd är tydliga så det inte leder till att individen riskerar att förlora antingen den ena eller den andra ersättningen. Det behöver alltså tydliggöras hur staden vill hantera denna fråga så att inga tveksamheter uppstår utifrån individuella bedömningar.

7.1 Förvaltningens slutsats

1. När det gäller den beskrivna målkonflikten kring studieplaneringar för aspiranter på jobbtorg är det en tolkningsfråga och inte något som arbetsmarknadsnämnden eller Jobbtorg Stockholm har möjlighet att påverka. Förtydliganden behöver i första hand hanteras av socialförvaltningen i riktlinjerna för ekonomiskt bistånd och i vissa fall förtydliganden från kommunfullmäktige. Förvaltningen kan däremot konstatera att aspiranter inte sällan hamnar mellan stolar vad gäller försörjning under studier, något som utgör ett betydande hinder för prioriterade grupper att inleda och fullfölja studier.
2. När det gäller utbildningsplikten anser förvaltningen att tydliga riktlinjer behöver tas fram gällande kompletterande ekonomiskt bistånd för de grupper som omfattas av utbildningsplikt.

9. Interna samverkans- och utvecklingsområden

Utredningen har även belyst ett antal samverkans- och utvecklingsområden som kommer hanteras internt i samverkan mellan arbetsmarknadsförvaltningen och stadsdelsförvaltningarna.

Det gäller bland annat:

- Behov av nya förenklade samverkansrutiner/ anmälningrutiner till Jobbtorg.
- Förtydliga ansvar för uppföljning av planering och inskrivning på Arbetsförmedlingen för aspiranter på jobbtorg.
- Förbättrad information om insatser och resultat.
- Säkerställa snabb och tillförlitlig information, förbättrat informationsutbyte särskilt kring uppföljning av individens planering och närvaro/frånvarahantering.
- Utveckla samverkansstruktur
- Arbeta för ökad samsyn kring ansvarsfördelning och uppdrag samt tillit till varandras uppdrag.

3. Bilagor

1. Medverkande vid intervjuer
2. Intervjufrågor

BILAGA 1

Medverkan i intervjuerna

Enheterna för ekonomiskt bistånd

- Bromma stadsdelsförvaltning: enhetschef Mohammad Derakhshan
- Enheten för hemlösa: biträdande enhetschef Minna Nilsson och gruppleadare Asmaa Chengaou
- Enskede-Årsta-Vantör stadsdelsförvaltning: enhetschef Annika Angerfelt och biträdande enhetschef Valida Fendic
- Farsta stadsdelsförvaltning: enhetschef Susanne Hillberg
- Hägersten-Liljeholmen stadsdelsförvaltning: enhetschef Izla Racho
- Hässelby-Vällingby stadsdelsförvaltning: enhetschef Lisa Wallin och biträdande enhetschefer Ulrika Take, Emma Wallin och Krista Redin
- Kungsholmen, Norrmalm, Östermalm stadsdelsförvaltningar (KNÖ): enhetschef Sergio Leiva
- Rinkeby-Kista stadsdelsförvaltning: enhetschefer Zahra Haghpanah och Kristina Grape
- Skärholmen stadsdelsförvaltning: enhetschef Therese Grahn och biträdande enhetschefer Nada Nokto, Saiful Islam och Ülfet Kaya
- Spånga-Tensta stadsdelsförvaltning: tf. enhetschef Jan Hellström och biträdande enhetschefer Christine Touma, Trifa Fili, Aida Hammami samt samordnare Sara Odham
- Södermalm stadsdelsförvaltning: enhetschef Erica Brandt och biträdande enhetschefer Ann-Louise Beckman, Kirsti Kanttikoski och Sophia Bergman
- Skarpnäck stadsdelsförvaltning: tf. enhetschef Arto Eriksson och metodutvecklare Johan Tillgren
- Älvsjö stadsdelsförvaltning: enhetschef Sabrina Hansson

Stadsdelsförvaltningarnas arbetsmarknadsinsatser

- Enskede-Årsta-Vantör stadsdelsförvaltning: enhetschef Marianne Ahrnfelt
- Hässelby-Vällingby stadsdelsförvaltning: enhetschef Kjell Ekman
- Bromma stadsdelsförvaltning: biträdande enhetschef Marika Henriksson
- Södermalm stadsdelsförvaltning: enhetschef Lars Landelius
- Skarpnäck stadsdelsförvaltning: enhetschef Carl-Henrik Svensson

Enheterna för socialpsykiatri, LSS, beroendevården

- Skärholmen stadsdelsförvaltning, beställarsidan funktionsnedsättning; biträdande enhetschef Maria Cerci
- Skärholmen stadsdelsförvaltning, enheten för vuxen, socialpsykiatri, relationsvård: biträdande enhetschef Carolina Kjellgren
- Enskede-Årsta-Vantör stadsdelsförvaltning, enheten för funktionsnedsättning/ socialpsykiatri: enhetschef Jeanette Ekstedt
- Spånga-Tensta stadsdelsförvaltning, Enheten för beroendevård: enhetschef Åsa Malmgren
- Rinkeby-Kista stadsdelsförvaltning, Socialtjänst vuxna: biträdande enhetschef Maria Andersson
- Norrmalms stadsdelsförvaltning, Vuxenenheten: biträdande enhetschef Sofia Wigert

Jobbtorg Stockholm

- Jobbtorg City: biträdande enhetschefer Maj-Inger Hellstedt och Lars Ahlenius
- Jobbtorg Farsta – Skärholmen: enhetschef Carina Myrvang, biträdande enhetschefer Ellinor Sharp och Caroline Grgic
- Jobbtorg Fokus unga: enhetschef Brita Rönnqvist, biträdande enhetschefer Karin Tillhagen, Anna Olsson och Camilla Näslund
- Jobbtorg Kista: enhetschef Margareta Sabuk, biträdande enhetschef Camilla Ekegren
- Jobbtorg Kista unga: biträdande enhetschef Anna Almén-Bergström
- Jobbtorg Vällingby: enhetschef Johan Idegård, biträdande enhetschefer Helen Wetterstrand och Sofie Jacobsson
- Jobbstart: enhetschefer Maria Salomonsson och Carina Hammar, biträdande enhetschefer Rosario Fichera, Natasja Vos och Markus Sandström. Biträdande enhetscheferna Merike Kaugesaar och Ola Söderblom har lämnat synpunkter skriftligen.

Arbetsmarknadsförvaltningen

- EFAS: enhetschef Katarina Bexar
- Flyktingenhet: enhetschef Agneta Berner
- Utvecklings- och utredningsstaben: Cajsa Augustson-Werr
- Utvecklings- och utredningsstaben: Elizabeth Castaneda-Lindahl

Samordningsförbundet Stockholms stad

- Förbundschef Eva Magnusson
- Samordnare Helena Haapala

BILAGA 2

Intervjufrågor

Frågeställningar till chefer för försörjningsstödsenheter

1. Hur ni uppfattar jobbtorgets uppdrag och vilka målgrupper som kan erbjudas insatser från jobbtorget?
2. Finns det något ni upplever är otydligt i jobbtorgets uppdrag eller avseende vilka målgrupper som Jobbtorg Stockholm arbetar med?
3. Hur uppfattar ni jobbtorgets arbetssätt?
4. Hur uppfattar ni ansvarsfördelningen mellan stadsdelsförvaltningen och jobbtorget?
5. Finns det målgrupper i kontakt med stadsdelsförvaltningen som jobbtorget inte arbetar med idag som skulle behöva insatser från jobbtorget? (inom försörjningsstöd / som inte har försörjningsstöd?)
6. Vad anser ni bör/ inte bör ingå i jobbtorgets uppdrag?
7. Hur anser ni att samverkan mellan jobbtorget och stadsdelsförvaltningen bör se ut?

Frågeställningar till chefer för stadsdelsförvaltningarnas arbetsmarknadsinsatser

1. Beskriv hur ni uppfattar jobbtorgets uppdrag och vilka målgrupper som kan erbjudas insatser från jobbtorget?
2. Var går gränssnittet mellan Jobbtorgs Stockholms uppdrag och målgrupper i förhållande till er verksamhet?
3. Vad upplever ni är otydligt i jobbtorgets uppdrag eller avseende vilka målgrupper som Jobbtorg Stockholm arbetar med?
4. Hur uppfattar ni jobbtorgets arbetssätt?
5. Hur uppfattar ni ansvarsfördelningen mellan stadsdelsförvaltningen och jobbtorget?
6. Finns det målgrupper i er verksamhet som jobbtorget inte arbetar med idag som skulle behöva insatser från jobbtorget?
7. Vad anser ni bör/ inte bör ingå i jobbtorgets uppdrag?
8. Hur anser ni att samverkan mellan jobbtorget och er verksamhet bör se ut?

Frågeställningar till chefer för Jobbtorg Stockholm

1. Beskriv hur ni uppfattar jobbtorgets uppdrag och vilka målgrupper som kan erbjudas insatser från jobbtorget?

2. Finns det något ni upplever som otydligt i jobbtorget uppdrag eller avseende vilka målgrupper som Jobbtorg Stockholm arbetar med?
3. Vad fungerar bra/mindre bra avseende jobbtorgens arbetssätt och insatser?
4. Hur uppfattar ni ansvarsfördelningen mellan stadsdelsförvaltningen och jobbtorg?
5. Finns det målgrupper i kontakt med stadsdelsförvaltningen som jobbtorg inte arbetar med idag som skulle behöva insatser från jobbtorg? (inom försörjningsstöd / som inte har försörjningsstöd?)
6. Vad anser ni bör/ inte bör ingå i jobbtorget uppdrag?
7. Hur anser ni att samverkan mellan jobbtorg och stadsdelsförvaltningen bör se ut?

Frågeställningar till chefer för Fokus unga och Jobbstart

1. Beskriv hur ni uppfattar jobbtorget uppdrag och vilka målgrupper som kan erbjudas insatser från jobbtorg?
2. Finns det något ni upplever som otydligt i jobbtorget uppdrag eller avseende vilka målgrupper som Jobbtorg Stockholm arbetar med?
3. Vad fungerar bra/mindre bra avseende jobbtorgens arbetssätt och insatser?
4. Hur uppfattar ni ansvarsfördelningen mellan er och jobbtorgen?
5. Hur uppfattar ni ansvarsfördelningen mellan stadsdelsförvaltningen och er verksamhet?
6. Finns det målgrupper som jobbtorg inte arbetar med idag som skulle behöva insatser från jobbtorg? (inom försörjningsstöd / som inte har försörjningsstöd?)
7. Vad anser ni bör/ inte bör ingå i jobbtorget uppdrag?
8. Vad anser ni bör/ inte bör ingå i ert uppdrag i förhållande till jobbtorget respektive stadsdelsförvaltningen?
9. Hur anser ni att samverkan mellan jobbtorg och er verksamhet bör se ut?
10. Hur anser ni att samverkan mellan stadsdelsförvaltningen och er verksamhet bör se ut?

Frågeställningar till chefer för socialpsykiatri, LSS och beroendevården

1. Beskriv din verksamhet och vilka din verksamhet jobbar med
2. Beskriv hur ni uppfattar jobbtorget uppdrag, insatser och vilka målgrupper som kan erbjudas insatser från jobbtorg?

3. Finns det några i din verksamhet som går på Jobbtorg idag?
Vilka är de?
4. Finns det målgrupper i kontakt med er verksamhet som jobbtorg som skulle behöva insatser från jobbtorg?
5. Vad förväntar ni er att jobbtorget skulle kunna bidra med?
6. Hur anser ni att samverkan mellan jobbtorg och er verksamhet skulle kunna se ut kring era målgrupper?
7. Hur skulle ett drömscenario se ut för de klienter som är inskrivna i er verksamhet och som har behov av arbetsinriktad rehabilitering?