

Slutrapport från SIK projektet inom Integrationsfonden 2009-00432

SIK-projektet SLUTRAPPORT 2010-2011

2

Innehållsförteckning

SAMMANFATTNING ... 4

1. PROJEKTIDÉN – PROJEKTETS HUVUDSAKLIGA SYFTE OCH INRIKTNING 4

Projektets övergripande syfte och mål .. 5

2. PROJEKTUPPLÄGG ... 6

Nätverksmöten ... 6

Processtöd .. 7

Kunskapsspridning .. 8

Dokumentation .. 8

3. PROJEKTETS GENOMFÖRANDE .. 9

4. RESULTAT OCH ERFARENHETER ... 10

5. SLUTSATSER OCH FÖRSLAG .. 13

Lärdomar och framtida slutsatser/kunskaper.. 13

3

Projektnamn: Samverkan, Integration och Kunskap (SIK)

Projektanordnare: Linköpings universitet, Institutionen för Samhälls- och
välfärdsstudier, ISV.

Projektperiod: 20100801-20110831

Total projektkostnad: 1 134 623 mkr

Medfinansiärer: Linköpings universitet, Institutionen för Samhälls- och
välfärdsstudier

Projektpartners: Saknas.

För mer information: Helene Elvstrand, projektledare SIK-projektet

Telefon/fax 011-363355

E-post: helene.elvstrand@liu.se

Projektets hemsida http://www.isv.liu.se/sik?l=sv

Rapportförfattare: Helene Elvstrand & Magnus Jansson

Telefon 011: 36 33 55

E-post helene.elvstrand@liu.se magnus.jansson@liu.se

Övriga rapporter eller annat material från projektet

* Bibliografi kring forskning om integration

* Rapport Interkulturell dialog

* Arbetspaper Analys av slutredovisningar

mailto:helene.elvstrand@liu.se
http://www.isv.liu.se/sik?l=sv
mailto:helene.elvstrand@liu.se
mailto:magnus.jansson@liu.se

4

SAMMANFATTNING

Projektet Samverkan, Integration och Kunskap (SIK), är ett av Integrationsfonden finansierat
projekt med syfte att verka för att etablera samarbetsarenor mellan integrationsprojekt som
erhållit projektstöd från Integrationsfonden. Förutom detta syftar projektet till
kunskapsspridning kring Integrationsfrågor och erbjuda deltagande projekt processtöd
vetenskaplig kunskap. Under projektåret har SIK besökt alla projekt som under året haft
medel från fonden. Vid besöken har genomförts intervjuer och vissa fall observationer av
projektaktiviteter. En del projekt har SIK haft återupprepande kontakter med och erbjudit
och genomfört processtöd i olika former. Några projekt har SIK även gjort fördjupade
analyser kring deras verksamheter och genomfört intervjuer med projektens målgrupper.

Det empiriska material som genererats i projektet har analyserats och använts i de rapporter
som producerats av SIK. Rapporterna finns tillgängliga på SIK:s hemsida och innehållet av
dem har spridits exempelvis på Integrationsfondens årliga Event i Jönköping 2011. Vidare har
resultatet kommunicerats på projektträffar som anordnats av SIK.

1. PROJEKTIDÉN – PROJEKTETS HUVUDSAKLIGA SYFTE OCH
INRIKTNING

Inom Linköpings universitet finns ett stort intresse för frågor kring etnicitet och mångfald.
Det finns flera forskningsmiljöer som har väl utvecklad forskning som är relevant kring detta
område (exempelvis forskningsinstitutet REMESO). Mot bakgrund av detta så föddes idén
kring att kunna sprida kunskap från olika former av integrationsarbeten. Vid kontakt med
ESF/ Integrationsfonden så fanns även här ett behov av ett projekt med inriktning på just
spridning av kunskap och att etablera samverkan mellan de integrationsprojekt som
finansierades av fonden. Fondens erfarenhet visade att de projekt som beviljades medel
hade lite samröre med varandra och kunde därför inte heller utbyta erfarenheter med
varandra. En annan brist var att det inte fanns någon systematik för att ta tillvara projektens
erfarenheter och i förlängningen erhålla kunskap kring vilka metoder och tekniker som kan
bidra med till ett hållbart integrationsarbete. Sammanfattningsvis fanns alltså ett ömsesidigt
intresse både från Linköpings universitet och från Integrationsfonden av SIK: s projektidé.

Projektets huvudsakliga idé centrerades till aktiviteterna; Samverkan kring Integration och
Kunskap kring Integration. Projektgruppens medarbetare skulle med sin vetenskapliga och
pedagogiska kompetens arbeta med att hitta bryggor mellan teori och praktik. Detta skulle
ske genom att;

 Länka praktiska projekterfarenheterna till relevant forskning för att kunna bidra till
mer hållbara och effektiva integrationsprojekt.

 Erbjuda processtöd till befintliga projekt kring hur projektet kan utvecklas men och
också dokumenteras och följas upp på ett strukturerat sätt.

 Tillsammans med projekten etablera samarbetsarenor för att öka
kunskapsspridningen mellan projekt.

5

Projektets övergripande syfte och mål

Det övergripande syftet med projektet är dels att främja integration av
tredjelandsmedborgare, dels att skapa en grund för strategiskt påverkansarbete och
framtida integrationsarbete i projektform.

Det operativa syftet med projektet är att kartlägga, tematisera och öka kunskapsutbytet
mellan de projekt som beviljats medel från Integrationsfonden samt att göra dessa
tillgängliga för såväl pågående projekt som framtida integrationsarbete. Projektet riktar in
sig på följande områden:

- Samla och systematisera erfarenheter gjorda inom ramen för pågående
integrationsprojekt. Åtgärd: analys kring olika teman som vi funnit i vår tematisering som
exempelvis hälsa och integration, publicering av rapporter och spridning av resultat för att
kunna dra slutsatser om erfarenheter av integrationsprojekt.

- Bygga former för samverkan och kunskapsutbyte mellan projekt särskilt genom att
upprätta clusterrelationer mellan projekt med liknande målgrupper och/eller arbetsformer.
Åtgärd: anordnande av referensgruppsmöten, clusterseminarier.

- Erbjuda integrationsfondens projekt stöd utifrån ett processinriktat arbetssätt. Åtgärd:
dialog med projekten kring deras projekts olika faser. Exempelvis bistå med handledning
kring hur projektmål kan utformas för att senare kunna mätas.

- Erbjuda kanaler till vetenskaplig forskning om integration. Åtgärd: dialog med projekten,
ställa SIK:s vetenskapliga kompetens till förfogande, upprättande av relevant bibliografi.

Den målbeskrivning som SIK-projektet hade I sin ansökan har hela tiden varit i centrum för
projektarbetsgruppen. Målen är:

 Upprätta en relevant bibliografi.

 Etablera samverkan mellan integrationsfondens olika projekt, vilket kan bidra till
kunskapsöverföring mellan projekten.

 Genom ett ökat kunskapsutbyte mellan projekten öka deltagarnas
integrationsmöjligheter samt öka deltagarnas makt över integrationsprocessen.

 Genom att ge ett processinriktat stöd till de enskilda projekten öka deras
förutsättningar att bedriva projekt som bidrar till ökad integration.

 Skapa förutsättningar för strategisk påverkan genom att clustra projekt efter
målgrupper och arbetsmetoder och öka samverkan mellan projekten.

 Bidra till nya metoder i arbetet för integration.

 Skapa en kunskapsbas till nytta för framtida integrationsarbete samt strategiska
överväganden kring ett sådant.

6

2. PROJEKTUPPLÄGG

SIK projektet är ett ovanligt projekt, i relation till andra projekt som erhållit medel från
Integrationsfonden. Ovanligheten ligger i att SIK projektet har som syfte att både på ett
direkt och indirekt sätt arbeta för att förbättra integrationsarbetet. Genom att etablera
samverkansytor mellan integrationsprojekt, erbjuda vetenskaplig och beprövad kunskap vill
projektet bidra till att förbättra integrationsarbetet. SIK har alla projekt som beviljats medel
från Integrationsfonden som indirekt målgrupp. Genom att ge stöd och vetenskaplig
förankring till de pågående projekten kan arbetet för integration förbättras.

Arbetsformer för SIK projektet

SIK projektet har arbetat med några huvudsakliga arbetsuppgifter vilka innefattar; hitta
samarbetsarenor mellan projekten, systematisera kunskap, processtöd och spridning.

Hitta samarbetsarenor mellan projekten

Ett övergripande mål för SIK projektet har varit att skapa samarbetsarenor för de projekt
som erhållit medel från Integrationsfonden. För att möjliggöra skapandet av dessa arenor
har arbetet fokuserats på att inventera de olika projekten genom clustring och att erbjuda
projekten varierade former för utbyte och kunskapsinhämtning.

Clustring

I ansökan till Integrationsfonden var en viktig arbetsmetod att göra en inledande clustring av
pågående Integrationsfondsprojekt för att hitta befintliga samarbetsytor mellan projekten.
När vi i augusti 2010 skulle starta clustringsarbetet upptäckte vi att antalet pågående projekt
var mycket färre än vad vi hade en initial tanke om (nio istället för ett trettiotal). Istället för
en clustring gjorde vi därför en analys och genomläsning av de pågående projekten. Vi
försökte hitta likheter och skillnader mellan projekten utifrån olika variabler som; sökt
åtgärd, geografisk hemvist, metod för integrationsarbetet och målgrupp för projekten. I
samband med denna inledande analys gjorde vi också en genomgång av avslutade projekt
för att skapa oss en bild och förståelse för de projekt som Integrationsfonden tidigare
beviljat medel till.

Nätverksmöten

En metod för att skapa ett nätverk mellan Integrationsfondens olika projekt har varit
Nätverksmöten. SIK-projektet har under sin projektperiod erbjudit olika nätverksträffar för
att verka för kunskapsspridning mellan projekten. Träffarna har innefattat både frågor
relaterade till projektledning men också kunskap utifrån ett specifikt tema.

 Projektledarträff december 2010 ESF Stockholm
Till denna första nätverkträff inbjöds samtliga projektledare från Integrationsfondens
pågående projekt. Dagen handlade om att synliggöra varandras projekt och dela
erfarenheter kring projektledning av Integrationsfondsprojekt.

 Tema träff kring Projekt som har ungdomar som målgrupp mars 2011 i Uddevalla

 Workshop kring Empowerment maj 2011, TIA dagarna i Norrköping

7

 Projektledarträff 29-30 augusti 2011 i Norrköping. Tema Empowerment och
Visualisering

Systematisera kunskap

En annan viktig uppgift för SIK projektet har varit att systematisera kunskap kring
Integrationsarbete och ge stöd till projekten kring forskning och tidigare kunskap relaterat
till olika frågor i relation till Integration. Detta arbete har skett på individuell projektnivå i
arbetet med processtöd. Det har även skett på nätverksträffar då inslag varit föreläsningar
av olika slag som exempelvis Empowerment.

Ett annat led i att systematisera kunskap har varit den datainsamling som SIK projektet
genomfört. Datainsamlingen har varit kvalitativ och bestått av intervjuer och observationer.
Alla pågående projekt (2010) har besökts av SIK. I vissa fall har fördjupade analyser skett
med återkommande besök. Projektledare/projektmedarbetare har intervjuats och vid ett
antal projekt har även projektaktiviteter observerats och intervjuer genomförts med
tredjelandsmedborgare.

Processtöd

En målsättning för SIK:s arbete har varit att ha kontakt med/besöka alla pågående projekt
och erbjuda processtöd i arbetet. Projektgruppen arbetade gemensamt fram en
prioriteringsordning vilka projekt som skulle besökas, dvs. vilka projekt vi såg som primära
respektive sekundära. Utifrån vår prioriteringsordning bedömde vi att de projekt som hade
universitet som huvudägare hade mindre behov av processtöd.

I arbetet med processtöd har vi utgått från ett aktörsperspektiv, vilket gör att vi sett varje
enskilt projekt som ”experter på sin egen verksamhet” men att vi genom en dialog kan bidra
till att utveckla projektens verksamhet. Dialogen har inneburit att genom frågor komma
framåt i projektarbetet. En annan arbetsmetod i processtödet har varit att observera
projektaktiviteter för att sedan i nästa steg prata med projektets företrädare om vad vi sett
under observationerna.

Att erbjuda vetenskaplig förankring

Vi såg redan tidigt i projektet att det var viktigt att förhålla oss till hur praktik och teori kan
fungera tillsammans. Det innebar exempelvis att vi vid projektbesök inte ställde upp olika
former av teoribyggen för projekten, utan att vi i första hand tog oss tid att lyssna på
projektens egna erfarenheter. På ett sätt blev vårt induktiva förhållningssätt, att inte låta
våra förkunskaper styra vad som är projekterfarenheter utan låta kunskaperna komma i
mötet med projektledning, målgrupp och verksamhet. Detta blev även avgörande för hur vi
som arbetsgrupp kom att se på nätverksträffarnas utformning. Här blev det viktigt att
sammanfläta teori och praktik, exempelvis föreläsningar i korrelation med projektens
praktiska problem.

8

Kunskapsspridning

Erfarenhetsbaserade kunskaper har beskrivits ovan och har skett både utifrån
nätverksträffar men även genom direkta möten med projekten. Utöver att sprida SIK-
projektets kunskaper eller projektgenererade erfarenheter så har SIK även tagit in annan
extern kompetens. Här har SIK vid två tillfällen bland annat kunnat sprida kunskaper kring
begrepp så som Empowerment och ledarskap. Vid det ena nätverkstillfället så tog SIK-
projektet in Magnus Dahlstedt docent vid Linköpings universitet och vid det andra tillfället i
Uddevalla så föreläste och processtödde Mickel Knight kring ämnen ledarskap. Varje
inbjudet projekt fick möjlighet till eget samtal med Knight kring eget projektrelaterat
problem.

Dokumentation

SIK projektets arbete har löpande dokumenterats dels vår egen arbetsprocess dels det
insamlade datamaterialet i form av intervjuer, observation och projekttexter så som foldrar
och information om projekten. Varje projekt fick sin egen projektpärm där insamlat material
fanns att tillgå. Till detta kom vi även att samla in vad som på internet fanns att läsas kring
varje projekt. Detta praktiska tillvägagångssätt blev till nytta då projekt kom att avslutas.
Tanken var att allt material som samlats kunde ses som kunskapsbank kring enskilt projekt.
Till detta tillkommer även projektens slutredovisning och inspelat material som
transkriberats.

En tidsaxel skapades för att göra dokumentationen överskådlig. Här skrevs bland annat in
resor, möten, vissa större kontakter, när de beviljade projekten sändes över till SIK-
projektet, Större utskick exempelvis inbjudan till projektträffar mm. All löpande
dokumentation finns tillgänglig och har varit tillgänglig för utvärdering. En person har tagits
in i slutet av projektperioden för att på det sättet följa en del av processen. Arbetsgruppens
synsätt på dokumentation har under hela tiden vilat i att även använda dokumentationen
som verktyg för att utveckla projektet. Därför har inte heller dokumentation blivit ett
föremål som varit begravt i en pärm. Utvärderingen har därför kunnat följa projektprocessen
genom att även följa hur projektmedarbetarna som verktyg använd dokumentationen.

9

3. PROJEKTETS GENOMFÖRANDE

Genomförandeprocessen i projektet kan ses bestå av några huvudsakliga faser; orientering
inläsning av området, möte med enskilda projekt, etablera samarbetsarenor mellan projekt
samt att sprida kunskap som erhållits i möten med projekten och dess deltagare.

SIK projektet är i sitt upplägg mycket beroende av information ifrån ESF kontoret angående
projektansökningar och kontaktuppgifter för att kunna ta kontakt med projekt. Under den
inledande projektperioden 2010 var materialet från ESF försenat på grund av deras stora
arbetsbelastning. SIK valde då att arbeta mindre tid än beräknat för att spara arbetstid till
meningsfulla arbetsuppgifter. Detta gjorde att projektet blev något försenat utifrån sin
tidsplan. Under projekttidens gång etablerades också mer regelbunden kontakt med ESF
genom att projektledaren regelbundet åkte till ESF kontoret för möten. Detta underlättade
det fortsatta arbetet och gjorde också att SIK kunde lättare orientera sig vad som var på
gång.

Projektdeltagarna i SIK projektet har alla arbetat i projekt i olika former. Trots detta
underskattade vi den okunskap vi hade kring EU fonder och specifikt Integrationsfonden.
Betydande tid har lagts på att försöka förstå och lära sig exempelvis regelverk och
utlysningsförfarande i fonden. Detta har varit en förutsättning för att bistå projekten med
processtöd. Även om SIK i vissa frågor självklart lämnat över en del frågor till
Integrationsfondens handläggare har det ändå varit viktigt att i möte med projekten ha en
god kunskap.

Två viktiga framgångsfaktorer i SIK projektet vill vi beteckna vara möten och
individualisering. Vi ser att vi fick fart i projektet då vi under senare delen av 2010 började
besöka Integrationsfondsprojekten i deras verksamhet. I dessa möten kunde vi genom
intervju lyssna på de farhågor, förhoppningar och svårigheter som projekten stod inför i sitt
dagliga projektarbete. I detta sammanhang bedömer vi att SIK projektets ”litenhet” på vissa
sätt varit en styrka. Eftersom vi inte själva har en stor uppbyggd organisation och arbetar
inte heller gentemot en stor mängd projekt så har vi individuellt projektanpassat vara
aktiviteter riktade till de olika projekten. Förutom möten med de individuella projekten som
vi ser som viktiga har även mötena mellan projekten varit betydelsefulla. De nätverksträffar
vi arrangerat har syftat till att både ge kunskap kring något specifikt område och vara en
samverkansarena.

SIK projektet hade i ansökningsförfarandet ingen konkret grupp med individer som
representerade tredjelandsmedborgare. Dock var vi som forskare inlästa på den problematik
som finns beskriven kring integreringsprocesser i det svenska samhället. Hela SIK projektets
ansats utgår dessutom ifrån att förbättra Integrationen för tredjelandsmedborgare genom
att vi samlar in och systematiserar kunskap kring integration och dess processer och bistår
Integrationsprojekt med den kunskapen.

Ett viktigt fokus i SIK projektets datainsamlande har varit att genom intervjuer och samtal få
tredjelandsmedborgares erfarenheter. Vi har dessutom en lokal referensgrupp bestå av
tredjelandsmedborgare (SFI elever) som vi har diskuterat integration med.

10

SIK projektet har under projektperioden inte haft något formaliserat partnerskap, vilket vi
ser som en brist och beror framförallt på tidsnöd vid ansökningsförfarandet. SIK har dock
använt hela Linköpings universitet som en resurs för sitt arbete. Under projektperioden
verkade TIA projektet (Temagrupp inom Socialfonden), vilka vi hade samarbete med på olika
sätt likaså Remesos forskningsinstitut.

En väsentlig del av SIK arbete är att kommunicera och nå ut med de resultat som erhålls i
projektet.

4. RESULTAT OCH ERFARENHETER
I vår resultatredovisning utgår vi från de uppsatta projektmålen och inleder med att redovisa
dem var och en för att avslutningsvis göra en samlad bedömning kring hur projektet har levt
upp till de uppsatta målen.

Upprätta en relevant bibliografi
En viktig del i att erbjuda Integrationsfondens projekt en vetenskaplig förankring har varit att
ta fram en bibliografi som hjälper projekten att hitta relevant forskning. Bibliografin har
distribuerats till fondens projekt och är också publicerad på SIK projektets hemsida.

Etablera samverkan mellan integrationsfondens olika projekt, vilket kan bidra till
kunskapsöverföring mellan projekten
SIK projektet har under projektperioden arrangerat två projektledarträffar. Den första i
december 2010 och den andra i augusti 2011. Till projektträffarna var samtliga pågående
projekt inbjudna. Uppslutningen på träffarna var mycket god (alla projekt utom npgot
enstaka har deltagit). Förutom dessa två träffar har SIK haft en nätverksträff med Tema
Ungdomar i Uddevalla och ett seminarium kring Empowerment på TIA dagarna. SIK har
också under projektperioden varit med och arrangerat Integrationsfondens årliga event
tillsammans med ESF kontoret. Detta uppdrag var inte formulerat i projektplanen men vår
bedömning är att det ändå föll inom ramen för SIK projektets verksamhet. Det SIK
framförallt bidrog med var att samordna de projekt som skulle vara med och presentera sin
verksamhet på Eventet.

Genom ett ökat kunskapsutbyte mellan projekten öka deltagarnas integrationsmöjligheter
samt öka deltagarnas makt över integrationsprocessen
Målet att ett ökat kunskapsutbyte skulle öka deltagarnas integrationsmöjligheter är svårt att
bedöma. Trots det har detta mål varit i fokus i vårt arbete och SIK har på olika sätt arbeta för
att öka projektens medvetenhet kring målgruppens aktiva medverkan. I samtal med projekt
och på nätträffar har ett återkommande tema varit hur en projektägare på ett bättre sätt
skulle kunna tillvara ta målgruppens aktiva medverkan. Delaktighetsbegreppet har
diskuterats liksom Empowerment. Projekten har också i sina direkta möten med varandra
kunnat diskutera olika arbetsmetodiker och genom att projekten visat ett så genuint intresse
för denna fråga har det också skett ett lärande mellan projekten kring denna fråga.

Genom att ge ett processinriktat stöd till de enskilda projekten öka deras förutsättningar
att bedriva projekt som bidrar till ökad integration

11

En viktig del i SIK projektet arbete har varit att erbjuda de enskilda projekten processtöd.
Under projektåret blev vi medvetna om vikten av att kunna följa en process under en längre
tid. Vi såg då att SIK projektets korta projektperiod på ett år innebar svårigheter att starta en
process. En viktig lärdom är därav att när vi tänker processtöd är långsiktighet. Eftersom det
under projektåret inledningsvis inte fanns så många pågående projekt så har vi vänt oss
direkt till de enskilda projekten och utformat stöd utifrån deras behov. Vår bedömning är att
flertalet av de projekt vi kommit i kontakt med har ställt sig positiva till att kunna få en dialog
med en utomstående part.

Skapa förutsättningar för strategisk påverkan genom att clustra projekt efter målgrupper
och arbetsmetoder och öka samverkan mellan projekten.

Detta mål har inledningsvis varit svårt för SIK projektet att genomföra dels på grund i
förseningar i att få projektansökningar från ESF, dels för att det var så få projekt
inledningsvis. Under projektets gång har dock arbetsformer och samarbetsarenor mellan
projekten bildats vilket inneburit att projekt har börjat utbyta erfarenheter av varandra.

Bidra till nya metoder i arbetet för integration.

Skapa en kunskapsbas till nytta för framtida integrationsarbete samt strategiska
överväganden kring ett sådant.

SIK projektet har inte ansökt om medel för Transnationellt arbete. Under projektperioden
framkom dock en önskan från ESF att börja göra en inventering kring det transnationella
arbetet. På grund av tidsbrist gjordes inte någon sådan inventering.

Som vi tidigare beskrivit så fann vi I SIK att större clustringseffekter inte kunde uppnås då det
var för få projekt. Vi kom istället att inrikta oss på att skapa andra nätverksformer för
projekten. Vi kom efter att ha gjort en inläsning av projekten att inbjuda dessa till vad vi
kallade projektledarträff. Detta gjorde vi för att på det sättet skapa förutsättningar för
möten och dialog mellan projekten. Det första mötet utgjorde även grund för SIK att skapa
vidare träffar och besök hos projekten. Vi fann på detta första möte även en form och
mönster för hur vi skulle hantera fortsatt samverkan och nätverksdialog. Det som kom att bli
avgörande för fortsatt dialog och samverkan var att projekten efterfrågade kunskap. Den
erfarenheten gjorde att vi förstod att ett av SIK-projektets ansvar var att föra fram kunskap
kring integration för att sedan sprida vidare till projekten. En annan avgörande tanke blev
även att skapa ett forum där projekten skulle kunna diskutera sina projekterfarenheter. Att
projektledarskapet var ett ensamarbete blev även tydligt och SIK kom även där att spela en
avgörande roll för att möta projektledarens efterfrågan på bollplank och inspiration. Ett sätt
att möta detta var att hålla kontinuerlig kontakt med projekten samt att genom besök,
projektträffar och inrättande av ett facebook forum institutionalisera våra mötesformer.
Innehållet i våra projektmöten har även skapats utifrån vilka arbetsmetoder och inriktningar
som varit rådande i projekten.

Vi har med detta skapat mötesformer där samverkan mellan oss och projekten och mellan
projekt till projekt, detta utifrån projektens arbetsformer och behov

En bibliografi är framtagen och utskickad till projekten. den är även upplagd på SIK-projekts
hemsida.

12

- I dagsläget har 20 projekt blivit besökta och där vi har intervjuat projektledare eller både

projektledare och målgrupp. Vid 9 tillfällen har vi även besökt verksamhet eller tillfällen
där projekten gett information om sin verksamhet. Vid 11 tillfällen har vi också gett
direkt processtöd utifrån att vi både besökt, observerat och kunnat ge avgörande
kunskap för att projekten ska komma vidare i processen.

Processtöd har handlat om, allt ifrån att ge kunskap till en projektledning till att hjälpa
projekten med att påpeka vilka hinder de har. I ett fall så var SIK även behjälplig då det
handlade om ett projekt i kris. Det vanligaste stödet har dock varit att stimulera god
forstsättning på projekten vilket ibland har handlat om något så enkelt att bekräfta en
projektledare.

Vid något enskilt tillfälle har det även varit svårt att få projekt att samverka, och till och med
ha kontakt med SIK eller andra pågående projekt. Detta hinder har vi vid minst ett tillfälle
löst genom att vi har besökt projektet. Att besöka projekt som ställt sig utanför samverkan
har varit framgångsrikt då dessa projekt snarast har anslutit sig till det övriga nätverket.
Detta har därför blivit en prioriterad del av SIK:s ansträngningar för att uppnå god
uppslutning kring att samverka.

13

5. SLUTSATSER OCH FÖRSLAG

En svårighet i SIK projektet har varit att projektet till stora delar är beroende av andra

aktörer. SIK är å ena sidan beroende av ESF kontorets administration och å andra sidan av

projekten. Denna svårighet har på samma gång varit projektets möjlighet och ju längre fram

på projektåret som vi kom desto bättre fungerande kanalerna.

En viktig lärdom under året är att 1 år är en för kort projektid för ett projekt som SIK. Det tar

tid att skapa relationer och vi har också funnit att en viktig del i ett framgångsrikt processtöd

är tillit.

- Att vi har kunnat erbjuda kanaler till vetenskaplig forskning kring integration, att

sådana kanaler kommit tillstånd.

- Upprättande av clusterrelationer, att clusterrelationer har upprättats

- Skapande av positiva och kreativa lärmiljöer,

I dessa kanske förenklade punkter döljer sig dock viktiga framgångskriterier. Det har från

början varit viktigt för SIK-projektet att formera viktiga resultat i arbetet, både med tanke

om projekten men även då det gäller målgruppen tredjelandsmedborgare.

Lärdomar och framtida slutsatser/kunskaper

FÖR INTEGRATION I PROJEKTFORM
- att projekt som arbetar med äldre institutioner så som organisationer och föreningsliv

måste anamma föreningslivets strukturer för att om möjligt komma att se vilka hinder
som finns på vägen till integration.

- Att vidareutveckla projektens samarbete med högskolor och universitet för att öka

kunskaper kring integrationens problem och färdriktning.
- att målgruppens identitet är interreligiöst konstruerad, att projektkonstruktion, struktur

och identitet tas i beräkning, både då det gäller framtida metod, projektorganisation och
målbeskrivning.

- att integration som begrepp är ett hinder, att individuella och kollektiva relationer
istället kan konstruera samverkan och gemenskap, detta som delmål till integration.

- att preventionstanken innehåller två sidor, det som ska skapas och det som ska skyddas.
båda sidor är problematiska då det gäller integration. Detta då det ställs höga krav på
projektsamverkan men även hur målgruppens delaktighet kan komma till stånd.

14

Underlag för redovisning av genomförda aktiviteter och deltagare

Tabell A är avsedd för beskrivning av sådana projektaktiviteter (utbildningar, transnationella
utbyten etc.) för tredjelandsmedborgare som direkt riktats till/omfattat en avgränsad grupp
av deltagare.

Tabell B är avsedd för översiktlig redovisning av ”öppna” aktiviteter/tjänster
(informationsmöten, rådgivning etc.) vilka i huvudsak haft tredjelandsmedborgare som
målgrupp.

A. Aktivitet/delprojekt för

avgränsad grupp av deltagare

Intervjuer med

tredjelandsmedborgare

Antal deltagare

 72

En samlad beräkning av

antalet personer som varit

med i intervjuer. Vi kan inte

specificera kön/projekt

utifrån forskningsetiska

hänsyn kring

konfidentialitetskrav.

TOT

varav (exempel)

15

Mä

n

Kv Mä

n

Kv Mä

n

Kv

B. ”Öppna” projektaktiviteter

(se instruktionen)

Beskriv kortfattat typ av aktivitet, syfte och målgrupp (ex:

”dialogseminarier som inslag i lärarutbildning”)

Antal deltagare (ca)

Kommentarer och förtydliganden

(Ex: ”Medverkande från …... 7 olika tillfällen.

Sammanlagt 140 inbjudna varav 89 infann sig. Stor

uppskattning från de flesta deltagare.”)

16

