
1

Samverkan kring utsatta barn och ungdomar –
Framgångsfaktorer och hinder?

.... Och vad är politikernas ansvar?

Staffan Johansson
2012-02-08

Varför detta fokus på samverkan inom vård
och omsorg?

• Antalet människor med sammansatta behov ökar,
samtidigt som specialiseringen inom förvaltningar och
organisationer ökar minst lika snabbt

• Samhällets förmåga att organisera samverkan är därför
en av de viktigaste politiska utmaningarna av idag

• I internationell litteratur beskrivs utmaningen: Från New
Public Management (NPM) till New Public Governance
(NPG)

2

Framgångsfaktorer och hinder vid samverkan enl
tidigare samverkansforskning…

Framgångsfaktorer
• Gemensamma mål/intressen

• Hög motivation

• God kunskap om
samverkanspartnerna

• Tidigare positiva erfarenheter av
samverkan

• Stödjande ledarskap

• Ömsesidigt förtroende

Hinder
• Administrativa gränser (olika

budgetar och ansvarsområden)

• Olika lagar och regelsystem

• Olika professionella och
organisatoriska kulturer

• Olika värderingar, attityder och
engagemang för samverkan

• Revirtänkande och revirbevakning

Dagens utmaning enligt Governanceforskningen är hur
styra/reglera samverkan i nätverk

• Initiering

• Implementering

• Ledning, styrning och institutionalisering
(metagovernance)

• Utvärdering och demokratiskt ansvarsutkrävande

3

Väst-Bus - Gemensamma riktlinjer för kommunerna och regionen i
Västra Götaland om samverkan avseende barn och ungdom med

sammansatt psykisk/psykiatrisk och social problemetik

• Antogs av Västra Götalandsregionen och dess ingående kommuner
under våren 2005

• berör direkt eller indirekt många av ca 325.000 barn och ungdomar i
Västra Götaland

• samt mer än 60.000 anställda i Västra Götalandsregionen och dess
kommuner

• Implementering i linjeorganisationen med stöd av delregionala organ

Gemensamma
grundläggande värderingar

• Barnets bästa och barnets delaktighet
• Basnivån i första hand
• Verksamhets- och kostnadsansvar följer av lagstiftning,

annars gemensam lösning utan dröjsmål
• Gemensamt ansvar
• Resurser utifrån barnets behov

1.

4

Förtydligande av ansvar
Basnivå–Specialistnivå

Basnivån når alla barn
Ex. socialtjänstens förebyggande, förskola/skola,

skolhälsovård, mödra- och barnhälsovård, primärvård inkl
ungdomsmottagningar

En allsidig elevutredning
Utredningen är underlag för bedömningar på specialistnivån

Specialistnivå behövs för en liten andel barn
Ex. socialtjänstens individ- och familjeomsorg,

handikappomsorg, barn- och ungdomsmedicin,
habilitering, barn- och ungdomspsykiatri,
barnneuropsykiatri, vuxenpsykiatri, HVB och särskilda
ungdomshem

2.

Samverkansskyldighet –
Informationsskyldighet

Stärkt skydd för utsatta barn – SOL (HSL och Skollagen)
Socialnämnden skall initiera samarbete – andra myndigheter

skall medverka
Skyldighet att informera om förändringar

3.

5

Gemensam
kompetensutveckling

Årligen med gemensamt innehåll för hela länet

4.

5. Samverkan kring det enskilda

barnet/ungdomen
• Prioritera inbjudan – träff

inom 3 veckor
• Gemensam skriftlig

vårdplan/handlingsplan
• Ansvars- och

kostnadsfördelning,
uppföljning

6

Gemensamt ansvar för vård,
behandling och resultat vid
placering utanför hemmet

• Grundmodellen för samverkan skall följas
• Vid akut placering – samverkan inom 5 dagar
• Barnets situation avgörande för var barnpsykiatrisk

behandling kan ske
• Riksavtalet för utomlänsvård gäller för placering utanför

länet

6.

Utvärderingens syften

• Beskriva arbetet med att införa och tillämpa
riktlinjerna inom respektive
sjukhusområde/kommunförbundsområde.

• Identifiera möjligheter och hinder vid
implementering av de nya riktlinjerna.

• Sprida kunskap om förändringsarbetet.

Utvärderingen genomfördes 2006-2009

7

Undersökningsmodellens variabler
”Veta-faktorn”:
• Känner respondenterna och deras arbetskamrater till innehåll och innebörd?
• Har information givits av chefer?

”Vilja-faktorn”:
• Relevans och ändamålsenlighet?(t ex olika nivåer och ansvarsfördelning)
• Gör skillnad i konkreta ärenden.
• Personalens motivation

”Kunna-faktorn”:
• Kunskap och kompetens
• Resurser
• Organisationsstruktur
• Samverkansmöjligheter

Övriga faktorer:
• Ledningens prioritering
• Förekomst av konkurrerande utvecklingsarbeten

Resultatindikatorer:
• Etablering av samverkansstruktur/samverkansorgan
• Nätverksmöten enligt Västbus
• Gemensamma vårdplaner enligt Västbus

Målgrupper och respondenter (n=692)

Kommunerna
IFO-chefer
Handläggare b/u IFO
Handikappchefer
Grundskolerektorer (en per

kommun)
Förskolerektorer (en per kommun)
Representanter för

elevhälsovården

Regionen
BUP-chefer
Behandlingspers BUP
BHV:s kontaktsköterskor
Ungdomsmottagningsrepr.
Lokala chefer barnhabiliteringen
Chefer barn-/ungdomsmed

mottagningar
Chefer vuxenpsykiatriska

mottagningar

8

Veta (i) - Är riktlinjerna kända?
Är riktlinjerna kända?

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2009 2007 2009

Av dig själv? På arbetsplatsen?

Vet inte

Inte alls kända

Delvis kända

Ganska väl kända

Mycket väl kända

Veta (ii) - Har ansvarig chef gett
information om riktlinjerna?

Har cheferna informerat om Västbus?

57,7
64

33,9
26,7

8,4 9,3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2009

Vet inte

Nej

Ja

9

Vilja (i) - Riktlinjernas relevans och
personalens motivation

35,3
28,9

36,9 39,3

34,4
43,2

33,6
37,1

4,5
5,1

2,4

4,4

25,8 22,8
27,1

19,2

0%

20%

40%

60%

80%

100%

2007 2009 2007 2009

relevans motivation

Vet ej

Nej, knappast alls

Ja i viss grad

Ja i hög grad

Vilja (ii) – Kännedom om fall där riktlinjerna
faktiskt/skulle ha medfört bättre vård/behandling

7,6 9,4
16,5

9,6

23,6

34
27,6

34

44,1

32,5

19,2 19,7

24,7 24,1

36,7 36,7

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2009 2007 2009

Faktiska Potentiella

Vet ej

Nej, ännu inte

Ja i något eller några fall

Ja i f lera fall

10

Vilja (iii) Uppfattningar om ledningens
prioritering

8,8 10,4

32 30,3

21,6 23,7

7 7,6

30,6 28

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2009

Ja, frågan har hög prioritet och man lägger stor kraft.. Ja, f rågan har ganska hög prioritet och man lägger ganska stor kraft ..

Nej, frågan är en av många och man lägger inte särskilt stor kraf t …. Nej, frågan har låg prioritet och man lägger inte särskild stor kraft

Vet ej

Kunna (i) – Utbildning till berörd personal?

Har utbildning/kompetensutveckling om Västbus genomförts?

10,7

24,4

16,7

30,1

65,4

37,9

7,2 7,6

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2009

Vet ej

Nej, inte ännu

Ja till några berörda

Ja till samtliga berörda

11

Kunna (ii) – Tillräckliga resurser för att
kunna arbeta enligt Västbus?

Tillräckliga resurser för att arbeta med Västbus?

4,2 5,2

35,2

47

22,1

22,34,2

2,7

34,3

22,8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2009

Vet ej

Nej, inte alls

Nej, knappast

Ja, i ganska hög grad

Ja, i mycket hög grad

Kunna (iii) – Faktorer som försvårar samverkan
(andel som anser ”ganska svårt” eller ”mycket svårt”)

57,3

45,5 44,7
39,7

28,8
25,5 24,9

19,2

41,9 40,6
35,3

31

22,8 24,1
21,1 19

0

10

20

30

40

50

60

70

Kun
sk

ap
sb

ris
t s

am
ve

rk
an

sp
ar

tn
 ve

rk
sa

m
het

Bris
ta

nd
e e

rfa
re

nhe
t s

am
ve

rk
an

O
lik

a
pr

of
es

sio
ne

r

O
lik

a
la

gs
tift

ni
ng

 o
 re

ge
lve

rk

M
ak

t-
oc

h
st

at
us

sk
illn

ad
er

Psy
ko

so
cia

la
fa

kt
or

er

O
lik

a
up

pta
gn

in
gs

om
rå

de
n

G
eo

gr
af

isk
a

avs
tå

nd

2007

2009

12

Resultat (i) – Har samverkansorgan etablerats?
(enl samtliga resp IFO-företrädare)

48,9

58,6 57,7

74,3

19,6

23,2
16,1

13,8
31,5

18,2
26,2

11,9

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2007 2007 2009 2009

Samtliga IFO Samtliga IFO

Vet ej/ej svar

Nej, särskilda samverkansorgan har ännu inte
etablerats

Ja, särskilda samverkansorgan har etablerats

So far, so good?

• Samverkansorgan etablerade i alla kommuner – men med olika
namn. Den operativa tillämpningen ökade tydligt 2007 - 2009

• Lägre trösklar mellan berörda verksamheter som följd av ökad
samverkan – viktig infrastruktur inför framtida utmaningar!

• Veta-faktorn: Policyn välkänd inom de flesta verksamheter
• Vilja-faktorn: Policyn uppfattas som relevant och ändamålsenlig,

personalen är motiverad att tillämpa den
• Kunna-faktorn: Utbildning om Västbus och om varandras

verksamheter, liksom konkret erfarenhet av samverkan behövs
fortfarande

13

Vilka faktorer förklarar
implementeringsresultatet?

• En implementeringsstrategi med lämpligt avvägd central
styrning och lokalt ansvar i linjen – inget projekt!

• Verksamhetsområdenas behov och involvering i
utvecklingsarbetet, och representation i de delregionala
Västbusstrukturerna

• Genomförd utbildning och kompetensutveckling

• Uppmärksamhet på implementeringsprocessen från t ex
politiker

Goda cirklar i utveckling av samverkan

Gemensamt mål (minska barns och ungdomars ohälsa)

+ Hög motivation (policyns trovärdighet)

+ ökade kunskaper om varandra (utbildning m m)

+ konkret erfarenhet (genom gemensamma aktiviteter)

= Ökat förtroende

Ökat förtroende = Lägre ”samverkanströsklar”

14

Men även solen har fläckar….
Resultat för några verksamhetsområden

0

20

40

60

80

100

120

IFO Skolan Elevhälso BUP Bmed Ungdom BVC Habil

Kända på arbetsplatsen? Ledingen prioriterar? Cheferna informerat?

Kvarvarande problem – därför behövs fortsatt
politisk uppmärksamhet

• Samverkansuppgiftens innehåll och räckvidd definieras
och betraktas på olika sätt bland berörda organisationer

• Västbussamverkan prioriteras olika högt bland olika
verksamheter – och bland olika chefer

• Icke-offentliga myndigheter har svårt att finna sina roller
inom samverkansnätverken

15

Detta kan politiker göra för att främja samverkan kring
människor med sammansatta behov

• Initiering av samverkan när indikation om behov föreligger

• Stödja implementering, bl a genom uppmärksamhet

• Ställa krav på formaliserad ledning, styrning och institutionalisering
(metagovernance)

• Ställa krav på opartisk och pluralistisk utvärdering av samverkan

• Främja möjligheten till demokratiskt ansvarsutkrävande

