

Framtidens arbetskraft/Svartjobbarna –
slutrapport från ett integrationsprojekt vid
Arbetslinjen Klippan ekonomisk förening

Jan Messing
Högskolan Dalarna
JLM Konsult

 2

Jan Messing
Högskolan Dalarna
JLM Konsult
Februari 2013

 3

Innehållsförteckning
Om projektet - en inledning 4

Följeforskningsuppdraget 4

Projektets verksamhet 5

Resultat i förhållande till målsättningarna 5
Hållbara strukturer 5
Kvantitativa målsättningar för deltagande i projektet 7
Trepartssamverkan 7
Tillgänglighet och jämställdhetsintegration 8

Följeforskningens reflektioner 8

 4

Om projektet - en inledning
Projektet ”Framtidens arbetskraft”, ursprungligen kallat ”Svartjobbarna”, riktade sig till

invandrare som hade svårt att komma in och etablera sig på den svenska arbetsmarknaden.

Många i målgruppen hade levt i Sverige fem till tio år utan att funnit vägen till ett reguljärt

arbete eller försörjning genom eget företagande. Projektets målgrupp i Borlänge och Falun

kom från många länder, men invandrare från Somalia, Irak, Turkiet och Thailand dominerade.

Huvudman för projektet var Arbetslinjen Klippan ekonomisk förening. Klippan ägs av

personalen och har under mer än 20 år arbetat bland annat med arbetsmarknads- och

integrationsinsatser. Projektet initierades under våren 2008 då ett tydligt behov av insatser för

målgruppen uttrycktes av Borlänge kommun. Klippan arbetade fram en projektbeskrivning

och i december 2008 beviljade ESF-rådet ekonomiskt stöd. I aktiv medverkan från Borlänge

och Falu kommuner samt Arbetsförmedlingen startade projektet i mars 2009.

Målsättningarna med projektet var att bygga upp hållbara strukturer och metoder som gav

förutsättningar för människor att starta sociala företag/arbetskooperativ och att hitta hållbara

lösningar till egen försörjning genom arbete. En annan målsättning var att utveckla samarbetet

mellan företag, organisationer och offentliga verksamheter för att tillsammans hitta nya sätt

att stödja målgruppen.

De sista projektdeltagarna lämnade ”Framtidens arbetskraft” den 31:a januari 2013. I denna

slutrapport fokuseras på att beskriva i vilken grad projektet uppnått sina målsättningar samt

dokumentera erfarenheter och kunskaper som vunnits för att användas i kommande arbeten

för målgruppen.

Följeforskningsuppdraget
Sommaren 2010 fick Dalarnas forskningsråd i uppdrag att följa och utvärdera projektet i form

av följeforskning. Från och med april 2012 fullföljs uppdraget av Högskolan Dalarna på

grund av att forskningsrådets verksamhet inordnats i högskolan. I uppdraget har genomförts

reflekterande samtal med projektledningen, stöd för den interna uppföljningen av

verksamheten samt en halvtidsutvärdering i oktober 2010
1
.

I halvtidsutvärderingen uppmärksammades den omsvängning som skett i projektet. Från

inriktningen att främja socialt företagande till en betoning på att genom vägledning, praktik

och utbildning främja den enskildes möjligheter att närma sig arbetsmarknaden. Orsaken till

denna omsvängning förklarades av ändrade ekonomiska förutsättningar för medfinansieringen

i projektet. Som en följd av detta förändrades personalbemanningen i projektet, kretsen av

möjliga projektdeltagare vidgades och det dagliga arbetet reviderades. En annan förändring

som lyftes i halvtidsutvärderingen var namnbytet från ”Svartjobbarna” till ”Framtidens
arbetskraft” (FRA). I intervjuerna framgick tydligt att det tidigare namnet inte bara väckt

uppmärksamhet utan också anstöt hos de samverkande organisationerna, Arbetsförmedlingen

och kommunernas socialtjänster. Namnet ”Svartjobbarna” hade väckt dåliga associationer inte
minst i kontakterna med företagen om praktikplatser. I intervjuerna hösten 2010 lyftes också

frågan om ”vad händer efter projektets slut?” De svar som gavs visade att någon tydlig plan
för fortsättningen inte fanns hos avnämarna – socialtjänsten och Arbetsförmedlingen. Med

1 Abrahamsen K, Messing J (2010) Projekt Svartjobbarna/Framtidens arbetskraft – Ögonblicksbild i halvtid, oktober 2010.

Dalarnas forskningsråd.

 5

mera erfarenheter från projektarbetet skulle denna fråga aktualiseras senare. I följeforskarnas

avslutande reflektioner framhölls att frågorna kring omsvängningen av projekt liksom

framtidsfrågan var angelägna uppgifter för styrgruppen att arbeta vidare med.

Projektets verksamhet
Projektet har varit igång från mars 2009 till och med februari 2013. Under denna tid har 291

invandrare deltagit i verksamheten. Av dessa har 2/3 varit män. Deltagargruppen har kommit

från 40 länder, men merparten drygt 70 % har haft sitt ursprung i Irak, Somalia, Turkiet och

Thailand. I genomsnitt hade man varit deltagare i projektet under sex månader.

Projektet har haft en schemalagd daglig verksamhet från klockan 9.00 till 15.00.

Grundschemat har varit att förmiddagarna haft aktiviteter i grupp och eftermiddagarna har

ägnats åt individuell planering och aktiviteter – allt med syftet att främja den enskildes

förutsättningar att nå egenförsörjning. I projektet har funnits ett uttryck ”påklädning” för att
beteckna hur man sökt rusta den enskilde, utifrån vars och ens förutsättningar, att närma sig

ett arbete. Konkret har aktiviteterna bestått av klarläggande och stödjande samtal:

kartläggningssamtal, individuella samtal och uppföljningar, egen planering och individuella

projekt samt utbildning. Utbildningen, som varit en förmiddagsaktivitet, har gällt svenska,

samhällskunskap och demokrati, traditioner och historia samt kulturella koder (hur man ska

förstå oss svenskar). För individen har det också inneburit studie- och yrkesvägledning, hur

man söker jobb i Sverige, hur starta eget företag eller kooperativ samt praktik på en

arbetsplats.

Projektets aktiviteter har genomförts i ett ”klimat” som präglats av empowerment2. I praktiken

innebär det bland annat att möta den enskilde deltagaren där han eller hon ”är” och med tilltro
och förväntan att individen har förmåga att ta ansvar för och besluta över sitt eget liv. Ett

förhållningssätt som genomsyras av empowerment innebär också att deltagarna involveras i

verksamheterna, att han eller hon själv fattar besluten om sina val i livet och att hela

livssituationen tas i beaktande.

Resultat i förhållande till målsättningarna
Redovisningen av projektets måluppfyllelse tar sin utgångspunkt i projektbeskrivningen. I

denna formuleras flera målsättningar såväl strukturella som kvantitativa. Dessa kommer att

värderas och kommenteras var och en för sig. Följeforskarens bedömningar vilar på skriftlig

information som upprättats inom projektet samt från intervjuer med projektledning och

nyckelpersoner från de samverkande aktörerna.

Hållbara strukturer
”Den främsta målsättningen med projektet är att bygga upp hållbara strukturer och metoder
som ger förutsättningar för människor att starta sociala företag/arbetskooperativ och att hitta
hållbara lösningar till egenförsörjning. Vårt absolut främsta och mätbara mål är att vi efter
projekttiden har en egenförsörjande organisation uppbyggd för att löpande kunna ha denna
funktion i samhället framöver.”

2 Empowerment, på svenska egenmakt, syftar till att en individ i en organisation, stat eller annan grupp skall känna

att denne har makt över sin egen situation - ”hjälp till självhjälp” www.wikipedia.org 2012-09-17.

http://www.wikipedia.org/

 6

För att bedöma i vilken utsträckning projektet uppnått målsättningarna måste de särskiljas och

granskas var och en för sig. Strukturerna och metoderna kan övergripande delas in i det som

ska främja möjligheterna för deltagarna att starta sociala företag/arbetskooperativ respektive

det som ska främja deltagarnas möjligheter att hitta hållbara lösningar till egenförsörjning

genom anställning. Ytterligare en dimension handlar om hur de nya strukturerna och

metoderna ska kopplas till de existerande system av aktörer och verksamheter som är aktiva

för målgruppen.

Genom den omsvängning som skedde i projektet kom arbetet med att finna strukturer och

metoder att främja socialt företagande och arbetskooperativ att tonas ner. Orsaken finns i

förändrade ekonomiska stödmöjligheter inom Arbetsförmedlingen, som radikalt påverkade

möjligheterna till medfinansiering i projektet. Dessutom visade de inledande erfarenheterna

att det var få personer i målgruppen som hade reella förutsättningar att inom rimlig tid kunna

starta sociala företag/arbetskooperativ. För de flesta i målgruppen var tanken på att starta

sociala företag främmande. Dessutom fanns bland deltagarna några som försökt starta företag

men inte lyckats och som genom detta dragit på sig ekonomiska skulder. En av de intervjuade

uttryckte det som att ”det är en fin tanke, men svår att genomföra i praktiken”. I samarbetet
med Companion och i tillskapandet av en Cooportiv inkubator har projektet delvis bidragit till

att skapa en struktur, men i övrigt har inte projektet nått sina målsättningar i denna del.

Då arbetet med socialt företagande tonades ner gavs istället prioritet till den verksamhet som

syftade till att stärka deltagarnas förutsättningar att ”hitta hållbara lösningar till
egenförsörjning”. I intervjuer och dokument gör socialtjänsten och Arbetsförmedling
bedömningen att projektets aktiviteter varit helt adekvata för målgruppen. Man har framhållit

en rad faktorer som belägg för denna bedömning: att det varit en daglig verksamhet, att

arbetet berört deltagarens hela livssituation, att projektets förhållningssätt och pedagogik varit

framgångsrik, att de många nationaliteterna i deltagargruppen varit en tillgång, att

undervisningens teman varit strategiskt relevanta och att utvecklingen av svenska språket

medvetet stimulerats. Bland annat framhålls att det självinstruerande

språkträningsprogrammet ”Rosetta” varit ett bra och frekvent använt hjälpmedel. Effekterna

för deltagarna i form av arbete och utbildning, som redovisas i nästa avsnitt, stärker

bedömningen att arbetsmetoderna i projektet fungerat bra. Projektets medarbetare liksom

handläggare hos Arbetsförmedlingen och socialtjänsten framhåller att samarbetet med

projektet i de enskilda ärendena fungerat mycket bra. Den sammanvägda bedömningen är att i

denna del har projektet nått målsättningarna både avseende struktur och metod.

Då det gäller om och hur de tjänster och funktioner som hittills erbjudits genom projektet

skall förvaltas i fortsättningen är bilden oklar. Styrgruppen som varit knuten till projektet har

haft representanter från Arbetsförmedlingen, socialtjänsten, Companion och Klippan. I detta

forum har information om projektets utveckling och erfarenheter förmedlats under hela

projekttiden. Dessutom har projektet under våren 2012 informerat om verksamheten och de

resultat som uppnåtts till ledningen för Arbetsförmedlingen regionalt, till socialtjänsten och

till Borlänge kommuns Integrationsutskott
3
. Borlänge kommun står hösten/vintern 2012/2013

inför en stor omorganisation av sitt arbete med arbetsmarknads- och integrationsfrågor.

Tanken är att samla ansvaret för dessa frågor hos en politisk nämnd och att arbetet ska

koncentreras i en förvaltning. De kommunala verksamheterna som finns eller ska skapas för

att möta behov inom området kommer delvis att bedrivas i egen regi medan annat kommer att

3 Ett organ sammansatt av politiker och tjänstemän.

 7

upphandlas. Genom denna interna process hos Borlänge kommun blir frågan om FRA och

dess framtid att ”hänga i luften” tills övriga frågor klargjorts. Inte heller hos

Arbetsförmedlingen finns något tydligt ställningstagande om framtiden. I denna del har inte

projektet och dess samverkanspartners nått uppsatta målsättningar.

Kvantitativa målsättningar för deltagande i projektet
I projektbeskrivningen formuleras målsättningar för deltagande i projektet och för effekter hos

deltagarna. Sammantaget för hela projekttiden betyder det: att 160 deltagare ska ha varit i

projektet, att 40 av dessa gått vidare till utbildning, 27 till anställning/egenanställning, att 20

startat sociala företag/arbetskollektiv samt att 25 avslutat sitt deltagande med ett tydligt ”nästa
steg” i riktning mot arbetsmarknaden.

I den statistik som redovisats för projektet framgår att antalet deltagare varit 291. Av dessa

har 2/3 varit män. I gruppen deltagare finns 40 länder representerade, men invandrare från

Irak, Somalia, Turkiet och Thailand har dominerat. Sammantaget representerar de mer än 70

% av deltagarna. I genomsnitt har den enskilde varit i projektet i sex månader.

Då deltagarna lämnat projektet har 27 %, eller i faktiska tal 77, gått till jobb. Dessa jobb har i

37 fall varit arbeten utan stöd, 18 nystartsjobb, 17 nystartsjobb i kommunen och för fem har

arbetet varit i det egna företaget. För 31 % (91) har utbildning varit nästa steg på vägen till

arbete och egenförsörjning. För 2/3 har det inneburit fortsatt utbildning i svenska, SFI, SAS

och BLoS
4
 och för knappt en ¼-del har det varit utbildningar inom Arbetsförmedlingen och

för de återstående 10 % andra utbildningar. 90 deltagare eller 30 % har efter projektet återgått

till Arbetsförmedlingen respektive socialtjänsten för fortsatt handläggning. Av de resterande

34 deltagarna har 27 efter projektet gått till föräldraledighet eller sjukskrivning och för 7 är

fortsättningen efter projekttiden okänd.

Med undantag för målsättningen att starta sociala företag/arbetskollektiv har projektet

överträffat de kvantitativa målsättningar som formulerats i projektbeskrivningen.

Trepartssamverkan
”Samarbetet med det privata näringslivet är extra viktigt så att det blir ett tresektoriellt
samarbete mellan offentlig sektor, det privata näringslivet och den sociala ekonomin.”

Som tidigare nämnts har både handläggarna och medarbetarna i projektet framhållit att

samarbetet flutit på bra. Från projektets sida har man varit införstådd med de förutsättningar

som gäller för de myndigheter de samarbetat med. De rutiner för introduktion, uppföljning

och avslutning och det informationsutbyte som krävts för detta har kunnat upprätthållas på ett

bra sätt. Projektets medarbetare har också varit lyhörda för påpekanden från

samarbetsparterna och de har genomfört önskvärda förändringar i verksamheten. Också på en

övergripande nivå vittnas om ett bra samarbete mellan Arbetsförmedlingen, socialtjänsten och

FRA. I såväl enskilda ärenden som i mer generella frågeställningar, om bland annat

ekonomiska ersättningar till deltagarna, har man funnit flexibla lösningar inom gällande

ramverk.

4 SFI – svenska för invandrare, SAS – svenska som andraspråk, BLoS – Borlänge läs och skrivcentrum

 8

Grunden för FRA´s samverkan med privata näringslivet, främst i frågor om praktikplatser, har

varit Arbetslinjen Klippans sedan många år upparbetade relationer med företagen. Dessutom

har deltagargruppens enskilda kontakter framför allt inom restaurangbranschen varit en väg

att finna praktikplatser. Dessa kontakter har inte varit helt oproblematiska gällande

anställningsförhållanden mm, varför projektet efterhand avgränsade dessa praktikperioder till

maximalt tre månader. I intervjuer och dokument framträder inte hur samverkan med den

sociala ekonomin skett vare sig på ett individuellt plan eller mer generellt. I frågan om

trepartssamverkan har projektet delvis uppnått målsättningen.

Tillgänglighet och jämställdhetsintegration
”Projektet skall vara tillgängligt för alla, oavsett funktionshinder. Vi kommer att utarbeta en
tillgänglighetsplan som skall innehålla fysisk tillgänglighet, kommunikativ tillgänglighet,
informativ tillgänglighet och psykosocial tillgänglighet.”

”Vi kommer i rekryteringen att prioritera boende i utsatta bostadsområden och i samråd med
våra medfinansiärer söka nå gruppen kvinnor som står längst från arbetsmarknaden.”

Som framgår av den statistik som redovisats dominerar männen bland deltagarna i projektet.

Detta har varit en problemställning som varit aktuell i projektet och hos handläggarna på

Arbetsförmedlingen och inom socialtjänsten. I intervjuerna pekar man på förhållanden som

bidrar till att den ojämna fördelningen mellan män och kvinnor uppstår: kulturella skillnader

mellan olika invandrargrupper och många barnledigheter. Detta är faktorer både projektets

medarbetare och handläggarna varit medvetna om och sökt påverka men bedömer att det tar

tid att se effekterna av detta arbete. En erfarenhet har varit att de kvinnor som deltagit i

projektet generellt sett haft något lättare att finna möjligheter att närma sig arbetsmarknaden.

Verksamheten har bedrivits i lokaler som varit tillgängliga för personer med fysiska

funktionshinder. En tillgänglighetsfaktor, som påtalats, är den begränsade tillgången på

informations- och ansökningsmaterial på deltagarnas hemspråk.

Följeforskningens reflektioner
Att bedöma ett projekt med utgångspunkt i vilken grad det har uppnått sina målsättningar kan

ge en förenklad och banal bild av projektet. Detta gäller särskilt då uppdraget innebär att

utforska förnyade arbetsformer såväl i det dagliga arbetet med målgruppen som i samarbetet

mellan flera aktörer. Omsvängningar och revideringar av projektplaner, och därmed

målsättningar, är ofta nödvändiga och visar förmågan hos både projektet och dess

samarbetspartners att ta tillvara och handla efter vunna erfarenheter och kunskaper. Så har

varit fallet för projektet ”Framtidens arbetskraft”. I denna avslutande reflektion kommer två
förhållanden att uppmärksammas: projektets omsvängning och arbetet att åstadkomma ett

långsiktigt hållbart erbjudande för målgruppen och dess utvecklingsuppgifter.

Projektet hade två strategier för att stödja målgruppens utveckling till egenförsörjning. I en

strategi gick vägen till egenförsörjning genom socialt företagande alternativt arbetskollektiv.

Den andra strategin var att på mer traditionell väg rusta den enskilde för arbetslivet genom

utbildning, språkträning samt personlig aktivering och stöd. Under projektets inledning

betonades den första strategin, socialt företagande. Det visade sig vara en tilltalande tanke

som var svår att förverkliga i praktiken. Orsakerna låg både i de generella kraven på den som

ska starta företag och på den enskildes förmåga och förutsättningar att möta dessa krav. En

 9

viktig erfarenhet från projektet har varit att det är få personer som klarar detta och att vägen

till ett socialt företag tar lång tid. Dessutom drev förändringar i regelverken hos

Arbetsförmedlingen, utanför projektets kontroll, på omsvängningen. Utan denna hade

projektet troligen inte kunnat fullfölja sitt arbete.

Omsvängningen betydde inte att det inre arbetet i projektet återgick till ett färdigt koncept.

Utifrån ett grundkoncept, förmiddagar gemensamt och eftermiddagar individuellt, utvecklades

innehåll och arbetsformer. Innehållet i verksamheten liknar vad som görs i många andra

verksamheter med inriktning på grupper av människor som har svårt att etablera sig på

arbetsmarknaden. Utvecklingen i detta projekt byggde på Klippans tidigare erfarenheter och

på en fördjupad förståelse av målgruppen och de utvecklingsuppgifter de stod inför för att

närma sig egenförsörjning genom arbete. Enligt följeforskningens bedömning ligger en viktig

förklaring till det positiva utfallet för deltagarna i de arbetssätt som präglat projektets inre

arbete liksom i det flexibla samarbetet med Arbetsförmedlingen och socialtjänsten. En viktig

erfarenhet, att ta vara på, är att det är minst lika viktigt hur man genomför aktiviteterna i ett

utvecklingsprogram som vad de består av. Det innehåll och de arbetsformer som vuxit fram i

FRA – projektet måste bedömas som adekvata och framgångsrika. Effekterna hos den erkänt

komplexa målgruppen i fråga om att närma sig arbete och egenförsörjning är tydligt positiva

när man ser på situationen då de lämnar projektet. Håller dessa effekter i sig över tid?

Empowerment-strategin som varit grundläggande i projektets arbete borde ha betydelse även

på längre sikt. För att ytterligare belysa om innehåll och arbetsformer ger deltagarna hållbara

erfarenheter och verktyg för sitt fortsatta arbetsliv, kunde en uppföljningsstudie göras på

deltagarnas situation efter projekttiden.

Hur kan man då förvalta projektets kunskaper och erfarenheter för att långsiktigt erbjuda

målgruppen ett adekvat erbjudande för att nå egenförsörjning? Ansvaret för att resurser och

erbjudanden finns ligger i stor utsträckning på socialtjänsten och Arbetsförmedlingen. Att

samhället skall engagera sig för målgruppen är politiskt beslutat och socialtjänsten och

Arbetsförmedlingen har ansvaret för att omsätta detta samhällsuppdrag i praktiken. Enligt

följeforskningens bedömning har projektet utvecklat ett adekvat erbjudande till målgruppen

som bidrar till att de etablerar sig på arbetsmarknaden eller ökar sin anställningsbarhet. Finns

det andra sätt att åstadkomma detta? Inte minst resursfrågor gör denna fråga viktig. Projektet

tillkom efter att kommunen tydligt uttryckt att insatser saknades för att stödja målgruppen i

syfte att nå egenförsörjning. I intervjuer för denna rapport har inte omnämnts andra alternativ,

även om alternativa driftsformer har nämnts. Projektet har byggt upp en kunskap hos de

operativt verksamma i den dagliga verksamheten och hos handläggarna i de aktualiserade

ärendena. Men arbetet i och omkring projektet har också fördjupat samarbetet myndigheterna

emellan. Man har funnit lösningar, inom regelverkets ramar, på bland annat ekonomiska

ersättningar till deltagarna. Denna flexibilitet har varit en tillgång för de enskilda deltagarna

och nödvändiga för att projektet kunnat genomföras. Nu återstår utmaningen att på ett

konstruktivt sätt förvalta det human- och strukturkapital som skapats i projektet för

kommande insatser riktade till målgruppen. Samhällets uppdrag att stödja dem kvarstår.

 10

Högskolan Dalarna, 791 88 Falun. Telefon 023-778000. www.du.se

