

Framtidens Karriär Socionom

Viktigast för att stanna hos sin arbetsgivare

4 Rimlig arbetsbelastning, bra lön, ett bra ledarskap, ett bra team och stöd är de viktigaste faktorerna för att socionomer ska stanna hos sina arbetsgivare inom socialt arbete enligt Framtidens Karriär – Socionoms undersökning i januari 2017.

Socionomernas råd till socialtjänstens ansvariga

6 Om socionomerna var ansvariga för socialtjänsten i sin kommun skulle de besluta om att nyrekrytera för att minska arbetsbelastningen, jobba förebyggande med klienterna, förbättra arbetsmiljön och förkorta arbetstiden.

Dags att gå från ord till handling om socialtjänsten

8 – Vi har länge larmat om bristen på socialsekreterare och situationen inom socialtjänsten. Det är dags att regeringen tar fram en uttalad målbild för socialtjänstens uppdrag, säger Heike Erkers, förbundsordförande för Akademikerförbundet SSR.

■ Vidareutbildning

■ Kvalitet inom socialt arbete

■ Årets socionom

■ Digitaliseringen

■ Bemanningsföretag

■ Stöd från din arbetsledning

Var med & bygg vår **nya förvaltning!**

Vill du vara med och bygga något nytt?

Den 1 maj går Malmö stad in i en ny organisation, där arbetsmarknads- och sociala frågor får en egen förvaltning. Vi söker dig som vill vara med och forma framtidens socialtjänst där vi tillsammans gör skillnad för Malmöborna.

Läs mer om våra tjänster

malmo.se/ledigajobb

7 av 10 socionomer är redan med

Välkommen in på akademssr.se

Akademikerförbundet SSR

Rimlig arbetsbelastning, bra lön och bra ledarskap

Det är de viktigaste faktorerna för att socionomer ska stanna hos sin arbetsgivare inom socialt arbete enligt Framtidens Karriär – Socionoms undersökning i januari 2017. Andra viktiga faktorer är ett bra team, stöd från kollegor, bra arbetsmiljö och möjligheter till vidareutbildning.

En del kommuner arbetar hårt för att förbättra situationen för socionomer, men att förbättra dessa villkor måste vara en prioriterad fråga för alla arbetsgivare inom socialt arbete som vill behålla och utveckla sin personal.

Vidareutbildning är inte bara en viktig fråga för att vilja stanna hos sin arbetsgivare, utan även för yrkesutvecklingen som socionom samt kvaliteten inom socialt arbete. När socionomerna rangordnar de viktigaste kriterierna för kvalitet i socialt ar-

bete kommer utbildning, kunskap och kompetensutveckling högst upp på listan.

För att uppmärksamma värdet av det viktiga sociala arbetet som socionomer i hela Sverige har utfört under de senaste åren utser Framtidens Karriär – Socionom Årets socionom. Vi är tacksamma för alla bra förslag vi har fått och kommer med er hjälp att utse Årets socionom i februari!

Hör gärna av er till oss med förslag på ämnen eller på socionomer som har bidragit till att utveckla det sociala arbetet, som vi kan skriva om. Eller hur vi mer kan bidra till att uppmärksamma socionomers insatser i samhället.

Trevlig läsning!
Redaktionen

Om detta kan du läsa i Framtidens Karriär – Socionom

- 4-5 **Viktigast för att stanna hos sin arbetsgivare**
- 6 **Socionomernas råd till socialtjänstens ansvariga**
- 7 **Nyrekrytering och involvera medarbetarna**
Nyckelfrågor för socialtjänsten
- 8 **Dags att gå från ord till handling om socialtjänsten**
- 9 **Samtalsmetodik, psykisk ohälsa och socialrätt populärast**
- 10 **Viktigaste kriterierna för kvalitet i socialt arbete**
- 11 **Kompetensutveckling avgörande för kvalitet**
- 12 **Årets socionom**
- 12 **Relationsskapande och variationsrikt som fältassistent**
- 14 **Familjerätts socionom – för barnets bästa**
- 15 **Digitaliseringen underlättar vardagen**
- 16 **Socionomkonsulter kan utveckla det sociala arbetet**
- 16 **Bemanningsföretagens bidrag till det sociala arbetet**
- 17 **Mariell arbetar med ekonomiskt bistånd**
- 18 **Psykoterapi möjlighet för socionomer**
- 19 **Finns ingen bra kultur att larma om brister**
- 20 **Hoppfull bild av den sociala barnvården**
- 20 **Orsaker till otrygghet i socialt arbete**
- 21 **Socionomutbildning – bra grund för chefskarriär**
- 22 **Förste socialsekreterare ger beslutsstöd**

Presenterade företag och organisationer

- | | | | |
|-------|--------------------|----|--|
| 23 | Järfälla kommun | 35 | Doc-Connect |
| 24 | Vellinge kommun | 36 | Ängelholms kommun |
| 25 | Ekerö kommun | 37 | Ljusdals kommun |
| 26 | Skurups kommun | 37 | Kronan Konsult |
| 26 | Örebro kommun | 38 | Enköpings kommun |
| 27 | Dedicare Socionom | 38 | Bemannia |
| 28-29 | Stockholms stad | 39 | Vimmerby kommun |
| 30 | Uppsala kommun | 40 | Individ- och familjeomsorgen Sandvikens kommun |
| 30 | Vänersborgs kommun | 41 | Omsorgsförvaltningen Sandvikens kommun |
| 31 | Nacka kommun | 41 | Vårdlänken Bemanning & Rekrytering |
| 32 | Rent-A-Socionom | 42 | Medkomp |
| 33 | Ulricehamns kommun | 42 | Torsås kommun |
| 33 | Eksjö kommun | 43 | Helsingborgs stad |
| 34 | Mora kommun | | |
| 34 | Tranås kommun | | |
| 35 | Nässjö kommun | | |

Framtidens Karriär – Socionom är producerad av NextMedia.

nextmedia

Tidningen finns även på:
www.socionomkarriar.se

Projektledare Niklas Engman

Skribenter Sandra Ahlqvist, Anna-Karin Andersson, Anette Bodinger, Håkan Edvardsson, Pierre Eklund, Hanna Engström, Cristina Leifland, Annika Wihlborg

Fotografer Lars Berglund, Cochise Fotografi, Emma Ekstrand, Erik Hellquist, Thomas Henriksson, Gonzalo Irigoyen, Ian Johnson, Natalie Johansson, Johan Marklund, Daniel Nestor, Lasse Persson, Annely Silfwerax, Daniel Wiktorsson

Grafisk form Stellan Stål

Tryck BOLD Printing/DNEX Tryckeriet

Annonsförsäljning NextMedia

Omslagsbilder Daniel Wiktorsson, Gonzalo Irigoyen

Frågor om innehållet besvaras av NextMedia
Tel: 08-661 07 90, E-post: info@nextmedia.se

För mer information om Framtidens Karriär – Socionom, var vänlig kontakta:

Niklas Engman
Telefon 08-661 07 90, Mobil 070-774 84 90
E-post: niklas.engman@nextmedia.se

Vi har längst erfarenhet av renodlat konsultarbete för socialsekreterare!

Vill du som socionom arbeta i det bemanningsföretag som har längst erfarenhet av renodlat konsultarbete för socionomer? Vår långa erfarenhet i branschen är din trygghet! Välkommen till oss!

S.O.O.L. Personalservice AB

Köpmangatan 20 B, 641 30 Katrineholm
Telefon: 0150-145 91, E-post: info@sool.nu
www.sool.nu

Viktigast för att stanna hos sin arbetsgivare

Rimlig arbetsbelastning, bra lön

”Vilka är de viktigaste faktorerna för att socionomer ska stanna hos sina arbetsgivare inom socialt arbete?” De viktigaste faktorerna enligt socionomerna är rimlig arbetsbelastning, bra lön, bra ledarskap/arbetsledning. Det visar Framtidens Karriär – Socionoms undersökning.

VIKTIGAST FÖR ATT STANNA

TEXT ANNIKA WIHLBORG

– Undersökningsresultatet motsvarar mina erfarenheter av vilka faktorer som är avgörande för att få socionomer att stanna hos sin arbetsgivare. Rimlig arbetsbelastning, bra lön och bra ledarskap är tre tunga faktorer som innefattar många olika aspekter, det är inte förvånande att de rankas högst, säger Dinah Åbinger, socialdirektör i Helsingborgs stad.

Uppnä kontinuitet

– Att socionomer stannar hos sin arbetsgivare är viktigt för att uppnå kontinuitet i det sociala arbetet, både för klienter och för stabiliteten i arbetsgrupperna. Genom att behålla medar-

”Att socionomer stannar hos sin arbetsgivare är viktigt för att uppnå kontinuitet i det sociala arbetet

betare kan socialtjänsten även tillvarata den kompetens och erfarenhet som byggs upp i personalgruppen. Samverkan med externa aktörer får också mer kontinuitet med en lägre personalomsättning, säger Dinah Åbinger.

De faktorer som är viktigast att förbättra är, enligt Dinah Åbinger, ett nära ledarskap som har bra koll på socionomernas förutsättningar och därmed

Dinah Åbinger, socialdirektör i Helsingborgs stad.

Camilla Sköld, socialpolitisk chef på Akademikerförbundet SSR.

Foto: Linus Meyer

kan ge dem rätt förutsättningar för att göra ett bra jobb. Att våga rensa bort arbetsuppgifter och arbetsmoment som inte tillför mervärde för klienten och som kan hanteras av personer som saknar socionomkompetens är ytterligare en faktor som kan bidra till en mer hållbar arbetsmiljö, vilket kan få fler att stanna.

Resultatet skickar tydlig signal

– Undersökningsresultatet överensstämmer med aktuell forskning och

de undersökningar vi genomför, där arbetsbelastning, lön och en närvarande chef är de tre viktigaste fakto-

”Resultatet tyder på att det på många håll råder en kris i socialtjänsten

terna. Resultatet tyder på att det på många håll råder en kris i socialtjän-

ten. Om grundförutsättningarna varit på plats och organisationerna var mer stabila hade förmodligen faktorer som tillgång till karriärutvecklingsmöjligheter och kompetensutveckling rankats betydligt högre i undersökningsresultatet, säger Camilla Sköld, socialpolitisk chef på Akademikerförbundet SSR.

– Undersökningsresultatet skickar en tydlig signal till arbetsgivarna kring behovet av långsiktiga investeringar som främjar socionomernas arbetsmiljö

TEAMBO
KONSULT

Det självklara valet inom socialtjänsten vid bemanning och rekrytering

Teambo Konsult är ett auktoriserat företag som är specialiserat på bemanning och rekrytering till alla nivåer inom socialförvaltningen. Vi finns representerade i hela landet och anställer ständigt nya konsulter för spännande uppdrag. Är du en erfaren socionom som är nyfiken på konsultjobbet så hör av dig. Teambo Konsult på webben: www.teambokonsult.se och www.facebook.com/teambokonsult.se

AUKTORISERAT
BEMANNINGSFÖRETAG

Arbetsgivare: och ett bra ledarskap

Pia Björking Petersson kommunombud för Akademikerförbundet SSR i Göteborgs Stad.

farenhetskaptal som de kan använda i sitt dagliga arbete. En god kontinuitet i personalgruppen främjar även en god kvalitet i det sociala arbetet, säger Camilla Sköld.

Minska arbetsbelastning nyckelfråga

– Att minska arbetsbelastningen är en nyckelfråga för att få fler att stanna, exempelvis genom att öka grundbemanningen eller att stärka det admi-

” Att minska arbetsbelastningen är en nyckelfråga för att få fler att stanna

nistrativa stödet så socialsekreterare kan ägna sig åt sitt huvuduppdrag, säger Pia Björking Petersson, som har tio års erfarenhet av att arbeta som socialsekreterare och familjerättssekreterare och numera är kommunombud för Akademikerförbundet SSR i Göteborgs stad.

Att ha en chef som visar uppskattning för medarbetarnas insatser och är lyhörda för deras synpunkter är en faktor som Pia Björking Petersson särskilt understryker då det gäller att få socionomer att stanna.

– Många socionomer som jag träffar efterlyser även möjligheten till en god löneutveckling utan att nödvändigtvis byta arbetsgivare. Det är också viktigt att cheferna ges rätt förutsättning att verkligen finnas där för och stötta sina medarbetare, säger hon. ■

och ger dem rimliga förutsättningar att göra ett bra jobb, säger Camilla Sköld.

Bygga upp erfarenhetskaptal

Hon anser att arbetsgivare bör vara långsiktiga och göra en avvägning av vad en god personalpolitik kostar jämfört med kostnaderna för att ha en hög personalomsättning.

– Socionomarbetet är komplext och kvalificerat. Det är därför mycket viktigt att enskilda socionomer och organisationer tillåts bygga upp ett er-

VILKA FAKTORER ÄR VIKTIGAST FÖR ATT SOCIONOMER SKA STANNA?

Vilka av följande faktorer anser du är viktigast för att socionomer ska stanna hos sin arbetsgivare inom socialt arbete? Ange gärna flera.

- | | |
|---|--|
| 1 Rimlig arbetsbelastning | 9 Möjlighet att påverka sin arbetsituation |
| 2 Bra lön | 10 Mer tid för det sociala arbetet |
| 3 Ett bra ledarskap/arbetsledning | 11 Lägre stress |
| 4 Bra team/arbetskamrater | 12 Bra utvecklingsmöjligheter |
| 5 Stöd från kollegor och ledning | 13 Lägre personalomsättning |
| 6 Bra arbetsmiljö | 14 Delaktighet i verksamheten |
| 7 Erbjudas kompetensutveckling och vidareutbildning | 15 Administrativ avlastning |
| 8 Bra introduktion för nyanställda | 16 Mer tid per klient |
| | 17 Annat |

OM UNDERSÖKNINGEN

Framtidens Karriär – Socionom har genomfört en trendundersökning hos ett slumpmässigt urval av yrkesverksamma socionomer i Sverige. Undersökningen genomfördes 13–17 januari 2017. Den statistiska felmarginalen i undersökningen är 2,5–4,0 procentenheter.

GRYNING

Gryning Vård är en offentligt ägd samhällsaktör som driver behandlingshem, familjehem, öppenvårdsverksamhet, boende för ensamkommande ungdomar och LSS-boende. Gryning sätter människor i centrum och bidrar till social hållbarhet. Vi ska vara Kommunernas Gryning – ett självklart förstahandsval för kommunerna i Västra Götaland.

SOMMARJOBBA I GRYNING

Är du student och vill ha ett engagerande sommararbete som ger dig erfarenheter för livet? Sommarjobba i en kommunägd verksamhet med fokus på kvalitet!

Vi söker alltid duktiga medarbetare till våra enheter. Vi finns i hela Västra Götaland. Läs mer på www.gryning.se/jobbahososs

Socionomernas råd till socialtjänstens ansvariga: Mer personal och klientfokus

Ett slumpmässigt urval av socionomer fick frågan "Om du skulle vara ansvarig för socialtjänsten i din kommun, vilka beslut skulle du fatta då?" De viktigaste besluten handlade om att minska arbetsbelastningen och att arbeta förebyggande med klienterna.

RÅD TILL SOCIALTJÄNSTEN

TEXT HANNA ENGSTRÖM

Cirka en fjärdedel av svaren berörde klienterna medan resten handlade om interna åtgärder. Det i särklass vanligaste svaret kretsade kring personalen. Att anställa fler, minska arbetsbelastningen och få befintlig personal att stanna prioriterades högst.

Rekrytera och minska arbetsbelastningen

Många anser att arbetsbelastningen behöver minskas genom färre ärenden per handläggare men flera motsätter sig externa konsulter. Man vill hellre satsa

på att behålla kompetent och erfaren personal och anställa utbildade socionomer för att skapa en rimlig arbetsbörda såväl som att kunna tillgodose klienternas behov.

Fokus på klienterna

De svar som handlade om klienterna

berörde ofta förebyggande arbete.

Man tog upp satsningar på barn, ungdomar, äldre och missbrukare. Barns rätt till trygghet och omsorg poängterades, flera tog upp föräldrastöd. Tidiga insatser och samverkan mellan hem och skola nämndes av många samt att kunna avhjälpa socialt utanförskap och slussa människor till exempelvis en bostad.

Arbetsmiljö och arbetstid

Det tredje området, som upptog nästan lika många svar som klient-

frågorna, rörde arbetsmiljö, arbetsvillkor och kortare arbetstid. Många nämnde friskvård som ett viktigt inslag i personalvården och att arbetsmiljön borde förbättras. En tredjedel av svaren i den här kategorin handlade om förkortad arbetstid, där en majoritet skulle besluta om sex timmars arbetsdag.

Högre lön

Många socionomer ville också se en högre lön, i flera fall för att skapa en attraktivare arbetsplats och kunna behålla personal. Man ville också premiera socionomer med lång erfarenhet.

Utbildning och mentorskap

Slutligen berörde det femte vanligaste svaret kompetensutveckling och handledning. Man skulle gärna besluta om introduktion och mentorskap för nyanställda samt kvalitativ och relevant vidareutbildning.

SOCIONOMERNAS BESLUT FÖR SOCIALTJÄNSTEN

1. Nyrekrytera och minska arbetsbelastningen
2. Hjälpa klienterna, ofta med förebyggande åtgärder
3. Förbättra arbetsmiljön och förkorta arbetstiden
4. Högre lön
5. Kompetensutveckling och handledning

ERSTA
SKÖNDAL
BRÄCKE
HÖGSKOLA

www.esh.se/uppdrag
uppdrag@esh.se
08-555 051 19

Kompetensutveckling på högskolenivå

Vi ger vidareutbildning inom socialtjänstens samtliga arbetsområden, t ex äldreomsorg, funktionshinderomsorg samt individ- och familjeomsorg.

Med uppdragsutbildning kan du som arbetsgivare ge dina medarbetare verktyg att vara rustade för dagens och morgondagens yrkesroll. Skraddarsydda kurser ger fördjupade teoretiska och praktiska kunskaper inom aktuella ämnesområden och ger en tydlig koppling till de dagliga arbetsuppgifterna. Uppdragsutbildning riktar sig till kommuner, myndigheter och företag som vill kompetensutveckla medarbetarna.

Agur
HR Partner

Vi bemannar och rekryterar

med fokus på socialt arbete

www.agur.se | 08-560 300 95

Nyckelfrågor för socialtjänsten: Nyrekrytering och att involvera medarbetarna

De viktigaste prioriteringarna för socialtjänsten är enligt socionomerna att minska arbetsbelastningen och arbeta förebyggande med klienterna. Karl Gudmundsson, ordförande i Sveriges Socialchefer och Roger Källs, socialnämndens ordförande i Norrköpings kommun håller med men vill även lägga till att involvera medarbetarna i utvecklingen av organisationen samt administrativ avlastning.

SOCIALTJÄNSTENS PRIORITERINGAR

TEXT ANNIKA WIHLBORG

– Jag är inte förvånad över hur socionomernas beslutslista ser ut, resultatet påminner om dialoger på samma tema som vi haft i vår kommun. En nyckelfaktor för socialchefer är att

lyckas med nyrekryteringen så det inte uppstår luckor i bemanningen, vilket förstås ökar personalens arbetsbelastning. Ytterligare ett viktigt beslut för socialchefer är att involvera medarbetarna i utvecklingen av organisationen och det dagliga arbetet, säger Karl Gudmundsson, ordförande i Sveriges Socialchefer och socialdirektör i Jönköpings kommun.

Samarbeta över yrkesgränserna

Ett sätt att frigöra mer resurser till klientnära och förebyggande arbete är, enligt Karl Gudmundsson, att ge möjligheter till mer kompetensöverskridande teamarbete i mer öppna former,

” En socialchefs kanske allra viktigaste uppgift är att erbjuda en riktigt bra introduktion för nya medarbetare

där socionomer med myndighetsutövning samarbetar med andra yrkesgrupper, exempelvis socialpedagoger och administratörer.

– En socialchefs kanske allra viktigaste uppgift förutom att rekrytera är att erbjuda en riktigt bra introduktion för nya medarbetare samt att behålla befintliga medarbetare genom att ge möjligheter att utvecklas i yrket och påverka arbetets innehåll och

Roger Källs, socialnämndens ordförande i Norrköpings kommun.

organisation, säger Karl Gudmundsson.

Ny yrkesroll avlastar socionomer

– Att nyrekrytera för att minska arbetsbelastningen är självklart viktigt, men samtidigt råder det brist på socionomer på många håll, vilket försvårar rekryteringsarbetet. En åtgärd för att avlasta socionomerna är att introducera en ny yrkesroll, en socialtjänstens motsvarighet till läkarsekreterare. De ska både kunna hjälpa till med administrativt arbete och med enklare arbetsuppgifter ute på fältet, säger Roger Källs, socialnämndens ordförande i Norrköpings kommun.

Mobil teknik kan spara tid

Han tror även att en framtida socialtjänst som delvis baseras på en öppen ingång, där det finns möjlighet för medborgare att få hjälp som inte nödvändigtvis föregås av en biståndsbedömning eller utredning, kan ge so-

cionomer möjlighet att arbeta mer med förebyggande åtgärder.

– Det kräver ändringar i socialtjänstlagen, men det skulle göra socialtjänsten mer tillgänglig för en större grupp människor. Förbättrad arbetsmiljö är ett ämne som förstås engagerar många socionomer. Mer mobil teknik, exempelvis läsplattor och bärbara datorer, som gör det möjligt att sköta delar av

” En åtgärd för att avlasta socionomerna är att introducera en ny yrkesroll, en socialtjänstens motsvarighet till läkarsekreterare

dokumentationen tillsammans med klienten ute på fältet, skulle spara tid och kanske även frigöra mer resurser till klientarbetet, säger Roger Källs. ■

Foto: freemove

Karl Gudmundsson, ordförande i Sveriges Socialchefer och socialdirektör i Jönköpings kommun.

Vi behöver fler ambitiösa socionomer

Utöver din kompetens ska du vara aktiv, engagerad och ha en stark vilja att bidra till ett bättre Stockholm. I gengäld får du bra villkor och chansen att verkligen göra skillnad. Läs mer om hur det är att arbeta i Stockholms stad på stockholm.se/socialarbete

Ansök om lediga jobb på stockholm.se/jobb
Välkommen!

“Dags att gå från ord till handling om socialtjänsten!”

– Vi har länge larmat om bristen på socialsekreterare. Vissa kommuner arbetar hårt för att ändra situationen, men på många håll händer det ingenting. Det är dags att regeringen tar fram en uttalad målbild för socialtjänstens uppdrag, säger Heike Erkers, förbundsordförande för Akademikerförbundet SSR.

SOCIALTJÄNSTENS FRAMTID

TEXT ANETTE BODINGER

Svensk socialtjänst är i kris, en kris som består av socialsekreterare med för hög arbetsbelastning, långa utredningstider, nyanställda som blir utan introduktion och många erfarna som slutar. Värst är läget inom barn- och ungdomsvården.

– Vi vill veta hur man från arbetsgivar- och politikerhåll tänkt sig att lösa situationen. Det är dags att öppet deklarerar en viljeinriktning när det kommer till att behålla erfarna medarbetare och locka tillbaka de som lämnat yrket, säger Heike Erkers.

Centrala faktorer i det arbetet, menar hon, är dels att se över löner och arbetsvillkor, dels att skapa möjligheter

för socialtjänstens medarbetare att utföra ett professionellt socialt arbete.

– Det finns en del positiva lokala utspel men det händer väldigt lite på nationell nivå.

Måste vända

Att vända trenden är inget som görs över en natt och därför är det lätt att hamna i tekniska lösningar.

– Att investera i bättre datasystem, lokaler och hjälpmedel som kan avlasta socialsekreterarna är ett steg på vägen, men det räcker inte. Här krävs avlastning både i form av assistenter som underlättar den administrativa bördan och genomgripande åtgärder som kan kvalitetssäkra arbetet inom hela socialtjänsten.

Kärnfrågan, menar hon, är att ge de olika professionerna rätt förutsättningar och möjligheter att utföra

Heike Erkers, förbundsordförande för Akademikerförbundet SSR.

Foto: Lena Dahlström

sina arbetsuppgifter på ett kvalificerat sätt.

– Jag har mött mängder med medlemmar som vittnar om den frustration som länge präglat arbetet på socialtjänster runt om i landet. För krisen inom socialtjänsten är inget nytt, den infann sig långt innan flyktvägen ställde allt på sin spets. Om målet är att socialtjänsten ska vara samhällets sista skyddsnet måste det till ett större politiskt intresse för dessa frågor.

Kvalitetssäkring

Heike Erkers efterlyser nu en nationell kvalitetssäkring av det sociala arbetet mellan medborgare, klient och socialsekreterare.

– Det krävs en större medvetenhet om socialt arbete på alla politiska ni-

våer. Det pågår en hel del utvecklingsarbete, men jag tror inte att det räcker. Konkreta åtgärder behövs här och nu. För att behålla, stimulera och motivera erfarna, engagerade socionomer måste

” Om målet är att socialtjänsten ska vara samhällets sista skyddsnet måste det till ett större politiskt intresse för dessa frågor

det till utvecklingstjänster som speciallistsocionomer, särskilda specialistutbildningar, en nationell chefsutbildning, bättre chefsstöd, fler händer och lön i paritet med ansvar och kompetens. ■

HEIKE ERKERS KRAVLISTA 2017 FÖR ALLA KOMMUNER

- **Konkreta handlingsplaner** med fokus på kvalitetssäkring av det professionella sociala arbetet.
- **Kvalitetssäkra socialtjänsterna** så att erfarna medarbetare stannar kvar och de som lämnat yrket lockas tillbaka. För att klara det krävs bland annat specialist-socionom som karriärväg.
- **Utarbeta konkreta handlingsplaner** för att säkerställa en löneutveckling och lönestruktur så att erfarna och kompetenta socialarbetare har en god löneutveckling att se fram emot.
- **Se till att socialchefer har kompetens**, mandat och resurser för att kunna leda det sociala arbetet på rätt sätt och i enlighet med socialtjänstlag och andra regler.
- **Lyssna in professionen**, för professionen vet i mycket hög grad vad som behöver göras.
- **Att kommunstyrelserna** för upp socialtjänsten på dagordningen.
- **Större medvetenhet** om socialtjänstens uppdrag och förutsättningar på alla politiska nivåer.

ARVIN UTBILDNING

Kunskap genom erfarenhet
– utbildar om våld i nära relationer

Arvin utbildning riktar sig till personal verksam inom kommun, myndighet, landsting, vård-företag samt ideella organisationer. Vi erbjuder utbildningar och föreläsningar om våld i nära relationer med olika teman och fokusområden beroende på era önskemål.

Vi erbjuder även konsultativt stöd i arbetet med att ta fram riktlinjer och rutiner för ett rätts-säkert och hållbart arbete med våld i nära relationer till kommuner, landsting och vårdföretag.

Frågeställningar som vi behandlar är bland annat hur man praktiskt kan arbeta med våld i nära rela-tioner, hur man upptäcker våld/använder sig av screening och hur man kan använda sig av standar-diserade bedömningsmetoder inom socialtjänsten samt andra myndigheter och organisationer.

Kontakta oss gärna på 0709-58 82 99 | info@arvinutbildning.se | www.arvinutbildning.se

97% värderar vidareutbildning högt

Samtalsmetodik, psykisk ohälsa, socialrätt och ledarskap populärast

97 procent av socionomerna anser att vidareutbildning är mycket viktigt eller viktigt för deras yrkesutveckling som socionom. Det populäraste området att vidareutbilda sig inom är samtalsmetodik, följt av psykisk ohälsa, socialrätt och juridik samt ledarskap och projektledning.

VIDAREUTBILDNING

TEXT ANNIKA WIHLBORG

– Det är mycket positivt att så många socionomer betraktar vidareutbildning som centralt för deras yrkesutveckling. Socionomprogrammet är en grundutbildning som ska rusta studenterna för många olika typer av yrken inom området socialt arbete, det är därför logiskt att intresset för vidareutbildning är stort, säger Johan Kejerfors, studierektor för socionomprogrammet på Stockholms universitet och sam-

Johan Kejerfors, studierektor för socionomprogrammet på Stockholms universitet.

mankallande i arbetskommittén för högskolor och universitet avseende vidareutbildning för socionomer.

Han är inte förvånad över att samtalsmetodik är det mest populära vidareutbildningsområdet, inte minst eftersom de flesta socionomer arbetar med samtalsmetodik i någon form och ämnet är brett med många olika inriktningar.

Kurspaket inom specifika områden

– Kurser på avancerad nivå efterfrågas förvånansvärt sällan av arbetsgivarna, vilket innebär att många socionomer går dem på eget initiativ. För att förbättra möjligheten till vidareutbildning vore det bra om fler lärosäten hade möjlighet att på avancerad nivå erbjuda kurspaket med bestämt inne-

mer att vidareutbilda sig, säger Johan Kejerfors.

– Det är glädjande att så många socionomer värdesätter vidareutbildning, i synnerhet eftersom socionomutbildningen är en generalistutbildning. Vi på Akademikerförbundet SSR anser att fler socionomer bör få möjlighet att vidareutbilda sig på avancerad nivå, exempelvis inom myndighetsutövning med fokus på barn och unga, säger Josefine Johansson, socionom och professionsstrateg på Akademikerförbundet SSR.

Vidareutbildning bör löna sig

Ett problem är, enligt Josefine Johansson, att många universitet och högskolor inte kan satsa på så många kurser på avancerad nivå för socionomer eftersom få socionomer har möjlighet att gå utbildningarna på betald arbetstid och att få vidareutbildningar lönar sig karriärmässigt.

– Det är viktigt att arbetsgivare premierar socionomer som väljer att vidareutbilda sig, inte minst för att förbättra möjligheterna att kunna rekrytera erfaren personal. Det kan handla om att erbjuda andra arbetsuppgifter, specialistroller och en högre lön, säger Josefine Johansson.

HUR VIKTIG ÄR VIDAREUTBILDNING?

Hur viktig tycker du att vidareutbildning är i din yrkesutveckling som socionom?

” Det är viktigt att arbetsgivare premierar socionomer som väljer att vidareutbilda sig

håll riktat mot specifika områden av socionomers verksamhetsfält och som leder till en master i socialt arbete. Det är också nödvändigt med tydligare incitament som motiverar fler socio-

INOM VILKA OMRÅDEN SKULLE DU HELST VILJA VIDAREUTBILDA DIG? ANGE GÄRNA FLERA.

Josefine Johansson, socionom och professionsstrateg på Akademikerförbundet SSR.

Foto: Linus Meyer

Utbildning och kompetens viktigast för kvalitet i socialt arbete

”Vilka är de viktigaste kriterierna för kvalitet i socialt arbete?” Den frågan fick ett slumpmässigt urval av socionomer av Framtidens Karriär – Socionom. Kunskap och kompetens samt möjlighet till vidareutbildning kom högst upp på listan.

KVALITET I SOCIALT ARBETE

TEXT HANNA ENGSTRÖM

En tredjedel av alla som deltog i undersökning kopplade ihop kvalitet i det sociala arbetet med utbildning och kunskap.

Kompetent personal

Man menade att handläggarna behöver ha relevant och gedigen utbildning och besitta rätt kompetens. Många svar i undersökningen betonade att personalen behöver ha goda kunskaper inom sitt område och det är viktigt att handläggarna ges möjlighet till vidareutbildning. Rätt grundutbildning, erfarenhet

och kontinuerlig kompetensutveckling tror man kan barga för kvalitet i det sociala arbetet.

Vikten av tid

Den näst största kategorin handlade om tid. Tid för att möta klienterna, tid för att skapa relationer och tid för reflektion. Man menade också att det krävs tid för att processa och kunna fatta bra beslut. Vidare är tiden viktig för utbyte av kollegial kunskap och för att följa med i forskningen.

Rättssäkerhet

Det tredje området som man ansåg viktigt var rättssäkerhet, det vill säga en rättsordning som skyddar individen mot övergrepp från samhället och andra individer. Någon underströk klienternas rätt till rättssäkra bedömningar, en annan poängterade att personalen behöver ha erfarenhet samt att arbetsbelastningen måste vara rimlig så att rättssäkerheten kan bibehållas.

Stöd från kollegor och ledning

Det sociala arbetet innebär inte sällan

svåra beslut och bedömningar. Många i undersökningen ansåg att ett bra stöd från såväl kollegor som ledning är viktigt för att göra ett bra arbete. Stödet bör finnas i en lyssnande, närvarande och empatisk chef samt kontinuerlig handledning. Bra uppbackning, stödfunktioner och ett starkt ledarskap framhölls som relevanta inslag.

Ett gott bemötande

Det femte viktigaste kriteriet för att skapa kvalitet i det sociala arbetet ansåg man vara ett gott och professionellt bemötande gentemot klienterna. Det

handlar om att möta dem på ett värdigt, respektfullt och empatiskt sätt.

KRITERIENA FÖR KVALITET

Fem i topp för kvalitet i socialt arbete:

1. Utbildning, kunskap och kompetensutveckling
2. Tid att möta klienterna
3. Rättssäkra bedömningar
4. Stöd och handledning
5. Professionellt bemötande

Webbaserad introduktionskurs om mäns våld mot kvinnor

Länstyrelserna, Nationellt centrum för kvinnofrid och Socialstyrelsen har tagit fram en webbkurs om mäns våld mot kvinnor och våld i nära relationer.

Kursen är kostnadsfri och öppen för alla. Den ger grundläggande kunskap om våld och om samhällets ansvar med särskilt fokus på socialtjänstens arbete. Fakta varvas med filmade inslag med experter och yrkesverksamma från hela landet. Du kan gå kursen enskilt eller tillsammans med kollegor.

www.webbkursomvold.se

Kompetensutveckling är avgörande för det sociala arbetets kvalitet

Både Veronica Wolgast Karlberg, Stockholms stad och Ola Götesson, på FoUrum instämmer i socionomernas viktigaste kriterier för kvalitet i socialt, men vill lägga till kontinuitet, administrativ avlastning och tid för reflektion.

KVALITET I SOCIALT ARBETE

TEXT ANNIKA WIHLBORG

– De fem faktorer som rankas högst i undersökningen är både kloka och viktiga. Jag vill lägga till kontinuitet som en betydelsefull faktor för kvalitet i det sociala arbetet. Socionomer som stannar i minst ett par år på en arbetsplats

” Uppföljningar behövs för att kunna identifiera systemfel, kompetensbrister eller organisatoriska brister i organisationen

hinner lära sig de lokala förutsättningarna för att utöva sitt yrke samt bygga upp ett nätverk av externa samarbetspartners, säger Veronica Wolgast Karlberg, avdelningschef för stadsövergripande sociala frågor i Stockholms

stad. De hinner också finnas till en längre tid för de klienter som behöver det. Klienterna uttrycker ofta hur viktigt det är att få träffa samma person och slippa börja om.

Kontinuerlig uppföljning

Hon anser att en stor del av ansvaret för kvalitetsarbetet vilar på organisationen och tillägger att samtliga socialförvaltningar bör ha ett strukturerat kvalitetsarbete som inkluderar kontinuerlig uppföljning och implementering av aktuella forskningsresultat.

– Uppföljningar behövs för att kunna identifiera systemfel, kompetensbrister eller organisatoriska brister i organisationen. Uppföljningar gör det också lättare att bedöma vilka metoder och insatser som leder till resultat för klienterna i varje specifik organisation. Ytterligare en väsentlig del av kvalitetsarbetet är att det finns tid för kompetensöverföring och erfarenhetsutbyte kollegor emellan, säger Veronica Wolgast Karlberg.

Avlastning och tid för reflektion

– De fem faktorer som toppar listan i undersökningen hänger i hög grad ihop. För att kunna ge klienten ett professionellt bemötande krävs till exempel tid för att verkligen möta klienten. Jag anser att de tre mest avgörande faktorerna för en genomgående hög kvalitet i det sociala arbetet är administrativ avlastning för socionomer, regelbunden tid för reflektion och kontinuerlig kompetensutveckling,

säger Ola Götesson, utvecklingschef på FoUrum, som arbetar med att utveckla kvaliteten inom socialtjänsten i Jönköpings län.

Han framhåller även att en sund människosyn och syn på socialt arbete i utsatta grupper främjar kvaliteten

” Ett löpande kvalitetsarbete bör genomsyra hela verksamheten

i det sociala arbetet. Ett strukturerat samarbete med skolan, polisen, hälso- och sjukvården och andra samhällsaktörer är ytterligare en faktor som talar för en god kvalitet.

– Ett löpande kvalitetsarbete bör genomsyra hela verksamheten, det bidrar till att identifiera förbättringsmöjligheter och att ständigt utveckla det sociala arbetet utifrån aktuella forskningsresultat och klienternas efterfrågan, säger Ola Götesson.

Ola Götesson, utvecklingschef på FoUrum, som arbetar med att utveckla kvaliteten inom socialtjänsten i Jönköpings län.

Eksjö kommun söker

Socionom

till mottagningsfunktion inom barn och unga

Socialsekreterare

till utredningsgrupp och till placeringsgrupp

Handläggare

inom vuxen psykiatri

Kontaktperson

Carina Andersson
Myndighetschef
tfn 0381-36628

Läs mer om tjänsterna på:

www.eksjo.se/ledigajobb

Veronica Wolgast Karlberg, avdelningschef för stadsövergripande sociala frågor i Stockholms stad.

Framtidens Karriär – Socionom utser Årets socionom!

För att lyfta fram värdet av och uppmärksamma det viktiga sociala arbetet som socionomer i hela Sverige har utfört under de senaste åren utser Framtidens Karriär – Socionom Årets socionom.

ÅRETS SOCIONOM

Under de senaste åren har socionomer i Sverige gjort en mycket stor insats inom socialt arbete och i hela svenska samhället. Vi vill med utmärkelsen ge uppmärksamhet till alla socionomers viktiga arbete.

Under december 2016 publicerade vi en uppmaning till socionomer, på socionomkarriar.se och på vår facebook-sida [facebook.com/socionomkarriar](https://www.facebook.com/socionomkarriar), att ge sina förslag på vilka de ansåg skulle bli årets socionom, den socionom som bör uppmärksammas extra för sina insatser inom det sociala arbetet under 2016.

Vi är väldigt tacksamma att vi har fått så många nomineringar.

Socionomerna får utse

Urvalsprocessen har blivit angenämt svår eftersom vi fått så många bra förslag från er. Eftersom ni är de mest kunniga inom socialt arbete behöver vi hjälp från er för att utse årets socionom; en socionom som i sin yrkesutövning 2016 har gjort

stora insatser inom det sociala arbetet.

Tack för er medverkan och hjälp!
/Framtidens Karriär – Socionom

SÅ HÄR KOMMER URVALSPROCESSEN ATT GÅ TILL:

- **Vi publicerar** de fem bästa förslagen från er i mitten av februari på socionomkarriar.se och i våra sociala medier.
- **Under tio dagar röstar ni** på den socionom som ni tycker ska bli årets socionom.
- **Under mars tillkännager vi** vem som blir årets socionom.

Relationsskapande och variationsrikt som fältassistent

För Alexandra Ardin, som tog socionomexamen 2010, passar arbetet som fältassistent perfekt. 2015 började hon arbeta som fältassistent på Södermalm i Stockholm och ingår numera i ett team med fem fältassistenter som arbetar både dag och kväll, bland annat ute på skolor.

FÄLTASSISTENT

TEXT ANNIKA WIHLBORG

Tidigare har Alexandra Ardin arbetat på bland andra Kronofogdemyndigheten och som utredare inom socialtjänsten.

– Efter fyra år som utredare på socialtjänsten, med fokus på vuxna med missbruksproblematik, kände jag att jag ville ägna mig mindre åt administration och mer åt att bygga relationer med människor ute på fältet. Jag har tidigare arbetat ideellt med ungdomar, bland annat via Tjejjouren. Därför

kändes det viktigt att få arbeta heltid med unga, primärt i högstadietiden, säger Alexandra Ardin.

Som fältassistent arbetar hon förebyggande genom uppsökande och relationsskapande arbete med ungdomar i hela stadsdelen. Fältassistenter ingår i socialtjänsten, men har ingen myndighetsutövande roll. De bedriver en nära samverkan med polis, skola, fritid och andra delar av socialtjänsten.

Etablera relationer

– Mina arbetsdagar varierar mycket, beroende på var jag befinner mig. Två dagar i veckan är jag på två av stadsde-

” Fältassistentens yrkesroll är mer diversifierad och komplex än man från början kan tro

lens högstadieskolor. Där är mitt uppdrag att finnas till hands för och skapa tillitsfulla relationer med eleverna. Jag

är en person de ska kunna vända sig till med olika typer av tankar och problem. Vi arbetar också i klasser kring alkohol, narkotika, sociala medier eller andra aktuella ämnen. Att etablera relationer med föräldrarna är en annan viktig del av mitt jobb. Jag är ofta med på föräldramöten och leder även en föräldragrupp, ”Älskade, förbannade tonåring”, där föräldrar lär sig mer om hur tonåringar fungerar samt har ett erfarenhetsutbyte med varandra, säger Alexandra Ardin.

Frihet under ansvar

För att hantera arbetet som fältassistent är erfarenheter av barn- och ungdomsarbete en klar fördel. Att kunna möta såväl tonåringar som deras föräldrar med ett stort engagemang, kunskap och intresse är viktigt. Eftersom fältassistenter oftast arbetar i team så bör man trivas med det, liksom att arbeta i många olika miljöer ute på fältet.

– Fältassistentens yrkesroll är mer diversifierad och komplex än man från början kan tro. Att förmedla information i olika sammanhang och leda

Alexandra Ardin, fältassistent på Södermalm i Stockholm.

grupper är en naturlig del av arbetet. Innehållet i vår arbetsdag kan variera eftersom uppdraget innefattar så mycket. Arbetet anpassas till stor del utifrån ungdomarnas och föräldrarnas behov och kan variera mycket över tid. Samtidigt bör man snabbt kunna anpassa sig till oväntade situationer. Jag trivs med att det är ett arbete med mycket frihet under eget ansvar, säger Alexandra Ardin.

”Brist på socionomer i åtta av tio kommuner”

Dagens Samhälle

”Ge socialsekreterare bättre arbetsvillkor.”

Norra Skåne

”Socionomer får vänta på bättre arbetsmiljö”

Sydsvenskan

”Lägre arbetsbelastning och högre lön skulle göra myndighetsutövande arbeten inom socialtjänsten mer attraktiva”

Framtidens karriär - Socionom

Är du socionom och vill ha det där som alla pratar om men inte gör, välkommen till oss!

Det är brist på socionomer i en majoritet av Sveriges kommuner. Samtidigt som arbetssituationen och villkoren för dem som arbetar måste bli mycket bättre.

Vi tänker bidra till det. Att förbättra socionomernas villkor och bidra till en bättre omsorg är vår passion.

Nu vill vi bli fler. Vi söker dig som är socionom eller har annan relevant utbildning.

Vi kommer att ge dig långa och korta uppdrag med bättre villkor än vad de flesta har idag. Så vill du arbeta med bättre villkor, hör av dig!

Vill du veta mer, kontakta Outi Luiro som är ansvarig för Zest Bemanning, telefon 010 456 95 00.

Eller registrera ditt CV på www.zestbemanning.se så hör vi av oss.

Det här får du som är utbildad socionom hos oss.

- Sveriges bästa arbetsgivare (Universum 2014, 2015, 2016)
- Branschens bästa lön
- Stor frihet att välja arbetsplats
- Relevant vidareutbildning
- Friskvård för 5 000:- per år
- Hälsö- och livsstilsprogram med Sveriges bästa föredragshållare
- Privat sjukvårdsförsäkring
- En professionell och utvecklande gemenskap
- Sociala program med kollegor
- Tydliga arbetsbeskrivningar så att du vet vad som ingår och inte i ditt uppdrag
- Mer fokus på kärnuppdraget och mindre på kringaktiviteter som inte är relevanta
- Nya karriärmöjligheter

Zest Bemanning är specialister på välfärden, erbjuder behörig välutbildad personal och har en passion för kvalitet. Vi erbjuder välutbildad och behörig personal till många områden i den svenska vården och välfärden. Som utbildad och erfaren socionom hos oss får du inte bara branschens bästa anställningsvillkor. Vi drivs även av att ge dig bättre arbetsvillkor. När du hyrs ut finns det en tydlig arbetsbeskrivning för ditt uppdrag. Ambitionen är att du ska kunna lägga mer energi på att hjälpa människor och mindre på kringuppgifter och administration.

Familjerättsocionom – för barnets bästa

Familjerättsocionom är en specialiserad yrkesroll med barnens bästa i fokus. Till ansvarsområdena hör bland annat vårdnadsutredningar med tingsrätten som uppdragsgivare och frivilliga samarbetsamtal med separerade föräldrar kring vårdnaden av gemensamma barn.

FAMILJERÄTTSSOCIONOM

TEXT ANNIKA WIHLBORG

– Jag tog socionomexamen 1997 och har arbetat med familjerätt sedan 1998. Jag började på familjerättsbyrån i Göteborg och arbetar sedan 2001 på Region Gotland. Redan under socionomutbildningen praktiserade jag på familjerättsbyrån i Göteborg och kände direkt att familjerätt var rätt område för mig, säger Joakim Blom, familjerättsocionom på Region Gotland och ordförande i FSR, Familjerättsocionomernas Riksförening.

Han genomför många frivilliga samarbetsamtal och fungerar då som en oberoende medlare som hjälper separerade föräldrar att förebygga vårdnadstvister. Men den arbetsuppgift som tar mest tid i anspråk för Joakim Bloms del är vårdnadsutredningar, då

han utreder barnets livssituation och tar in referensuppgifter från skola och förskola.

Vårdnadsutredningar

– Vårdnadsutredningarna fyller en viktig funktion som beslutsunderlag i samband med att föräldrar tvistar om vårdnaden av sina barn i tingsrätten. De flesta barn som berörs av vårdnads-, boende- och umgängestvister är i låg- eller mellanstadieåldern. Ef-

” Det känns givande och meningsfullt att kunna hjälpa föräldrar

tersom utredningarna ska läsas av en annan myndighet så formulerar vi oss på ett lite annorlunda sätt och skriver utifrån ett annat regelverk jämfört med

andra utredningar inom socialtjänsten. Det är därför en fördel om man tycker om att uttrycka sig i skrift, säger Joakim Blom.

Ett av skälen till han trivs i rollen som familjerättsocionom är att han arbetar med tydligt barnfokus, det är alltid barnets bästa som står i fokus, oavsett om han gör faderskapsutredningar, medgivandeutredningar inför en adoption eller handlägger andra typer av ärenden.

För att trivas som familjerättsocionom är det en fördel om man har ett visst juridiskt intresse eftersom mycket av arbetet grundar sig på föräldrabalkens paragrafer. Tålmod i samband med samarbetsamtal och utredningsarbete är också till stor hjälp.

Meningsfullt hjälpa föräldrar

– De frivilliga samarbetsamtalen är en intressant omväxling till utredningsarbetet. Det känns givande och meningsfullt att kunna hjälpa föräldrar som på eget initiativ sökt sig hit och vill ha min hjälp att förebygga en vårdnadstvist. En av fördelarna med att arbeta som familjerättsocionom är att jag relativt snabbt ser resultat av mitt arbete, det känns verkligen att jag

Joakim Blom, familjerättsocionom på Region Gotland och ordförande i FSR, Familjerättsocionomernas Riksförening.

Foto: Linda Berglund

kan göra en viktig insats för barn och deras familjer. Eftersom man träffar många barn i arbetet som familjerättsocionom så har man förstås nytta av att tidigare ha arbetat med barn, säger Joakim Blom.

FÖLJ UPPLADDNINGEN PÅ #SOCIONOMDAGARNA

Stockholmsmässan

Socionom dagarna

Mötesplatsen för kvalificerat socialt arbete

Socionomdagarna är tillbaka den 18-19 oktober 2017!

Även i år får vi ta del av • högaktuella talare och ämnen • 8 parallella spår
• utställning • nätverkande • paneldiskussioner och mycket mera

Arrangör:

Akademikerförbundet SSR

I samarbete med:

Stockholms stad

Organiserar av:

Insight
Events
sweden

Anmäl dig på www.socionomdagarna.se

Digitalisering underlättar vardagen för socialtjänstens medarbetare

Samhällets digitaliseringsutveckling är både en utmaning och en möjlighet för socialtjänsten, inte minst i arbetet med att effektivisera vardagen för sina medarbetare, förbättra servicenivån gentemot medborgarna och bidra till att socialsekreterare kan lägga mindre tid på administration och mer tid på klientnära socialt arbete.

DIGITALISERING I SOCIALTJÄNSTEN

TEXT ANNIKA WIHLBORG

– Det är angeläget att öka socialtjänstens digitaliseringstakt eftersom det effektiviserar handläggning och administration och bidrar till att medarbetarna kan nyttja sin kompetens på ett smartare sätt. Dokumentationstjänster och verksamhetssystem är två exempel på satsningar som kan spara mycket tid i det dagliga arbetet, säger Malin

Ekman Aldén, tf generaldirektör på Myndigheten för delaktighet.

Ytterligare en viktig aspekt av socialtjänstens digitalisering är, enligt Malin Ekman Aldén, att det ger klienterna ett ökat inflytande och självbestämmande. Digitaliseringen innebär också att anhöriga kan involveras mer i de insatser som genomförs.

Förbättra arbetsmiljön

– För att öka digitaliseringstakten krävs ökad samverkan mellan kommuner. I

” Digitaliseringen effektiviserar handläggning och administration

Jämtlands län samverkar exempelvis flera kommuner kring utvecklingen av gemensamma digitala tjänster. Eftersom Sveriges kommuner har olika förutsättningar krävs ökad samverkan för att så många som möjligt ska kunna ta del av digitaliseringen. Det är också viktigt att det finns en förståelse bland socialtjänstens medarbetare av hur digitaliseringen kan utveckla verksamheten, säger Malin Ekman Aldén.

Hon anser även att digitala tjänster kan bidra till att förbättra socialsekreterarnas arbetsmiljö. Den tid de sparar på att använda digitala system kan istället läggas på klientarbete. Malin Ekman Aldén poängterar att digitalise-

ringen även är en nödvändighet för att socialtjänsten ska klara av att ge service till det ökade antalet äldre runtom i landet.

Digitalt processtöd

– Hösten 2016 invigde vi ett digitalt processtöd inom vår barn- och ungdomsenhet. Tanken är att liknande processtöd så småningom ska implementeras i hela vår organisation. Bakgrunden är att vi vill underlätta arbetet och spara tid åt våra medarbetare som ofta är högt belastade. Om en medarbetare exempelvis hanterar ett akut omhändertagande så ska man med ett enkelt knapptryck kunna plocka fram allt relevant handläggningsstöd som behövs för arbetet, säger Jon Rydholm, chef för myndighetsutövningen på socialtjänsten i Nässjö kommun.

I det digitala processtödet arbetar medarbetaren i sin ordinarie it-miljö. Processtödet visualiserar handlägningsprocessens olika steg och länkar sedan användaren vidare till nationella handböcker och de lokala och regionala riktlinjer och rutiner som styr och stödjer arbete i varje steg.

– Genom att samla merparten av den information som handläggarna behöver till vardags i ett sånt här system lägger våra handläggare betydligt mindre tid på att leta information eller fråga sig fram. Det blir lättare att göra rätt och underlättar introduktionen väldigt mycket, säger Jon Rydholm.

Ökad samverkan

Hans råd till andra kommuner är att avsätta den tid och de resurser som krävs för att designa och introducera ett digitalt processtöd, samt att alltid involvera medarbetarna i varje steg av utvecklingen och implementeringen. Att slutanvändaren av systemet är delaktigt stärker sammanhållningen på

Jon Rydholm, chef för myndighetsutövningen på socialtjänsten i Nässjö kommun.
Foto: Daniel Wiktorsson

arbetsplatsen och höjer kvaliteten på slutprodukten, inte minst vad gäller användarvänligheten.

– Samverkan kommuner emellan är ytterligare en nyckelfaktor för en framgångsrik digitalisering av socialtjän-

” Samverkan kommuner emellan är en nyckelfaktor för en framgångsrik digitalisering av socialtjänsten

ten. Eftersom de flesta kommuner har likartade behov i grunden så finns det ingen anledning för varje enskild kommun att själva uppfinna hjulet, säger Jon Rydholm.

Vill du ha en viktig roll i arbetet med internationella adoptioner?

Vi söker dig som är van att ha ett barnperspektiv i din yrkesroll och vill ha en viktig roll i arbetet med internationella adoptioner.

I tjänsten ingår bland annat tillsyn av svensk adoptionsförmedling – både i Sverige och utlandet – samt att förmedla kunskap om adoptioner till andra yrkesverksamma.

Annonsen hittar du på vår webbplats:

www.mfof.se

Välkommen med din ansökan senast den 17 februari 2017.

MYNDIGHETEN FÖR
FAMILJERÄTT OCH
FÖRÄLDRASKAPSTÖD

Socionomkonsulter kan utveckla det sociala arbetet

Genom att tillvarata konsulternas externa perspektiv och erfarenhet kan de bland annat bidra till att utveckla organisationen när de befinner sig ute på uppdrag. 38 procent av socionomerna anser att bemannings- och konsultföretagen bidrar till det sociala arbetet.

BEMANNINGS- OCH KONSULTFÖRETAGEN

TEXT ANNIKA WIHLBORG

– Socionomkonsulter från bemanningsföretag kan ofta bidra med värdefull yrkeserfarenhet och erfarenhet från andra arbetsgivare som kan bidra till att utveckla vårt arbetssätt och vår organisation. Socionomkonsulternas erfarenheter kan även bidra till våra medarbetares kompetensutveckling, säger Elisabeth Carlander Blom, förvaltningschef för omsorg och stöd i Ragunda kommun.

Identifiera förbättringsmöjligheter

Hennes råd till andra kommuner som anlitar socionomkonsulter är att lägga tid på att få konsulten att känna sig

välkommen och inkluderad i personalgruppen samt att visa intresse för att verkligen tillvarata deras erfarenhet och kompetens. Andra råd är att vara så tydlig som möjligt i kravställningen kring vilken typ av konsult ni efterfrågar och att inte tveka att byta ut konsulten om ni inte är nöjda.

– Eftersom socionomkonsulter kommer till nya uppdragsgivare med ett utifrånperspektiv kan de även identifiera förbättringsmöjligheter i våra arbets-

sätt och rutiner. Var lyhörd för deras synpunkter och feedback, det kan definitivt hjälpa organisationen att utvecklas, säger Elisabeth Carlander Blom.

Snabb lösning på behov

– Huruvida man anser att socionomer från bemanningsföretag bidrar till det sociala arbetet beror nog mycket på vilka förutsättningar den enskilda organisationen har. Den främsta styrkan med socionomkonsulter är att de erbjuder en snabb lösning på kompetensbehov. Socionomer från bemanningsföretag kan även bidra till att förbättra arbetsmiljön eftersom de avlastar de anställda socionomerna, säger Ulf Norberg, socialchef i Vännäs kommun.

Ulf Norberg, socialchef i Vännäs kommun.

Nackdelar med bemannings-socionomer är, enligt Ulf Norberg, att de bidrar till en minskad kontinuitet i det sociala arbetet och att det ofta kostar mer att hyra in en konsult än att anställa en socionom.

Utföra uppdrag självständigt

– En fördel är att vi i samband med arbetstoppar snabbt kan ringa in en kompetent socionom som kan utföra ett uppdrag självständigt. Det är också en fördel att det är relativt lätt att få tag på socionomer med specifika spetskompetenser som kan behövas för ett avgränsat uppdrag, säger Ulf Norberg.

BIDRAR BEMANNINGSFÖRETAGEN TILL DET SOCIALA ARBETET?

Anser du att bemannings- och konsultföretagen för socionomer bidrar till det sociala arbetet?

Bemanningsföretagens bidrag till det sociala arbetet – Förstärkning, utveckling och nya infallsvinklar

38% av socionomerna anser att bemannings- och konsultföretagen bidrar till det sociala arbetet. Här följer socionomernas svar på vilket sätt de bidrar till det sociala arbetet.

KONSULTERNAS BIDRAG

TEXT HANNA ENGSTRÖM

Allra tydligast är konsulternas betydelse för bemanningen. Det handlar om allt från tillfälliga toppar till vakanser som inte fylls.

Avlastar och förstärker

Konsulterna hjälper till att minska arbetsbelastningen genom att fylla vakanser, förstärka och stötta. Flera menar att konsulterna är nödvändiga när det är underbemannat och att de erbjuder en välkommen avlastning. Många är tacksamma att de kan rycka in och bidra. Andra är mer inne på att konsulterna är ett nödvändigt ont på grund av den bristfälliga bemanningssi-

tuationen men att man ska sträva efter att lösa situationen med den personal som finns.

Driver på utvecklingen

Många menar också att konsulternas närvaro på arbetsplatsen utmanar kommunerna att bli mer attraktiva som arbetsgivare. Konsulterna bidrar till att höja statusen på socionomyrket och driver på löneutvecklingen. Konkurrensen från konsulterna kan även resultera i att arbetsledningen behöver anstränga sig mer för att behålla befintlig personal och därmed deras kompetens genom att erbjuda bättre arbetsvillkor.

En nytt perspektiv

Socionomerna i undersökningen upplever att konsulterna bidrar med viktig input till verksamheten, kan komma in med nya ögon och andra infallsvinklar. Konsultrollen i sig gör det också möjligt att fokusera på ett annat sätt, en person uttryckte att ”de kan koncentrera sig på det sociala arbetet och slipper onödiga möten”. Snabb handläggning, effektiva insatser och möjlighet att komplettera befintlig

”Konsulterna hjälper till att minska arbetsbelastningen genom att fylla vakanser, förstärka och stötta

verksamhet var andra aspekter som man anser att de bidrar med.

Hög kompetens

Slutligen menade ett flertal personer att konsulterna bidrar med hög kompetens. Man framhöll erfarenhet och god kunskap, i vissa fall spetskompetens. Bland svaren återfanns även åsikten att konsulterna kan visa på nya lösningar och bidra med trygghet och inspiration utifrån sin erfarenhet.

KONSULTERNAS BIDRAG

Konsulternas bidrag till det sociala arbetet:

1. Avlasta och förstärka personalen
2. Driva på utvecklingen för högre status och bättre löner
3. Nya infallsvinklar, effektiva insatser
4. Hög kompetens och erfarenhet

Mariell arbetar med ekonomiskt bistånd

Att arbeta med ekonomiskt bistånd på en socialförvaltning är ett socialt arbete som handlar om så mycket mer än att enbart betala ut pengar till de medborgare som behöver försörjningsstöd. Att stötta klienterna i deras strävan att så småningom bli självförsörjande är också en viktig uppgift.

EKONOMISKT BISTÅND

TEXT ANNIKA WIHLBORG

– Jag trivs med att arbeta med ekonomiskt bistånd eftersom det inte innebär några längre handläggningstider eller långdragna ärenden. Efter att ha provat på olika arbetsområden inom socialtjänsten så kände jag att ekonomiskt bistånd är ett bra område för mig som fortfarande är relativt ny som socionom, säger Mariell Ekholm, som började arbeta på socialförvaltningen i Ragunda kommun direkt efter socionomexamen 2013. Där fick hon prova på att arbeta i flera av socialförvaltningens verksamheter, bland

annat barn och familj och ekonomiskt bistånd. I ett och ett halvt år har hon nu arbetat med ekonomiskt bistånd på heltid i Bräcke kommun.

Självständigt arbete med klienten

Mariell Ekholm fastnade för just ekonomiskt bistånd eftersom det ger henne en möjlighet att arbeta självständigt med att handlägga de klienter hon ansvarar för. Hon träffar alla sina klienter en gång i månaden, vilket inkluderar alltifrån unga vuxna till pensionärer.

” Det absolut bästa med mitt jobb är när en klient hör av sig och berättar att de fått jobb och därmed blivit självförsörjande

– Min arbetsdag inleds med en timmes telefoni på morgonen. Därefter har jag ofta två eller tre klientbesök inbokade per dag. Jag lägger också relativt mycket tid på administration, vilket jag trivs med. I samråd med klienten skriver jag genomförandeplaner som ska hjälpa dem att

bli självförsörjande. Jag lägger också en del tid på samverkan med andra aktörer, exempelvis Arbetsförmedlingen, Försäkringskassan, A-kassan och SFI. Ekonomiskt bistånd handlar mycket om samverkan, att varje part bidrar med sin del, säger Mariell Ekholm.

För att trivas med att arbeta inom ekonomiskt bistånd är det, enligt Mariell Ekholm, en fördel om man gillar kombinationen av klientkontakter, kontakter med andra myndigheter och självständigt administrativt arbete. Empatisk förmåga och en flexibilitet inför att akuta ärenden kan förändra upplägget på arbetsdagen är också bra att ha.

Hjälpa till självförsörjande

Hon rekommenderar särskilt ekonomiskt bistånd för socionomer som är relativt nyutexaminerade eftersom det är ett verksamhetsområde som ger en bred erfarenhet av att arbeta självständigt och möta olika klienter.

– Jag har bland annat stärkt min kompetens kring samtalsmetodik. Jag jobbar även mycket med att tolka socialtjänstlagen på olika sätt när jag handlägger ansökningar om ekonomiskt bistånd. Det absolut bästa med

Mariell Ekholm arbetar med ekonomiskt bistånd i Bräcke kommun.

mitt jobb är när en klient hör av sig och berättar att de fått jobb och därmed blivit självförsörjande. Det är en härlig känsla som verkligen betyder mycket för mig, säger Mariell Ekholm. ■

ARE-kryttering!

Hej!

Jag heter Nasiba.

Vi är ett gäng kollegor som jobbar med viktiga uppdrag för att göra livet lättare för många människor omkring oss. Vi behöver förstärkning och söker socionomer.

Läs mer om tjänsterna som **socionom** på gallivare.se/ledigajobb

Gällivare kommun

Psykoterapi ger socionomer möjlighet att arbeta terapeutiskt

Diana Segerstedt, som arbetade inom socialtjänsten de första åren efter socionomexamen, ville öka sin förståelse för hur människor fungerar och arbeta med terapi. Hon bestämde sig därför för att utbilda sig till legitimerad psykoterapeut och arbetar sedan många år tillbaka på en barnpsykiatrisk mottagning inom Norrbottens läns landsting.

PSYKOTERAPI

TEXT ANNIKA WIHLBORG

– Jag tog socionomexamen 1975 och började min karriär som socialsekreterare i Göteborg och senare i Luleå. Därefter fick jag ett vikariat på BUP i Boden som så småningom blev en fast tjänst. Under mina första år på BUP gick jag den grundläggande psykiatriutbildningen steg 1 och senare även steg 2, säger Diana Segerstedt, som har

en tjänst som legitimerad barn- och ungdomspsykiaterapeut och handledare i psykosocialt behandlingsarbete, och är anställd på BUP-mottagningen i Luleå-Boden.

Att utbilda sig till legitimerad psykoterapeut är en process som ofta tar många år. Man utbildar sig och arbetar parallellt med patienter i sin verksamhet.

Lyssna, förstå och hitta lösningar

Kravet är att man ska arbeta i minst två år mellan steg 1 och steg 2 i utbildningen och genomgå åtskilliga timmar egen terapi, vilket ger ett perspektiv på hur det är att vara patient. För att tri-

” En psykoterapeututbildning öppnar definitivt upp nya karriärvägar för socionomer

vas som psykoterapeut är det en fördel om man gillar att lyssna till, förstå och ibland hitta en lösning på människors

problem. Drivkraften att vilja förstå och förbättra situationen för patienter är en förutsättning i det här yrket. Samtidigt ska man klara av att lyssna på patienter som delar med sig av svåra upplevelser, säger Diana Segerstedt.

Många psykoterapeuter är egna företagare med egen praktik. Andra arbetar inom barn- eller vuxenpsykiatri eller på vårdcentral. Diana Segerstedt anser att erfarenheter från socialtjänsten är mycket användbara för socionomer som vill vidareutbilda sig till psykoterapeuter.

När det vänder för en patient

Den faktor som gör att hon verkligen trivs med sitt arbete är möjligheten att se när situationen vänder för en patient som exempelvis haft suicidal tankar eller mått mycket dåligt på annat sätt.

– En psykoterapeututbildning öppnar definitivt upp nya karriärvägar för socionomer. Som legitimerad psykoterapeut förstår du psykiatriens språk och kan arbeta i många olika delar av psykiatri. Du kan även arbeta som chef. Socionomer som även är psyko-

Diana Segerstedt, legitimerad psykoterapeut på BUP-mottagningen i Luleå-Boden.

terapeuter är den enda yrkeskategorin i psykiatri som har den värdefulla socialrättsliga kompetens som man ofta har nytta av i arbetet, inte minst när man stöttar kollegor, läkare, psykologer och andra yrkeskategorier inom bland annat psykiatri men även inom andra delar av hälso- och sjukvården samt kommunen, säger Diana Segerstedt.

VILL DU VARA MED OCH GÖRA ALLA DAGAR BÄTTRE?

Socialförvaltningen

Kontrasterna i en levande kommun gör alla dagar bättre. Välkommen till Simrishamns kommun på Österlen. Vi söker socionomer! För mer info: simrishamn.se

Individ- och familjeomsorgen i Tranås kommun söker

Socialsekreterare x 1

inriktning ensamkommande barn

Flyktingsekreterare x 2

**TRANÅS
KOMMUN**

www.tranas.se/jobb

59 % av socionomerna: Finns ingen bra kultur att larma om brister i det sociala arbetet

59 procent av socionomerna anser inte att det finns någon bra kultur hos deras arbetsgivare för att larma om brister i det sociala arbetet. Enligt Framtidens Karriär – Socionoms undersökning den 13–17 januari 2017 bland ett slumpmässigt urval av socionomer i Sverige.

TYSTNADSKULTUR

TEXT ANNIKA WIHLBORG

– På många arbetsplatser saknas det öppenhet för att diskutera brister och problem i socialtjänsten. Undersökningsresultatet är alarmerande och uppseendeväckande, men inte helt oväntat. Forskning från Stockholms universitet visar att drygt hälften av alla socionomer inte vågar larma om brister i det sociala arbetet. Problemet med tystnadskultur i socialtjänsten har funnits länge, men det senaste året har det uppmärksammats mer, vilket förstås är positivt, säger Malin Fröjmark,

” Undersökningsresultatet är alarmerande och uppseendeväckande, men inte helt oväntat

ordförande i Akademikerförbundet SSR Stockholm, fackligt ombud och just nu tjänstledig från sitt arbete som socialekreterare på ungdomsenheten i Rinkeby-Kista stadsdelsnämnd.

Hon menar att tystnadskulturen främst orsakas av de lednings- och

styrssystem som tillämpas inom socialtjänsten, där kortsiktiga budgetmål har blivit ett mått på hur väl medarbetarna utför sitt arbete. Att hålla sig till budgeten upplevs som viktigare än att göra ett bra jobb, vilket leder till att många medarbetare inte larmar om problem i arbetet.

Öppenhet utvecklar verksamheten
Malin Fröjmark understryker vikten av ett öppet klimat, inte minst för arbetsmiljöns skull.

– När medarbetarna känner att de vågar ventilera och diskutera små och stora problem ökar förtroendet för cheferna. Dessutom stärks känslan av att kunna påverka sitt eget arbete. Man tillvaratar även socionomernas kompetens och signalerar att deras synpunkter är en värdefull resurs som kan bidra till att utveckla verksamheten. En öppen kultur bidrar till ökad trivsel på jobbet och därmed även minskad personalomsättning, säger hon.

– För att åtgärda problemet krävs att chefer och politiker låter verksamhetens behov gå före budget, att man lyfter budgetansvaret från handläggarna till chefer och politiker samt att socialtjänsten i mindre utsträckning drivs av kortsiktiga budgetmål. Det tar tid att bygga upp en kultur som baseras på tillit, där medarbetare vågar dela med sig av synpunkter, problem och

Malin Fröjmark, ordförande i Akademikerförbundet SSR Stockholm.

förbättringsförslag, men synergieffekterna av en sådan kultur är många. Det är viktigt att förändringen börjar hos

politiker och chefer, först därefter kan den spridas till medarbetarna, säger Malin Fröjmark.

FINNS DET EN BRA KULTUR FÖR ATT LARMA OM BRISTER?

Anser du att det finns en bra kultur hos din arbetsgivare för att larma om brister i det sociala arbetet?

Vi ger dig stöd och valfrihet i jobbet

Kontakta oss på 08-409 010 47 eller socionom@prvard.se

PRVÅRD
SOCIONOM

www.prvard.se/jobba-hos-oss

Frågor?
Ring oss på
08-409 010 47

Hoppfull bild av den sociala barnavården

Den sociala barnavården har stått mycket i fokus på senare år, inte minst på grund av att många verksamheter haft svårt att behålla sina medarbetare. Många socionomer som arbetar inom den sociala barnavården efterlyser en positiv och konstruktiv motvikt till det negativa nyhetsflödet. Boken "Utreda barn, unga & familjer – en hoppfull bok om ett angeläget arbete" fyller just den funktionen.

BARN- OCH UNGDOMSVÅRD

TEXT ANNIKA WIHLBORG

– Idén till den här boken fick jag när vi arrangerade utbildningar för socialsekreterare som är verksamma i den sociala barnavården. I samband med utbildningarna diskuterade vi de utmaningar och svårigheter, men även de möjligheter som arbetet medför. Deltagarna skrev egna texter på temat och idén att låta texterna ingå i en bok föddes, säger Susanne Björk, socionom, studierektor för uppdragsutbildningar på Ersta Sköndal högskola och författare till boken.

Erfarenhetsbaserad kompetens

Hennes målsättning är att boken ska fungera som stöd och inspiration för socialarbetare och socionomstudenter. Boken ska inge hopp och förmedla en bild av det goda sociala arbetet.

– Många blivande och yrkesverksamma socionomer värdesätter att

kunna spegla sig i kollegors yrkeserfarenheter. I den sociala barnavården har den erfarenhetsbaserade kompetensen hamnat mer i fokus på senare tid. Det finns ett behov av att sätta ord på medarbetarnas professionella kunskande, vilket min bok förhoppningsvis

” Jag hoppas att fler socialsekreterare i den sociala barnavården i framtiden får lägga mer tid på relationsskapande arbete

kan bidra till. Jag ser också gärna att den förmedlar socialsekreterarnas goda yrkeskunskande och ger den sociala barnavården den hoppfullhet den förtjänar, säger Susanne Björk.

Ökad kontinuitet behövs

Den sociala barnavårdens största utmaning är, enligt Susanne Björk, att lyckas behålla sina medarbetare. I

Susanne Björk, socionom, studierektor för uppdragsutbildningar på Ersta Sköndal Högskola och författare till boken "Utreda barn, unga & familjer – En hoppfull bok om ett angeläget arbete".

dagsläget arbetar många socionomer en relativt kort tid inom barnavården och på senare år har socialförvaltningarnas svårigheter att rekrytera och behålla personal fått mycket uppmärksamhet.

– Ett positivt initiativ som kan bidra till en ökad kontinuitet i organisationerna är det faktum att många barnavårdsverksamheter satsar på

specialistsocionomer, erfarna socionomer som agerar stöd, handledare och mentorer åt sina kollegor, utan något formellt chefsansvar. Jag hoppas också att fler socialsekreterare i den sociala barnavården i framtiden får lägga mer tid på relationsskapande arbete, som alltid utgjort grunden i det sociala arbetet, inte minst med familjer, säger Susanne Björk.

Orsak till otrygghet: Brister i organisation och ledning samt riskmiljö

16% av socionomerna känner sig inte trygga på sin arbetsplats i sitt sociala arbete. Siffran kan tyckas låg men det motsvarar ett stort antal socionomer.

OTRYGGHET PÅ ARBETSPLATSEN

TEXT HANNA ENGSTRÖM

De två främsta anledningarna till att socionomer upplever en otrygghet berör organisationen och ledningen.

Brist på riktlinjer och stöd

Hälften av svarspersonerna i den för-

sta kategorin framhåller avsaknad av rutiner vid beslutsfattande, oklara riktlinjer samt inkompetent ledning och att chefer och nämnd inte tar tillräckligt ansvar. Underbemanning, bristande samarbete och för få som har tillräcklig erfarenhet är andra faktorer som skapar otrygghet i arbetet. Resterande personer i den här kategorin betonar att de saknar stöd från ledningen och lämnas ensamma med svåra ärenden.

Man saknar någon att bolla med och att cheferna inte backar upp. Man upplever en otrygghet över att ledningen inte ställer sig bakom en. En person sä-

” Jag får inte det stöd jag behöver, jag är utlämnad till mig själv i beslut och utförande

ger: ”Jag får inte det stöd jag behöver, jag är utlämnad till mig själv i beslut och utförande”.

Daglig riskmiljö

En relativt stor grupp upplevde att arbetet i sig var otryggt. Man menar att yrkesrollen är utsatt och som socionom befinner man sig dagligen i en riskmiljö. Någon framhöll att rutinerna vid hembesök är dåligt utformade och en annan person sa att ”vi har inte rätt

förutsättningar att utföra ett rättssäkert arbete.”

Hot och stress

I den näst minsta kategorin uttryckte man en otrygghet på grund av hot och våld från klienter. Någon hade till och med blivit hotad två gånger. Därefter nämnde man stress som en faktor som skapade otrygghet. Stressen och pressen kunde orsakas av för mycket ansvar, underbemanning eller orimliga förväntningar.

ANLEDNINGAR TILL OTRYGGHET

Anledningar till otrygghet på arbetsplatsen

1. Brister i organisationen – oklara riktlinjer, inkompetens, underbemanning
2. Inget av stöd från chef och ledning
3. Utsatt yrkesroll
4. Hot och våld
5. Stress och press

KÄNNER DU DIG TRYGG PÅ DIN ARBETSPLATS?

Känner du dig trygg på din arbetsplats i ditt sociala arbete?

Socionomutbildning

– bra grund för chefskarriär

Försäkringskassans generaldirektör Ann-Marie Begler, som tog socionomexamen 1979, har gjort chefskarriär inom staten. Hon har många råd till socionomer som vill arbeta statligt och utvecklas som chef. Ann-Marie Begler har tidigare också varit generaldirektör för Skolinspektionen samt arbetat på Rikspolisstyrelsen, Socialstyrelsen och på Brottsförebyggande rådet.

CHEF- OCH LEDSKAP

TEXT ANNIKA WIHLBORG

Socionomutbildningen är bred och ger en lika bra grund för arbete på myndigheter som inom socialtjänsten.

– Socionomer är en attraktiv yrkesgrupp på många myndigheter och den statliga sektorn erbjuder en mängd olika karriärmöjligheter för socionomer. Såväl specialiserade myndigheter som

” Som chef i offentlig sektor är det viktigt att vara uppdrags- och resultatorienterad

Kriminalvården, Socialstyrelsen och Statens Institutionsstyrelse erbjuder intressanta yrkesroller för socionomer, men även på de större myndigheterna, exempelvis Försäkringskassan, Arbetsförmedlingen eller Migrationsverket, finns många olika karriärvägar att välja mellan, säger Ann-Marie Begler.

Gå ett ledarskapsprogram

Ann-Marie Beglers råd till socionomer som vill utvecklas inom chef- och ledarskap är att ta små steg i början, genom att söka ett chefsjobb i första linjen, till exempel som projektledare. Det ger dig en möjlighet att prova på livet som

chef och en känsla för om du vill satsa på en framtida ledarskapskarriär. Att vilja utvecklas karriärmässigt behöver inte nödvändigtvis innebära att bli chef. Somliga är mer lämpade att bli specialist eller byta till en annan arbetsplats eller yrkesroll. Det kan bara du själv avgöra genom att skaffa dig egna erfarenheter av ledande roller.

– Jag rekommenderar även socionomer som vill utvecklas inom chef- och ledarskap att ta vara på möjligheten att gå de ledarskapsprogram som många arbetsgivare erbjuder, både inom socialtjänsten och på myndigheter. Det ger dig en grundläggande och mycket användbar kompetensutveckling som kan lägga grunden för en framtida chefskarriär, säger Ann-Marie Begler.

Goda relationer och arbetsglädje

Ett bra ledarskap karakteriseras, enligt Ann-Marie Begler, av förmågan att skapa goda relationer med och arbetsglädje bland sina medarbetare, att kunna formulera tydliga verksamhetsmål samt att, på ett pedagogiskt sätt, förklara målen på ett sätt som alla medarbetare kan ta till sig. Att vara lagom förstående och empatisk gentemot sina medarbetare samt att alltid sätta medborgarna i fokus är andra avgörande egenskaper för chefer i offentlig sektor.

– Som chef i offentlig sektor är det viktigt att vara uppdrags- och resultatorienterad. Eftersom vi finansieras med skattemedel så gäller det att alltid vara tydlig med vad man vill uppnå med

verksamheten. En bra chef bör även vara trygg i sig själv och ha en god självkänedom. En fördel för socionomer med erfarenhet av socialt arbete är att den typen av arbete bidrar till en god självkänedom och en nyttig erfarenhet av att arbeta med mänskliga relationer i fokus. Det har man stor nytta av som chef, säger Ann-Marie Begler.

Skaffa dig en mentor

Hon anser att man inte bör vara rädd att tacka nej till ett chefsjobb om det inte känns helt rätt, även om man är

smickrad över att bli tillfrågad och gärna vill ta vara på de möjligheter som dyker upp.

– Om du har ett genuint intresse för ledarskap så kan du vara säker på att en ny möjlighet dyker upp så småningom. Ett råd är att inte bli chef för sina tidigare kollegor. Man bör också vara beredd på att chefsjobbet kan vara intensivt och stundtals krävande. Skaffa dig en mentor som du känner förtroende för och kan diskutera saker och ting med, säger Ann-Marie Begler. ■

Ann-Marie Begler, generaldirektör
Försäkringskassan.
Foto: Per Groth

NYTT ÅR, NYA MÖJLIGHETER.
HÖGRE LÖN, FLEXIBLA ARBETSMÖJLIGHETER.

Din samarbetspartner inom socialt arbete!

Vi behöver fler socionomer!
Ring Johan på 0725-98 22 03

www.centriccare.nu Stockholm | Göteborg | Malmö | Örebro

Förste socialsekreterare ger beslutsstöd

I Framtidens Karriär – Socionoms undersökning svarar 63 procent av socionomerna att de får tillräckligt med stöd från sin arbetsledning vid svåra beslut. Eftersom en viktig del av socionomyrket innebär att fatta svåra beslut borde siffran vara högre.

STÖD VID SVÅRA BESLUT

TEXT ANNIKA WIHLBORG

– 63 procent är en acceptabel siffra, men den borde vara mycket högre. Alla socionomer har rätt till stöd i samband med svåra beslut. En viktig del av socionomyrket är just att fatta svåra beslut och eftersom socionomexamen på senare år blivit allt mer teoretisk är efterfrågan på beslutsstöd och nära arbetsledning hög, inte minst bland relativt nyutexaminerade socionomer. Även erfarna socialsekreterare är i behov av stöd vid svåra beslut, säger Sofia Frederiksen Angervall, enhetschef för barn och unga på socialtjänsten i Kungsbacka kommun.

FÖRSTE SOCIALSEKRETERARE

En förste socialsekreterares främsta ansvarsområde är att stötta sina kollegor med arbetsledning och beslutsstöd samt vara processbärare mellan olika enheter på förvaltningen. Förste socialsekreterare stöttar både nya och erfarna socialsekreterare och fungerar som ett lättillgängligt stöd i det dagliga arbetet. En förste socialsekreterare fungerar som ett viktigt komplement till enhetschefen eftersom de har tid och resurser att arbeta nära sina kollegor på daglig basis.

Sofia Frederiksen Angervall, enhetschef för barn och unga på socialtjänsten i Kungsbacka kommun.

Socialtjänsten i Kungsbacka kommun har valt att ha mellan en och två förste socialsekreterare vid respektive enhet som stöttar sina kollegor vid svåra beslut. Det nära och tillgängliga beslutsstödet bidrar, enligt Sofia Frederiksen Angervall, bland annat till att fler socialsekreterare orkar med sitt jobb på lång sikt, även när de tvingas fatta många svåra beslut.

Likvärdiga bedömningar

Att slippa känna sig ensam ansvarig för alla de beslut man fattar är en lättnad för många socialsekreterare. Eftersom socialsekreterare har många olika lagar och förordningar att förhålla sig till så kan det kännas bra att kunna luta sig mot en erfaren kollega när det behövs. Ett väl fungerande beslutsstöd kan även bidra till mer likvärdiga bedömningar av olika ärenden.

– Tydligt definierade ansvarsområden och ett tydligt mandat är avgörande

framgångsfaktorer för förste socialsekreterare. Hos oss är deras främsta uppgift just att tillhandahålla ett nära och dagligt beslutsstöd till sina kollegor, medan jag som enhetschef fokuserar på mer övergripande ledarskapsuppgifter, säger Sofia Frederiksen Angervall.

Regelbundet och lättillgängligt stöd

Studier visar att det beslutsfattande stödet blir som bäst när en förste socialsekreterare ansvarar för att stötta maximalt sju till åtta kollegor. De kan

ofta erbjuda många olika typer av beslutsstöd, exempelvis enskild handledning samt regelbundna genomgångar av svåra och aktuella ärenden i grupp, där olika socialsekreterare stöttar och delar med sig av sina erfarenheter.

– Jag anser att fler socialtjänster bör införa förste socialsekreterare. De kan erbjuda ett regelbundet och nära stöd som kan avgöra skillnaden mellan att stanna kvar på jobbet och att säga upp sig för den enskilde socialsekreteraren, säger Sofia Frederiksen Angervall. ■

FÅR DU TILLRÄCKLIGT MED STÖD VID SVÅRA BESLUT?

Anser du att du får tillräckligt med stöd från din arbetsledning vid svåra beslut?

Agila gjorde valet att bli konsult lätt

Socionomerna Torbjörn Rustas och Yasmin Khodr valde båda Agila när de sökte bemanningsföretag.

För socionomerna Torbjörn Rustas och Yasmin Khodr var valet av bemanningsföretag lätt då de bestämde sig att börja arbeta på konsultbasis. Båda tyckte att Agila övertygade med trevligt bemötande och bra villkor.

– Jag är nyfiken av mig och fördelen med att vara bemanningskonsult är att du får prova på nya saker hela tiden. Och så är du mer självständig och kan bestämma själv hur mycket ledighet du vill ha, säger Torbjörn.

– Jag valde Agila som ringde mig direkt och erbjöd bra lönevillkor. Jag hade ju jobbat med samma saker tidigare, så det var bara att hoppa in och börja jobba. Den stora skillnaden är att man är mer flexibel, säger Yasmin.

agila

I Järfälla gör ditt engagemang skillnad

Ödmjukhet, respekt och ett aldrig sviktande klientfokus. Fallet med Yaasmiin, Caamir och deras två barn är ett bra exempel på det engagemang som präglar det sociala arbetet i Järfälla. – Det är fantastiskt att få vara med och göra skillnad i människors liv.

Det säger Marie Eken och Elin Hagsten, de två socialsekreterare som arbetade med familjen när den befann sig i kris.

Marie, som var huvudhandläggare och mentor till Elin eftersom hon är nyanställd, berättar att det är ett av de svåraste fall hon hittills stött på. När hon och Elin först kom i kontakt med familjen hade socialjouren omhändertagit de två barnen, fem och två år gamla, och det var viktigt att snabbt etablera förtroende och ömsesidig respekt.

– Barnperspektivet genomsyrar allt vårt arbete. Vi visste att det skulle gynna barnen om vi snabbt kunde skapa en allians med föräldrarna och få ett bra samarbete med dem, säger Elin.

Starkt stöd

Tack vare det starka stödet från chefer och kolleger på Järfälla socialtjänst kunde hon och Elin fokusera på en nära och god kommunikation med föräldrarna och utarbeta en detaljerad plan för hur de skulle gå vidare.

– Det finns en stark tilltro till medarbetarnas kompetens. Vi har stort handlingsutrymme och kan arbeta flexibelt utifrån varje individuellt fall. Det är också en stor fördel att vi alltid arbetar två och två, i nära dialog med chefer och kolleger, och har väl inarbetade strukturer och verktyg att falla tillbaka på när det behövs, framhåller Marie.

Marie blev färdig socionom i januari 2014 och har arbetat med barnutredningar i Järfälla i snart två år. Elin tog sin examen i juni 2014 och jobbade först i en annan kommun med barnutredningar. Båda imponerades av Järfälla redan under rekryteringsprocessen, som var starkt kompetensbaserad.

– Den var väldigt genomtänkt och det märktes att man är mycket mån om att det ska bli rätt för bägge parter, säger de.

Gemensamma visioner

Annika Larsson, enhetschef på barnenheten och bedömningsenheten och Susanne Bjuresjö, gruppchef för behandlingsenheten, framhåller att en stark ”vi-anda” och gemensamma visioner är utmärkande för socialtjänsten i Järfälla.

– Det finns en öppenhet för att testa nya idéer och varje medarbetare har verkligen utrymme att påverka. Det är

Marie Eken, Annika Larsson, Elin Hagsten och Susanne Bjuresjö trivs hos Socialtjänsten i Järfälla kommun.

Foto: Jan Johanson

alltid kvaliteten på det sociala arbetet och brukarnas bästa som styr, menar Susanne.

I Järfälla är det sociala arbetet prioriterat och det sker stora satsningar på den interna öppenvården, som också erbjuder stöd utan biståndsbeslut.

– Det är en tydlig signal från kommunledningen att socialtjänsten är viktig och inte bara till för de allra mest behövande, utan för alla medborgare. Vi har både breda, generellt förebyggande insatser och insatser som är specifikt inriktade mot riskgrupper, berättar Annika.

Den årliga medarbetarenkäten är ett kvitto på att socialtjänsten i Järfälla lyckas skapa en god arbetsmiljö. Där framgår att personalen trivs och mår bra.

– Här finns respekt för socialtjänstens svåra och viktiga uppdrag. Dessutom är det en spännande kommun, med invånare från hela världen. Det gör arbetet extra roligt, avslutar Annika.

Järfälla kommun ligger strax nordväst om Stockholm och har drygt 70 000 invånare. Socialtjänsten är väl utvecklad och det sker en rad olika satsningar, alltid med ett starkt brukarfokus. Medarbetarnas trivsel och välmående är prioriterade frågor.

www.jarfalla.se

JÄRFÄLLA

”Vi älskar dem!”

– Vi bråkade och polisen kom. Sedan kom socialen och tog våra barn ifrån oss. Jag var jätterädd. Kommer vi att få se våra barn igen? Men bemötandet vi fick var fantastiskt. Socialsekreterarna mötte oss med empati och respekt. De lyssnade, men lovade inget de inte kunde hålla.

Yaasmiin, vi kan kalla henne så, berättar med värme om kontakten med Järfällas socialtjänst. Från att ha känt en stor rädsla för socialtjänsten, känner hon nu hopp.

– Jag älskar dem! Socialtjänsten är inget att vara rädd för.

Kaotisk helg

Bråket skedde natten mot en lördag. Helgen som följde var kaotisk och ångestfylld.

– Jag åt ingenting, jag mådde så dåligt. Men gruppleddaren på barnenheten lovade göra allt för att ärendet skulle

snabbas på. Redan i början på veckan fick vi underbara handläggare.

I början förmedlade handläggarna vad barnen hade gjort timme för timme i jourhemmet.

– Det var värt väldigt mycket, säger maken Caamir, som egentligen heter något annat.

Efter några dagar fick föräldrarna själva prata med barnen i telefon.

Konstruktivt samarbete

Alla delar – familjebehandlare, socialsekreterare, gruppleddare – har samarbetat på ett mycket professionellt och konstruktivt sätt. När barnen sedan kom hem efter två veckor, var det fest.

– Det var underbart. Socialtjänsten var med, och de gladdes med oss.

Idag är familjen en glad familj som värdesätter sin tid tillsammans. Socialtjänsten har knuffat in dem på rätt spår.

– De har verkligen hjälpt vår familj. Idag är vi starkare än någonsin. Och jag vill plugga vidare. Till socialsekreterare! avslutar Yaasmiin.

Karin Gullbrandsson, Caroline Almgren och Mikael Franzén trivs med arbetet på socialtjänsten i Vellinge.

Liten kommun med stort fokus på kvalitet och utveckling

– Jag sökte mig till Vellinge för att kunna jobba bredare. Här är vi en liten arbetsgrupp som ansvarar för hela det familjerättsliga området, för mig innebär det att jag kan utnyttja min yrkeskompetens på ett optimalt sätt, säger Mikael Franzén, familjerättssekreterare.

Mikael Franzén tog sin socionomexamen 1996 och har lång erfarenhet av arbete inom socialtjänsten.

– Jag kom till Vellinge för 1,5 år sedan, innan dess arbetade jag med familjerättsliga frågor i en större kommun. I stora verksamheter blir det per automatik mer specialisering, här måste vi arbeta bredare vilket är både roligt och utvecklande.

Även Karin Gullbrandsson, handläggare inom vuxenheten, ser bredden som en stor fördel i sitt arbete.

– När jag kom till Vellinge för tre år sedan var jag fortfarande ganska ny i yrket. Under resans gång har jag gradvis slussats in i socionomrollen i form av ständigt nya utmaningar och fortbildningar inom olika områden.

Caroline Almgren, socialsekreterare inom barn- och ungdomsenheten, tog

sin socionomexamen 2006 och har sedan dess arbetat i socialt ganska utsatta städer.

– Jag sökte mig till Vellinge med en förhoppning om en mindre tuff arbetsbelastning samtidigt som det kändes spännande med en mindre kommun där socialtjänsten arbetar med lite andra sociala svårigheter än jag stött på tidigare.

Lyhörd kommun

Efter åtta månader på tjänsten kan hon konstatera att det nya jobbet infriat förväntningarna med råge.

– En stor fördel är att det finns tid för återhämtning, något som gynnar hela verksamheten.

Mikael flikar in att kommunens behändiga storlek också ger stor flexibilitet på alla nivåer.

– När samhällstrycket ökade på socialtjänsten reagerade politikerna snabbt och skapade utrymme för fler tjänster.

På frågan om de kan rekommendera andra socionomer att söka sig till Vellinge kommun blir svaret ett unisont ja!

– Här får man en bra start och bred inblick i vad socialt arbete innebär. Det finns också en generös inställning till kompetensutveckling, säger Karin.

Mikael instämmer och berättar att kommunen erbjuder sina anställda socionomer fortlöpande kompetensutveckling bland annat genom att uppmuntra vidareutbildningar som det ofta är möjligt att delta i under arbetstid.

– Inom Vellinge kommun finns goda förutsättningar för att göra ett professionellt socialt arbete att känna sig stolt över, avslutar Caroline.

Vellinge kommun ligger mitt i den expansiva Öresundsregionen. Hos oss har du nära till både naturen och en stor arbetsmarknad. Vi är stolta över några av Sveriges finaste stränder, nöjda invånare, ett välmående näringsliv och ett rikt kultur- och föreningsliv.

Vellinge kommun
Norrevångsgatan 3
235 81 Vellinge
Tel: 040-42 50 00

www.vellinge.se

Nya arbetssätt ger ökad livskvalitet

I Ekerö kommun tar man ett helt nytt grepp om stödet för personer med neuropsykiatrisk funktionsnedsättning. – Här finns en stor öppenhet för nya arbetssätt och man lyssnar på medarbetarnas idéer, säger Heidi Aronsson, projektansvarig.

Bakgrunden till projektet, som ska pågå i tre år, är att man under flera år har sett att antalet ansökningar om stöd från personer med neuropsykiatriska diagnoser har ökat. Det rör sig om personer med exempelvis autismspektrumstörning eller ADHD. Många av dessa personer har dessutom ofta annan psykisk ohälsa eller beroendeproblematik. Samtidigt är denna grupp inte en av socialtjänstens ”traditionella” grupper och har ibland en otydlig tillhörighet i socialtjänsten. I projektet ingår idag omkring 35 personer, som alla är unga vuxna mellan 18 och 30 år. Förutom Heidi Aronsson arbetar även en socialsekreterare från Vuxenheten och en från Enheten för äldre och funktionsnedsatta med att driva och utveckla projektet.

– Vi såg att dessa klienter inte alltid fick det stöd som de har rätt till och som svarar mot deras behov. Personer med den här typen av neuropsykiatrisk diagnos kan exempelvis ha mycket svårt med sin tidsuppfattning, ändå förväntas de att komma till möten när de kallas. Man kräver ofta alltför mycket av dem och tar inte riktigt hänsyn till deras funktionsnedsättning. Vi ville hitta ett mer flexibelt, samordnat och individualiserat arbetssätt, förklarar Heidi Aronsson.

Ökad samverkan

I projektet skapas skraddarsydd ”miniteam” kring varje klient, där kompetens från olika enheter ingår, beroende på klientens behov. Det kan röra sig om personal från boendestöd, beroende, barn- och ungdom samt anhöriga. Man kommer även att arbeta i närmare samarbete med landstingets öppenvårdspsykiatri och stärka samarbetet med de olika utförare man anlitar, till exempel boendestödföretag.

– Vi sluter leden mellan öppenvårdspsykiatri, utförarna och socialtjänsten. Genom en bättre samordning ska vi undvika att klienter faller mellan stolarna och att de verkligen får del i det utbud av stöd som finns, säger Heidi, som i grunden är psykiatrijukskötterska. Hon menar att hennes långa erfarenhet av att arbeta inom landstinget är en stor fördel i projektet.

Under projektet mäter man kontinuerligt genom självskattning hur

Heidi Aronsson,
projektledare hos
Ekerö kommun.
Foto: Gonzalo Irigoyen

klienterna mår och upplever sin situation. Man kartlägger också vilka områden som den enskilde vill förändra och hur man kan gå tillväga för att lyckas med det. Målet är att klienterna ska få en ökad självständighet, något som kan se mycket olika ut från person till person.

– Det kan vara att personen lyckas komma i arbete, får ett minskat behov av boendestöd eller flyttar till en egen, anpassad lägenhet. Vi upplever att det idag kan finnas hinder för exempelvis förvärvsarbete genom att klienten inte har fått det stöd som behövs och att han eller hon därför har försörjningsstöd i onödan, säger Heidi.

Utvidgade grupper

Heidi tror att projektet får positiva effekter även på andra verksamheter i socialtjänsten och tjänar som inspira-

tionskälla. Hon har redan märkt av att delar av arbetssättet prövas och implementeras på andra håll. På sikt kan det komma att utformas liknande projekt och modeller för vidgade grupper inom socialtjänsten i Ekerö. Heidi framhåller att det finns en stark sammanhållning och korta beslutsvägar i Ekerö kommun. Man har nära till sina medarbetare, chefer och politisk ledning och det är högt i tak.

– Det finns en öppenhet i kommunen att pröva olika arbetssätt. Det är väldigt roligt att man satsar resurser på den här typen av projekt och att politiker och ledning ser det sociala arbetet som en prioritet, säger hon och tillägger:

– Som socionom kan man verkligen få gehör för goda idéer och möjlighet att arbeta kreativt här i Ekerö kommun. Det finns en respekt för professionens kompetens och en vilja att

skapa förutsättningar för att lyckas i det sociala arbetet.

Ekerö kommun har cirka 27 000 invånare och ligger strax väster om Stockholms stad. Inom socialtjänsten pågår projektet Samordnat stöd för personer med neuropsykiatrisk funktionsnedsättning, som startade i september och ska pågå i tre år. Målgruppen är unga vuxna, mellan 18 och 30 år, och målet är att skapa bättre livskvalitet och ett mer självständigt liv.

www.ekero.se

EKERÖ
KOMMUN

Skurups socialtjänst – en verksamhet att vara stolt över

Under förra året satte flyktingvägen stor press på många socialtjänster i landet. I Skurup blev det starten på en resa där man genom samverkan och målmedvetet arbete lyckats skapa en verksamhet som både medarbetare och kommun har all anledning att vara stolta över.

–Idag uppfyller vi de SKA-krav som ställs på verksamheten. För oss innebär det att vi kan sluta med ett enbart släcka bränder och återgå till utveckla arbetet inom hela individ- och familjeomsorgen, säger Eva Svanström, enhetschef på IFO i Skurup.

Anne Borg Andersson, biståndshandläggare inom äldreomsorgen, konstaterar att det hänt en hel del under senare år.

–Det tog lite tid för politikerna att hänga med i de snabba förändringar som skedde i samhället. Man förstod inte hur mycket till exempel flyktingvägen belastade handläggarna. När polletten trillade ner blev det en vändning för hela verksamheten. Antalet tjänster har utökats rejält och idag är vi nästan dubbelt så många som för fem år sedan.

Fler händer är en av de konkreta åtgärder som bidragit till att utveckla IFO i positiv riktning. En annan är att verk-

Från vänster: Eva Svanström, Anne Borg Andersson och Anne-Mie Reinertz.

samheten delats upp i en barn- och en vuxengrupp och numera har två enhetschefer i stället för en.

–Vi har även inrättat en mottagningsfunktion som gjort stor skillnad och bidragit till att skapa ett smidigt flöde i verksamheten, säger Anne Borg Andersson.

Hög kvalitet

Under det gångna året har IFO också arbetat med att utveckla sina strukture-

rade arbetsmetoder samt anställt en 1:e socialsekreterare. Något som välkomnas av medarbetarna.

–Det är mycket tuffa saker man ska besluta om, det känns skönt att få ytterligare ett stöd i verksamheten för vårt arbete, säger Anne-Mie Reinertz, barnsekreterare, som började på IFO i Skurup för drygt ett år sedan.

–Trots det gångna årets turbulens har kvaliteten på arbetet som utförts inom verksamheten ändå varit hög.

i

Skurups kommun med cirka 15 000 invånare ligger naturskönt på den skånska sydkusten mellan hav och ås – en central plats i Öresundsregionen och norra Europas mest dynamiska region.

Här finns en väl utbyggd kommersiell och offentlig service och ett gott näringslivsklimat.

Skurups kommun
274 80 Skurup
Tel: 0411-53 60 00
www.skurup.se

Visst kan det vara stressigt och jobbigt ibland men jag vet att jag alltid har stöd och back-up från mina kollegor vilket är en stor anledning till att jag stortrivs och ser fram emot gå till jobbet varje dag.

Eva Svanström nickar instämmande och säger att hon ser fram emot 2017 med tillförsikt.

–Vi har tillsammans lyckats skapa en socialtjänst som vi är stolta över. Min förhoppning är att vi ska fortsätta utvecklas och ligga i framkant i det sociala arbetet till glädje för både medarbetare och medborgare i Skurups kommun.

Möter familjerna i mysig villa istället för på kontor

Socialkontoret i Örebroförorten Vivalla bjuder in familjer till samtal i en hemtrevlig villa. Arbetet med att tvätta bort stämpeln av att vara en auktoritär myndighet har både gynnat invånarna och gjort socialsekreterarjobbet roligare.

Samhällsengagemang, kreativitet och mod att våga tänka nytt är egenskaper som kännetecknar personalen som jobbar på Socialkontoret i Vivalla i Örebro kommun. I stadsdelen bor människor med vitt skilda bakgrunder och samtidigt som behovet av socialt stöd är stort har det tidigare varit svårt att nå ut med den sociala hjälpen fullt ut. Vissa invånare har inte vetat om vilket stöd som erbjuds av samhället, andra har känt en skepsis gentemot myndigheter som "lägger sig i".

Den bilden arbetar man aktivt för att förändra. Och med lyckat resultat.

–Vi har god samverkan med andra aktörer, som polis och skolor till exempel. Får vi veta att en elev har hög frånvaro kan vi bjuda in barnets hela familj till ett möte där vi presenterar oss och berättar hur vi kan hjälpa till utan att det behöver vara ett formellt ärende, sä-

Att hela stadsdelen Vivalla genomsyras av ett positivt engagemang bidrar till arbetsglädjen på Socialkontoret menar Anna Andersson, Johanna Andersson och Åsa Larsson.

Foto: Lasse Persson

ger Anna Andersson, enhetschef på Socialkontoret i Vivalla.

Finns nära barn, ungdomar och föräldrar

Att Socialkontoret flyttat till Vivalla rent fysiskt, istället för att som tidigare vara beläget i centrala Örebro, har varit ett betydelsefullt steg. Utöver det formella kontoret bedrivs den sociala verksamheten dessutom i en mysig besöksvillan, inredd som ett hem med leksaker och böcker för barn.

–Att jag kan möta familjer i en hemlik miljö gör samvaron trevligare och bidrar

till att vi inte framstår som auktoriteter som fattar beslut över någons huvud. Vi kommer varandra närmare, säger Johanna Andersson, socialsekreterare.

Det nya sättet att jobba innefattar en rad förändringar. Det är ett systematiskt arbete och även om man är mitt uppe i processen ser man redan att det lett till förbättringar.

–Det finns ett enormt engagemang här i Vivalla. Vi har byggt upp värdefulla samarbeten med frivilligorganisationer och föreningar. Vår ökade närvaro har fått positiv respons, säger Åsa Larsson, gruppleddare på Socialkontoret i Vivalla.

i

På Socialkontoret i Vivalla i Örebro kommun arbetar i dagsläget tio socialsekreterare, två gruppleddare, en enhetschef och en person med administration. En stor andel av stadsdelens invånare är utlandsfödda, och socialsekreterare som jobbar i området får extra utbildning för att kunna möta olika kulturella frågor som kan dyka upp i arbetet.

Socialsekreterare som vill vara med och utveckla verksamheten tillsammans med det engagerade och nytänkande arbetslaget välkomnas.

Kontaktperson:

Anna Andersson, enhetschef

Tel: 019-21 57 30

E-post: anna.d.andersson@orebro.se

www.orebro.se

ÖREBRO

Och förändringsarbetet är inte bara av godo för invånarna. Det har också gjort socialsekreterarjobbet roligare.

–Det är spännande att vara en del i det här och få vara med och påverka utvecklingen, säger Johanna Andersson, socialsekreterare.

Dedicares personliga bemötande lockar socionomer

Att arbeta som socionomkonsult innebär att man kan fokusera på klienterna snarare än att ägna sin tid åt administration och organisationsfrågor. Dessutom åtnjuter man en mer omväxlande och självständig arbetsituation, där man själv avgör villkoren.

Då Hila Hezaveh under gymnasietiden arbetade ideellt för en kvinnojour väcktes hennes intresse för att utbilda sig till socionom, och hon tog sin examen redan som 22-åring. Hon började sin karriär med att arbeta med ekonomiskt bistånd innan hon gick vidare till att inrikta sig på barn och unga. Hon anslöt sig till Dedicare förra året efter att ha upplevt en viss stagnation i sin fasta anställning.

– Jag upplever att min kompetens och mina arbetsprestationer tillvaratas på ett bättre sätt som konsult då jag passionerat får ägna min tid till utredningsarbetet på barn och unga idag, vilket jag saknade i min fasta anställning i kommunen på grund av bemanningsproblematiken. Dedicare blev mitt val efter att ha utforskat olika konsultbolag. Detta då vi hade samma bild av hur min kompetens på bästa sätt kom till användning och då de mötte mina önskemål gällande geografisk plats.

Positivt och personligt bemötande
Hila upplevde att Dedicares flexibilitet och det positiva och personliga bemötandet hon fick var avgörande för hennes beslut och där får hon medhåll av socionomen Lena Lindeberg. Lena har arbetat inom sociala verksamheter sedan 1983 och hunnit med en mängd olika positioner och uppdrag. Då hennes barn flyttade hemifrån upplevde hon att hon ville ha nya erfarenheter och en möjlighet att utvecklas.

– Jag fick fler och fler arbetsuppgifter men inga möjligheter att utvecklas vidare eller följa en karriärväg. Min kontakt med Dedicare var redan från början väldigt personlig och positiv med god personkemi och öppna, regelbundna kontakter. De fångade upp mina intressen och hjälpte mig att skapa en situation som fungerade för just mig, med nya, fräscha utmaningar, samtidigt som jag själv kan påverka arbetstider och uppdrag.

Chans till personlig utveckling

Chansen till personlig utveckling var något som attraherade även socionomen Markus Andersson. Efter att ha arbetat med framförallt missbruk inom

Markus Andersson, Hila Hezaveh, Lena Lindeberg och Pantea Zethelius hos Dedicare Socionom.

Foto: Johan Marklund

samma kommun i nära ett decennium kände han att han ville prova på andra arbetsplatser och nya arbetsområden.

– Jag är inne på mitt tredje uppdrag för Dedicare och har hunnit arbeta med både socialpsykiatri och LSS-handläggning. Det har varit oerhört utvecklande och det har också tydliggjort för mig vilken resa socialtjänsten har företagit sig under de senaste åren. Rollen som socialsekreterare och biståndshandläggare blir allt tydligare och sektorn är mer enhetlig. Vi är bättre på att arbeta enligt lagar och utredningar och det skapar en tryggare arbetsituation.

En positiv upplevelse

Alla tre understryker att det har varit en mycket positiv upplevelse att börja arbeta som socionomkonsult. Inte nog med att arbetet gör det möjligt att lägga all sin uppmärksamhet på klienterna istället för att ägna tid åt möten och organisationsfrågor, utan man träffar också nya kollegor och får ta sig an nya utmaningar.

– Var och en av oss skulle definitivt rekommendera andra socionomer att prova att arbeta som socionomkonsult och det har vi många gånger redan gjort. Det är verkligen uppbyggande att känna sig efterlängtat när man kommer till en ny arbetsplats och det är minst lika tilltalande att känna att man gör nytta och

underlättar vardagen för sina nya kollegor. Det är dessutom en sektor i ständig utveckling och förändring så det finns alltid något att lära sig, avslutar de.

Genuint engagemang en framgångsfaktor

Affärsområdeschefen för socionomer, Pantea Zethelius, började sin karriär hos Dedicare 2014 som konsultchef. Hon berättar att bemanningsbranschen för socionomer på den tiden inte alls såg ut som den gör idag, men att verksamheten har växt kraftigt.

– Både området och socionomerna har fått lite tid att mogna. Många kände sig osäkra, men då vi är ett auktoriserat bemanningsföretag som erbjuder både tjänstepension och kollektivavtal är vi ett lika tryggt alternativ som en traditionell anställning. Dessutom har vi majoriteten av alla kunder och alla ramavtal, så det finns aldrig brist på uppdrag, konstaterar hon.

Dedicare är störst i Sverige på socionombemanning och har därmed större möjligheter att erbjuda exempelvis vidareutbildningar och aktiviteter, men aldrig på bekostnad av den personliga kontakten.

– Vi utgår alltid från den personliga kontakten och har goda och täta uppföljningar med våra konsulter. Jag vågar påstå att vi bryr oss lite mer; vi som

arbetar här är socionomer och vi drivs av ett genuint intresse, så vi förstår vilka förutsättningar man kan möta ute på en arbetsplats. Det ligger oss varmt om hjärtat att vara ett vettigt komplement som bidrar till att stärka rättssäkerheten och skapa bra arbetsituationer för socionomer runt om i landet, avslutar hon.

Dedicare Socionom hyr ut och rekryterar socionomer, beteendevetare, behandlingspersonal och annan personal inom socialt arbete. Företaget har verksamhet i hela Sverige och uppdraget innebär allt från att förse kommuner med socialsekreterare och handläggare till att förse privat och offentlig sektor med familjehandlare, kurator eller familjehemskonsultent.

Dedicare Socionom
Sankt Eriksgatan 44, 5 tr
112 34 Stockholm
Tel: 08-555 656 70

E-post: socionom@dedicare.se

www.dedicare.se/socionom

DEDICARE
Socionom

Mångsidiga satsningar på

Socialtjänsten i Stockholm bedriver ett intensivt förbättringsarbete som skapar både möjlighet till personlig utveckling och utrymme för att fokusera på klienter och ärenden samtidigt som det finns goda chanser att påverka sin arbetsplats.

Stockholm stad satsar på att stärka sina ha

Clara Lindblom, äldre- och personalborgarråd med övergripande ansvar för äldreomsorgen och strategiska frågor som rör de drygt 40 000 personer som jobbar i Stockholms stad, har de senaste åren arbetat specifikt med att förbättra arbetssituationen för biståndshandläggare och socialsekreterare.

– På många håll har man skurit ner på sin administrativa personal. Det har resulterat i att grupper som egentligen inte har administrativa uppgifter som en del av sin kärnverksamhet ändå behövt sköta dem på bekostnad av sådant de egentligen är utbildade för.

Det finns en målbild där medarbetarna inom socialtjänsten har tid att satsa på förebyggande åtgärder genom att verka uppsökande och personcentrerat och möta den enskilde där den befinner sig.

– Det handlar egentligen om respekt för deras yrkeskunna. De olika aspekterna kompletterar varandra och en nyckelfaktor för att detta ska fungera är att vi behåller erfarna socialsekreterare och biståndshandläggare och deras värdefulla erfarenhet och kompetens.

Foto: Liseleine van der Meijts

Clara Lindblom, äldre och personalborgarråd.

Vägen till en bättre situation handlar inte bara om att anställa fler administratörer för att minska arbetsbördan utan det är väsentligt med ökade resurser och fler utbildade socialsekreterare.

– Vi behöver självklart hamna på en rimlig ärendemängd, men det krävs åtgärder även på organisatorisk och administrativ nivå samt tydliga satsningar på inskolning och närvarande ledar-

skap. Betydelsen av det senare måste framhåvas i synnerhet; det är otroligt viktigt med närvarande ledarskap i praktiken för att medarbetarna ska känna sig sedda och kunna utvecklas, för att förebygga sjukskrivningar och för att de ska känna sig trygga i arbetet.

Flera konkreta satsningar

Lindblom får medhåll av socialborgarrådet Åsa Lindhagen (MP) som även hon betonar vikten av ett närvarande ledarskap för att skapa bättre förutsättningar för socialsekreterare och handläggare att kunna fokusera på uppgifter de faktiskt är utbildade för.

– Socialsekreterare och handläggare brinner för att hjälpa människor och då utgör cheferna en viktig faktor för att ge dem chansen att göra det. Att just möjliggöra för medarbetarna att fokusera på sin kärnverksamhet är en central punkt i handlingsplanen, bland annat genom att tillhandahålla administrationsavlastning och finnas på plats för att ge stöd.

För att stärka socialtjänsten avsatte den rödgröna majoriteten i Stockholms

stad förra året 95 miljoner och i år 79 miljoner extra till den sociala barn- och ungdomsvården med målet att vända utvecklingen under den rådande mandatperioden.

– Barn- och ungdomsvård är det område som varit mest eftersatt nationellt och den utvecklingen måste vändas. Varje utsatt barn måste få det stöd det behöver och för att socialsekreterare och handläggare ska kunna erbjuda det stödet behövs en rejäl ökning av resurser, konstaterar Lindhagen.

Varje stadsdel är redan i full gång med utvecklingsinsatser baserade på handlingsplanen, men Åsa Lindhagen betonar att det är angeläget att våga erkänna att det finns utmaningar kvar.

– En stor del i detta arbete är att förstärka antalet socialsekreterare, att förbättra och utveckla det existerande IT-stödet och att lätta på handläggarnas administrativa börda. Till syvende och sist handlar det om att lösa grundproblemen. Vi behöver skapa en arbetsmiljö där folk trivs och vill stanna kvar.

Socialsekreterare och biståndshandläggare

Liksom på många andra håll har socialtjänsten och äldreomsorgen i Stockholms stad på senare tid behövt tampas med en brist på utbildade medarbetare och en ökande administrativ börda som

tagit tid från arbetet som handläggare. Utmaningarna har gett upphov till omfattande förändringar av både arbetsätt och rutiner och stora satsningar på att utveckla förvaltningarna.

– Under 2016 fick socialtjänsten extra medel för att rekrytera och förstärka verksamheten. Hos oss på Norrmalm blev första steget att anställa en metodutvecklare för att driva processer och utveckla handläggningen och där efter tillsatte vi ett projekt med syfte att avlasta handläggarna administrativt. Resultatet har blivit över förväntan, berättar Helena Andersson, enhetschef för beställarenheten vid Norrmalms stadsdelsförvaltning.

Vilja till förändring

En av de biståndshandläggare som tydligt märkt av förändringen är Lana Mamaga, verksam inom äldreomsorgen i Hässelby-Vällingby stadsdelsförvaltning.

– Det finns en lyhördhet och vilja till förändring. Exempelvis har vi startat

olika arbetsgrupper för olika målgrupper – bland annat inom missbruk och psykisk ohälsa och om våld i nära relationer – och under 2016 etablerades ett nytt introduktionsprogram för nyanställda. Därutöver har vi arbetat mycket med SIP, alltså Samordnad individuell plan, och är nog den enhet i Stockholm som hunnit längst med det.

Balans mellan hjärta och hjärna

Både Lana och Helena framhåller att man som socialsekreterare och biståndshandläggare i Stockholm har en stabil och samtidigt inspirerande situation med möjlighet att påverka den egna arbetsmiljön. De menar att den typen av trygghet är en förutsättning för att man ska kunna göra ett gott arbete.

– Som handläggare är det viktigt att hitta en balans mellan hjärta och hjärna så att man arbetar med de bästa medel som finns till hands. Det kan ibland vara svårt, så därför behöver man en stadig plattform att falla tillbaka på, säger Helena.

– Att utvecklas i sin yrkesroll är väsentligt – bara det senaste året har vi i Hässelby-Vällingby gått utbildningar i SIP, våld i nära relationer, missbruk och psykisk ohälsa, demensutbildningar och MI. Dessutom har vi också processhandledning och juridisk handledning. Det ger ett starkt stöd för att möta utmaningar man kan träffa på i sin vardag.

Vägledning från Äldre direkt

Handläggaren Josephine Kirkesaether arbetar vid kontaktcenter Äldre direkt och ger där vägledning om äldreomsorgen i Stockholms stad både till medborgare och till offentliga aktörer.

– Vårt huvudsakliga uppdrag är att underlätta biståndshandläggares arbete genom att vägleda och lotsa medborgarna rätt så att biståndshandläggarna kan ägna sig åt exempelvis hembesök och utredningar. Jag svarar på allt från funderingar kring hur man ansöker om äldreomsorg såsom hemtjänst och bo-

Josephine Kirkesaether, handläggare.

socialtjänsten i Stockholm

Handläggare

Hon ger flera exempel på konkreta satsningar som tagit avstamp i handlingsplanen, bland annat ett centralt rekryteringsstöd som kan användas av alla socialtjänstavdelningar i regionen och därmed avlasta chefer på lokal nivå och ett förstärkningsteam med interna, erfarna konsulter som understödjer olika stadsdelar vid tillfälliga arbetstoppar.

13 huvudpunkter

Handlingsplanen i sig består av 13 huvudpunkter och ett flertal underområden vars syfte sammantaget är att skapa en förbättrad arbetssituation. Lii Drobos, projektledare vid socialförvaltningen i Farsta, förklarar dock att arbetsordningen inte ser likadan ut för alla förvaltningar.

–Varje stadsdelsförvaltning analyserar sina behov utifrån de 13 punkterna och skapar en lokal handlingsplan med de punkter som bör prioriteras. Flera har valt att arbeta med administrativt stöd och avlastning, andra med mentorship och ytterligare andra med introduktionsutbildning.

Foto: Anders J Larsson

Åsa Lindhagen, socialborgarråd.

Lii Drobos, projektledare vid socialförvaltningen i Farsta.

Drobos berättar att ytterligare ett viktigt tema för 2017 är medarbetar-delaktighet, alltså hur man konkret kan engagera medarbetarna i förbättringsarbete. Den samlade erfarenheten och kompetensen inom Stockholms förvaltningar utgör en stor potentiell tillgång

som kan tas tillvara på ett effektivare sätt.

–Vi vill att medarbetarna ska engageras och vara delaktiga i arbetet. Det är ett stadsövergripande projekt men i förlängningen avgör varje enskild förvaltning vad den behöver. Syftet är naturligtvis att förbättra arbetssituationen så att personalrörligheten minskar på sikt. Nu handlar det framför allt om att djupdyka i, utveckla och konkretisera handlingsplanens 13 punkter.

Hon framhåller att det är angeläget att medarbetarna ska känna att det finns en mening i att engagera sig och

Stockholm är en stad med snart en miljon invånare. Att arbeta i Stockholms stad ger dig möjlighet att växa i en växande stad, där din insats gör skillnad för stockholmarna. Som en av Sveriges största arbetsgivare erbjuder vi dig utmanande arbetsuppgifter och goda utvecklingsmöjligheter. I Stockholm stad arbetar 1 450 socialsekreterare och 600 biståndshandläggare främst i någon av våra 14 stadsdelsförvaltningar eller på socialförvaltningen. Stockholms stad har tagit fram en handlingsplan för en förbättrad arbetssituation för socialsekreterare och biståndshandläggare. Nu genomförs planen i alla stadsdelsförvaltningar.

Läs mer om att arbeta i Stockholm stad och om handlingsplanen på stockholm.se/socialarbete

Stockholms stad

påpekar att det finns många åtgärder som kan vidtas.

– Att satsa på möten, samverkan och att lära känna varandras områden samt att vara lyhörd leder till en bättre arbetssituation och därmed även till en bättre verksamhet för medborgarna!

Arbetar med både hjärta och hjärna

enden till hur äldreomsorgens avgiftssystem fungerar samt frågor och tankar kring kundvalet inom staden.

I egenskap av svarsgruppsspecialist får Josephine djupdyka i olika frågor då hon ansvarar för att uppdatera information och omvärldsbevakning stadens äldreomsorg. Hon trivs väldigt bra hos Äldre direkt och betonar att hon efter sju år fortfarande lär sig saker varje dag.

–Vi har en enorm kunskapsdatabank som ger korrekt stöd i samtalen, men det dyker fortfarande upp frågor jag inte vet svaret på, så det är oerhört lärorikt. Jag omvärldsbevakar vad som händer inom stadens äldreomsorg eftersom det genererar frågor till oss på Äldre direkt. Det är ett utmärkt extrajobb om man siktar på att bli socionom, då det ger kunskap kring hur staden är uppbyggd och en bra grund gällande äldreomsorgen. Ofta är Äldre direkt den första ingången till stadens äldreomsorg.

Lana Mam-Aga och Helena Andersson.
Foto: Gonzalo Irigoyen

Allt fler socionomer väljer att återvända till Uppsala kommun

Att utvecklas och göra karriär är något som socionomerna Maria Greijer Schantz, Anna Mikaelsson och Susanne Widerlöv tycker är en självklarhet i sina arbeten. En gemensam nämnare för de tre socionomerna är att de efter en tid hos andra arbetsgivare nu har återvänt till socialtjänsten i Uppsala kommun, där de trivs med variationen och möjligheten till utbyte med erfarna kollegor.

– Jag har arbetat inom socialtjänsten i Uppsala kommun sedan 2005. 2013 kände jag att jag behövde omväxling i karriären och började därför arbeta med öppenvård och behandling på ett privat vårdföretag. Jag arbetade bland annat som samordnare, teamchef och så småningom enhetschef hos min nya arbetsgivare, men efter tre år erbjöds jag ett spännande arbete som

enhetschef för Barnenhet Norr och valde då att återvända till Uppsala kommun, säger Susanne Widerlöv.

Intressant ny roll

– Jag jobbade med ekonomiskt bistånd, senare med barnavårdsutredningar inom socialtjänsten i Uppsala kommun mellan 1995 och 2007, då jag sökte en kuratorstjänst inom landstinget. Det som fick mig att återvända till Uppsala kommun 2015 var möjligheten att arbeta som specialisthandläggare, en intressant karriärväg för socionomer som vill utvecklas men inte nödvändigtvis bli chef med personalansvar, Maria Greijer Schantz.

Som specialisthandläggare handleder hon kollegor på socialtjänstens samtliga enheter för barn och unga som behöver stöd i arbetet med komplicerade utredningar. Maria Greijer Schantz håller

Maria Greijer Schantz, Anna Mikaelsson och Susanna Widerlöv, socionomer på socialtjänsten i Uppsala kommun.

er även i en grupp där socialsekreterare som arbetat 0–2 år i yrket kan samtala och få praktiskt stöd i sin yrkesroll.

Fick perspektiv på fördelarna

– Jag började arbeta i en utredningsgrupp för barn inom socialtjänsten i Uppsala 2013. Jag sökte mig senare till en mindre kommun för att prova på något nytt, men redan efter sju månader sökte jag mig tillbaka till Uppsala kommun igen. Jag behövde prova på att arbeta i en annan kommun för att få perspektiv på för-

delarna med Uppsala kommun. Uppsala är en stor kommun med en intressant variation av olika ärenden, säger Anna Mikaelsson, som sedan hösten 2016 återigen är tillbaka på socialtjänsten i Uppsala.

Hon uppskattar även tillgången till många erfarna kollegor på socialtjänsten i Uppsala, vilket gör att det alltid finns någon att rådfråga när det behövs. Att socialtjänsten verkligen mår om att tillvarata medarbetarnas kompetens bidrog också till att Anna Mikaelsson återvände till Uppsala kommun.

i

Läs om lediga jobb på socialförvaltningen i Uppsala kommun här:

www.uppsala.se/ledigajobb

God arbetsmiljö som gynnar både medarbetare och klienter

Vänersborgs kommun har en vision om att vara attraktiv och hållbar i alla delar, hela livet, en hög målsättning som även omfattar socialtjänsten. Under senare år har stora insatser gjorts för att skapa den goda arbetsmiljö som idag genomsyrar verksamheten.

Många socialtjänster i landet har kämpat med perioder av hög personalomsättning. I Vänersborg har man under senare år gjort stora insatser för att komma tillrätta med situationen. Här har medarbetarna i samarbete med förvaltningsledningen utarbetat en lösning som gynnat hela verksamheten. Ett konkret resultat av det arbetet är att IFO under förra året kunde flytta in i sina nya funktionella lokaler.

– Vi har arbetat på flera plan för att förbättra vår inre och yttre arbetsmiljö.

Idag är IFO ett ställe dit man känner sig välkommen när man kliver innanför dörren, säger Maria Tapper Andersson, IFO-chef.

Förutom förbättring av den rent fysiska miljön har verksamheten arbetat intensivt med att utveckla ledning och styrning av verksamheten.

– Vi gjorde bland annat en arbetstygdmätning enligt den så kallade Göteborgsmodellen. Det har resulterat i att vi nu har utökat antalet tjänster på

Teamet hos socialtjänsten i Vänersborg. Foto: Natalie Johansson

barn- och ungdomsenheten från 10 till 13, vilket gett socialsekreterarna en mer rimlig arbetssituation, berättar Maria Tapper Andersson.

Stöd till nya

Nytt är även ett introduktionsprogram för nya medarbetare där det bland annat ingår mentorstöd av en erfaren socialsekreterare.

– Vi har även två förste socialsekreterare som erbjuder metodstöd till hela verksamheten samt en yrkeshandledning för nya socialsekreterare via Fyrbodals kommunalförbund. Här får de träffa kollegor från andra kommuner som liksom dem precis har startat sin

yrkesbana inom socialtjänsten, berättar Susan Gren, sektionschef IFO.

Fyrbodals har även tagit fram ett kompetensutvecklingsprogram för socialsekreterare som erbjuds inom IFO i Vänersborg.

– Här finns olika definierade utbildningssteg beroende på kompetens och tidigare erfarenhet. Vi har även återkommande planeringsdagar i syfte att ge tid för reflektion och utvärdering av verksamheten. För oss är det viktigt att kunna erbjuda en bra arbetsmiljö på alla plan, i slutändan gynnar det inte bara oss medarbetare utan även våra klienter eftersom vi får kraft och ork att göra vårt bästa på jobbet, fastslår Susan Gren.

i

Vänersborg är regionhuvudstaden vid Vänerens sydspets. Med sina 38 000 invånare är den liten nog att ha kvar småstadsskärmen och stor nog att ha ett rikt utbud. Det strategiska läget vid Vänerens sydspets var avgörande för stadens placering och fördelning 1644. Vänersborgs kommun – attraktiv och hållbar i alla delar, hela livet.

Vänersborgs kommun

Sundsgatan 29, 462 85 Vänersborg
Tel: 0521-72 10 00

www.vanersborg.se

Socialtjänsten i Nacka kommun förenklar för medborgare

I april 2017 introducerar socialtjänsten i Nacka kommun en ny teambaserad organisation som ska underlätta och förenkla medborgarnas kontakt med socialtjänsten. Målsättningen med det nya arbetssättet är att säkerställa att medborgare slussas rätt och att resurser används på bästa sätt. Den nya organisationen sätter medborgaren i fokus och baseras på en utpräglad tilltro till individens egen förmåga.

Den nya organisationen i Nacka bygger på tre huvudprocesser:

- En gemensam Mottagning för barn, vuxna och funktionsnedsättning
- Utrednings- och uppföljningsgrupper för barn, vuxna och LSS
- En arbetsgrupp för Samordnad utredning och uppföljning för familjer med komplexa livssituationer

Den gemensamma Mottagningen är till för alla medborgare i Nacka som ansöker om insatser eller blir anmälda till socialtjänsten.

– Vi har jämfört oss med hur sjukvården och Vårdguiden är organiserad, en ”Socguide” där medborgarna ska kunna få svar på sina frågor och hamna rätt från början säger Beatrice Jacobsson, verksamhetsutvecklare inom socialtjänsten.

Mottagningen ska hjälpa medborgarna att identifiera sina problem redan på ett tidigt stadium och hänvisa dem till de generösa serviceinsatser som finns i kommunen. Nacka erbjuder ser-

vicensatser som föräldrautbildningar, beroendemottagning, barngrupper m.m. I andra fall där medborgaren behöver en biståndsbedömd insats kan Mottagningen göra en kortare utredning och bevilja en insats inom några veckor.

Minimerar utredningstiden

– När vi utvärderade vår verksamhet visade det sig att en barnavårdsutredning i genomsnitt tar fyra månader, oavsett hur omfattande den är. Det innebär i praktiken att enklare utredningar ofta tar längre tid än nödvändigt. Med vår nya organisationsform hoppas vi kunna minska utredningstiden när det gäller de enklare utredningarna, då kan vi lägga tiden på de familjer som bäst behöver oss, säger Christine Carlsen, IFO-chef inom socialtjänsten i Nacka kommun.

– För somliga klienter räcker det att träffa vår Mottagning. Andra behöver mer traditionell handläggning. Ytterligare en grupp har en komplex problematik och livssituation, cirka 6–10

procent. Där krävs en samordnad utredning och uppföljning som ska arbeta teambaserat och sättas ihop utifrån varje familjs individuella behov. Detta för att säkerställa att de får den bästa hjälp.

Samlat grepp

Socialtjänsten i Nacka har valt att ta ett samlat grepp om medarbetarnas kompetensutveckling. De gemensamma utbildningarna borgar för en gemensam grundsyn och ideologi som ligger till grund för allt arbete.

– Vi har medvetet valt att satsa på långsiktiga utbildningar där samtliga medarbetare deltar. Det är av yttersta vikt att vi grundlägger ett gemensamt syn- och arbetssätt för att motverka ”stuprörstänkandet”. Sedan två år tillbaka pågår en utbildning med fokus på evidensbaserad praktik i samarbete med Örebro universitet. Den ger våra medarbetare ökade möjligheter att kvalitetssäkra sitt arbete med en nära koppling till aktuella forskningsresultat, säger Leena Anders-

son, gruppchef inom socialtjänsten i Nacka kommun.

Sedan flera år utbildas samtliga medarbetare i Motiverande samtal. För att upprätthålla kompetensen har socialtjänsten MI-coacher som handleder medarbetarna.

– Hösten 2017 kommer samtliga medarbetare att börja en tre terminers systemteoretisk utbildning som syftar till att vi på bästa möjliga sätt ska kunna nyttja de resurser som familjerna själva har, säger Christine Carlsen.

Resurser där de behövs som mest

– Vår förhoppning är att vår nya organisation ska utgå från medborgarnas behov, vi ska arbeta nätverksbaserat och i team kring varje individ och familj. För familjer med en komplex problematik innebär vårt nya arbetssätt att familjerna i bästa fall får mer sammanhållna insatser som utgår från ett helhetsperspektiv på familjen med barnet i centrum, säger Leena Andersson.

i

Socialtjänsten finns i Nacka stadshus på Granitvägen 15, nära Nacka forum. Motorvägsbuss 471 från Slussen tar dig hit på 10 minuter. Vi arbetar i öppna och fräscha lokaler. Nacka kommun har en generös medarbetarpolicy kring att jobba hemma, semesterväxling, friskvård m.m.

Vill du veta mer om socialtjänsten i Nacka kommun ta kontakt med:

Beatrice Jacobsson, verksamhetsutvecklare
Tel: 08-718 87 27
E-post: beatrice.jacobsson@nacka.se

Leena Andersson, gruppchef
Tel: 08-718 94 32
E-post: leena.andersson@nacka.se

Christine Carlsén, IFO-chef
Tel: 08-718 87 25
E-post: christine.carlsen@nacka.se

Vill du jobba hos oss? Läs mer om våra lediga jobb på www.nacka.se

Några av medarbetarna inom socialtjänsten i Nacka kommun.
Foto: Gonzalo Irigoyen

”Här utgår man ifrån mina önskemål”

Socionomkonsulten Sandy Gaby har valt att jobba för Rent-A-Socionom för att de är lyhörda för hur hon vill jobba och ger henne möjligheten att utvecklas. Att företaget lägger vikt vid att matcha rätt kompetens med rätt uppdrag har även gjort bemanningsföretaget populärt bland kunderna.

För Sandy Gaby är det viktigt att hela tiden få förnyelse i jobbet. Det tycker hon är lättast att få genom att vara socionomkonsult. Genom att ta sig an olika typer av uppdrag har hon fått stor erfarenhet inom olika områden och en bra inblick i skilda sätt att arbeta på.

Men det gäller att välja uppdragsgivare med omsorg, menar hon. Arbetsmarknaden för socionomer är så god att en del företag som hyr ut personal mest ser socionomkonsulterna som inhoppare som ska ringas in med kort varsel när det krisar någonstans. Sandy Gaby värnar om framförhållning och seriositet och att arbetsgivaren kan erbjuda henne möjligheten att växa i sin yrkesroll. Därför har hon valt att jobba för Rent-A-Socionom.

– Hos Rent-A-Socionom utgår man från mina önskemål. De är lyhörda för var och med vad jag vill jobba. För mig var det exempelvis betydelsefullt att få jobba nära min hemstad. Det har de lyckats ordna utan problem, säger Sandy Gaby.

Personligt, engagerat och professionellt

Det sätter fingret på företagsidén bakom Rent-A-Socionom. Ledorden ”personligt, engagerat och professionellt” genomsyrar hela verksamheten och det

Sandy Gaby, socionomkonsult hos Rent-A-Socionom.

Ann-Kristin Rydén, affärsenhetschef och Kim Trosell, konsultchef på Rent-A-Socionom.
Foto: Johan Marklund

gynnar både socionomerna de anlitar och företagets kunder. Det är som ett slags garanti för kvaliteten.

– För oss handlar det inte bara om att täcka upp för personalbrist. Vi matchar rätt kompetens med rätt uppdrag och förstärker verksamheten när vi bemanar. Vi bidrar med en erfaren resurs, säger Ann-Kristin Rydén, affärsenhetschef på Rent-A-Socionom, företagets grundare och själv socionom i grunden.

Rent-A-Socionom har funnits på marknaden i ungefär ett år men har snabbt lyckats växa sig stora, mycket tack vare att de ingår i samma koncern som de väletablerade bemanningsföretagen Rent-A-Doctor och Rent-A-Nurse. Med en fungerande organisation i ryggen och med engagerande socionomer i företagsledningen har man på kort tid fått marknadens förtroende. Expansionen gör att de nu söker fler socionomer i hela landet som vill äta sig passande uppdrag.

Huvudkontoret ligger visserligen i Stockholm men företaget bemannar över hela landet. Även om det ibland

kan bli långa avstånd rent geografiskt mellan huvudstaden och uppdragens placeringar ser man till att ha en nära och noggrann kontakt med både kunden och socionomkonsulten.

Checklista gör uppdraget tydligt

Kim Trosell, konsultchef på Rent-A-Socionom, är med vid uppstarten av alla projekt. När det är möjligt är hon på plats och annars håller hon ett telefonmöte tillsammans med kunden och socionomkonsulten som ska anlitas för det specifika uppdraget.

– Det är betydelsefullt för alla parter att det blir tydligt vad som ingår i uppdraget och vilka förväntningar man har. Det ger en trygghet för alla att veta vad som gäller, säger Kim Trosell.

För att säkerställa att inget ska falla mellan stolarna har Rent-A-Socionom utarbetat en checklista som man tar hjälp av vid uppstartsmötet. Det uppskattar socionomkonsulten Sandy Gaby.

– Vi socionomkonsulter är självständiga och bra på att anpassa oss efter olika behov men det finns också en risk att

arbetsbelastningen blir överansträngd om det inte är klargjort vad som ingår i jobbet. Checklistan är ett bra verktyg för att göra uppdraget tydligt, säger Sandy Gaby.

Konsultchefen Kim Trosell följer även upp hur det går med uppdraget efter en kortare tid för att vara säker på att allt löper på bra och att kunden är nöjd och socionomkonsulten trivs.

Det som gjort Rent-A-Socionom till en populär arbetsgivare är också deras bredd. Utöver att erbjuda bemanningstjänster inom det kommunala har man många tjänster inom det privata som exempelvis på HVB-hem och LSS-boenden.

Och så har man satsat på kompetensutveckling. Rent-A-Socionom erbjuder ett stort utbud av kurser att välja mellan.

– Vilken utbildning som kan bli aktuell beror på vart du är på väg i karriären och vad du vill fylla på med, säger affärsenhetschefen Ann-Kristin Rydén och gör med ens tydligt att företagets ledord ”personligt, engagerat och professionellt” efterlevs i praktiken.

Rent-A-Socionom är ett bemanningsföretag som är verksamt i hela Sverige och är en seriös arbetsgivare som bryr sig och är lyhörd för varje socionoms enskilda önskemål. Som anställd hos Rent-A-Socionom får man en konkurrenskraftig lön, en trygg anställning och chans till kompetensutveckling. Företaget söker dig som värderar frihet, omväxling och spännande utmaningar i din roll som socionom. Du kan enkelt anmäla ditt intresse på företagets hemsida, eller varför inte våga något nytt och göra en snabb videointervju.

Kontakt:

Ann-Kristin Rydén, affärsenhetschef/konsultchef
ann-kristin.ryden@rentasocionom.se
Tel: 0729-74 31 61

Du kan enkelt anmäla ditt intresse på företagets hemsida, eller varför inte våga något nytt och göra en snabb videointervju via QR-koden.

Kim Trosell, konsultchef
kim.trosell@rentasocionom.se
Tel: 0729-67 72 78

rent
 socionom
www.rentasocionom.se

Hos oss är klienten i fokus även i praktiken

– Alla pratar om vikten av att ha brukarfokus. I Ulricehamn är det inte bara snack, hos oss fungerar teorierna även i praktiken, säger Magnus Andersson, verksamhetschef på IFO, där man var tidigt ute med att införa ett systemteoretiskt förhållningssätt i verksamheten.

För tio år sedan var tankarna kring systemteoretiskt förhållningssätt ännu i sin linda. Därför var socialtjänsten i Ulricehamn tidigt ute när de 2007 bestämde sig för att delta i ett projekt kring just detta. Sedan dess har det hänt en hel del.

– Tidigare drevs socialtjänsten mer traditionellt via standardiserade insatser. Vi hade höga institutionskostnader och hade inte riktigt kommit till rätta med vår insatsmix. Personalomsättningen var hög och stämningen var inte heller riktigt bra. Idag kan jag konstatera att det systemteoretiska förhållningssättet skapar trivsel både för personal och klienter. Det torra namnet till trots är det ett väldigt medmänskligt förhållningssätt, säger Magnus Andersson.

Det som hänt under de gångna åren är bland annat att personalstyrkan i fa-

Magnus Andersson, verksamhetschef och Katarina Rademacher, enhetschef på IFO i Ulricehamn.
Foto: Emma Ekstrand

miljeteamet har utökats rejält i syfte att kunna jobba mer med barn och ungdomar på deras hemmaplan.

– Vi har idag nästan inga köpta familjehem utan möter behoven med egna familjehem och genom att ha tillräckligt med personal som kan vara med och stötta på hemmaplan, berättar Katarina Rademacher, enhetschef på IFO.

Ett annorlunda tänk

Det systemteoretiska förhållningssättet har även fört med sig att verksamhe-

ten tänker på ett litet annat sätt när det kommer till ekonomi.

– Vi tror på att investeringar i bland annat utbildning och bra bemanning gör att vi vinner i andra änden. Det är minst sagt tillfredsställande att nöjd personal och nöjda brukare i kombination med låga kostnader inte är något motsatsförhållande. Det går att göra ganska mycket med samma medel om man är konstruktiv, kreativ, tror på det man gör och är väldigt uthållig, fastslår Magnus Andersson.

Socialtjänsten i Ulricehamn är idag en förebild för andra socialtjänster i

Ulricehamns kommun vid den vackra sjön Åsunden är en expansiv kommun i Boråsregionen som med sitt strategiska läge är ett attraktivt val för företagsetableringar. Kommunen är känd för sin entreprenörsanda, något som märks inte minst genom det stora antalet mindre företag.

Ulricehamns kommun
Bogesundsgatan 22
523 86 Ulricehamn
Tel: 0321-59 50 00

www.ulricehamn.se

ULRICEHAMNS
KOMMUN

landet som vill införa ett systemteoretiskt förhållningssätt.

– Vi är ofta inbjudna till olika forum för att berätta om vår resa. Det är väldigt roligt och vi är förstås stolta över att vi med hjälp av övertygelse, målmedvetenhet och uthållighet lyckats skapa en verksamhet som sätter klienten i fokus och gagnar både medarbetare och samhället i stort, säger Katarina Rademacher.

God samverkan i Eksjö kommun

Positivt arbetsklimat, högt personalinflytande och god samverkan mellan olika avdelningar. Biståndsenheten i Eksjö kommun får goda omdömen av Annasofia Westin, Johanna Karlsson och Camilla Sahlin.

Den sociala sektorn i Eksjö kommun består av olika enheter där biståndsen-

Eksjö kommun

- Eksjö är en unik trästad som bland annat rymmer lasarett, tingsrätt och regemente.
- Kommunen satsar på friskvård med bland annat gratis bad i simhallen för anställda.
- Biståndsenheten satsar på personalinflytande, god samverkan, handledning och utbildning för anställda.

Kontakt: Carina Andersson,
myndighetschef Biståndsenheten
Tel: 0381-36628
E-post: carina.andersson1@eksjo.se
www.eksjo.se

heten svarar för myndighetsutövning inom missbruk, barn och unga, försörjningsstöd, äldreomsorg samt personer med funktionsnedsättningar. Personalen på biståndsenheten vittnar om en välstrukturerad organisation där medarbetare trivs och utvecklas.

– Även om vi arbetar med olika delar finns en stor samverkan och stöttning mellan alla kollegor, vilket är viktigt eftersom en klient kan omfattas av olika typer av bistånd. Vi har gemensam placering och chef, vilket innebär korta beslutsvägar. Det är en styrka i just Eksjö kommun som jag värdesätter väldigt mycket, säger Annasofia Westin, socialsekreterare inom vuxen missbruk.

Annasofia bor i en annan kommun, men trivs så bra på sin arbetsplats att hon gärna pendlar till Eksjö.

– Kommunens flexavtal ger mycket frihet. Vi får eget ansvar att lägga upp vår tid, vilket är positivt för mig. Sen är Eksjö lätt att nå med bil, buss och tåg.

Bra arbetsklimat

Hennes kollega Johanna Karlsson gjorde sin praktik på biståndsenheten och

Johanna Karlsson och Annasofia Westin.
Foto: Mikael Fritzon

har sedan dess varvat studier vid Hälsohögskolan i Jönköping med jobb som biståndshandläggare inom äldreomsorgen. Hon är tacksam över att få möjlighet att jobba på biståndsenheten samtidigt som hon avslutar sina studier.

– Det är utvecklande att jobba med äldreomsorg som även innefattar personer under 65 år. Jag träffar människor i olika åldrar med olika typer av funktionsnedsättning. När vi får svåra ärenden är det skönt att veta att det alltid finns hjälp och stöd inom enheten. Vi har ett bra arbetsklimat och god kommunikation.

Verksamheten för barn och unga har genomfört en omorganisation och sedan årsskiftet finns en utredningsgrupp och

Camilla Sahlin.
Foto: Mikael Fritzon

en placeringsgrupp. Utredaren Camilla Sahlin är nöjd över det inflytande som personalen har haft i omorganisationen.

– Alla i personalen har haft möjlighet att tycka till och komma med förslag, och den förändring som nu har skett är precis så som vi vill ha det. Varje grupp har en förste socialsekreterare, vilket ger ett bättre stöd till handläggaren. Enheten är en trygg och utvecklande miljö där allt finns under samma tak.

Så lyckades Mora vända stress till trivsel

Från överbelastning och stress till strukturerat arbetssätt, rimlig arbetstakt, löneökning samt glad och trygg stämning. I Mora har man lyckats skapa en arbetsplats som hyllas av både Arbetsmiljöverket och de anställda socialsekreterarna inom kommunens barn- och ungdomsenhet.

Fler anställda och fler stödfunktioner för att minska arbetsbelastningen, bättre introduktion för nyanställda och studenter, ledarskapsutbildning till chefer samt mer kollegialt samarbete. Förbättringarna inom Individ- och familjeomsorgens barn- och ungdomsenhet i Mora kommun är omfattande.

Att satsningen gett resultat märks på flera sätt. Arbetsmiljöverket berömde arbetsplatsen vid sitt besök hösten 2016 och framhöll framför allt chefernas nära stöd till socialsekreterarna och det goda stödet för både administration och metod.

– Det är ett fint intyg på att vi lyckats. Jag märker det också genom det ökade intresset för att jobba här. Förut kunde det vara svårt att rekrytera och personalomsättningen var hög. Nu är det en sam-

Jenny Åsenlund, Åsa Mattsson och Ewa Byström i Mora.
Foto: Lars Berglund

mansvetsad grupp som trivs och flera av dem som slutat på grund av den tidigare för höga arbetsbelastningen söker sig tillbaka, säger Ewa Byström, enhetschef för IFO Barn och ungdom.

Alla medarbetare har fått säga sitt

En konkret handlingsplan har legat till grund för det lyckade arbetsmiljöarbetet. Avdelningschef Pia Blomstedt har haft det övergripande ansvaret så att rätt beslut tagits av både förvaltningens ledningsgrupp och socialnämnden. Med hjälp av företagshälsovården har alla medarbetarna djupintervjuats om sin arbetssituation för att kartlägga brister

och problem. Utifrån de sammanställda svaren har man sedan arbetat systematiskt för att förbättra på alla punkter för såväl socialsekreterare som chefer.

– Det har blivit en mer positiv stämning som gör det roligt att gå till jobbet, säger Jenny Åsenlund, socialsekreterare.

– Ja, vi har fått en bra grupp känsla. Alla stöttar varandra och erbjuder sig att hjälpa till om någon har mycket att göra, instämmer Åsa Mattsson, förste socialsekreterare.

Socialsekreterarna prioriterades särskilt vid löneöversynen 2016. Trots att arbetsgivaren gjort en lönesatsning och framhåller det värdefulla sociala arbetet,

Individ- och familjeomsorgen, IFO, i Mora kommun har sedan drygt ett år arbetat aktivt med att förbättra arbetsmiljön. Framför allt har verksamheten mot barn och ungdomar förstärkts och förbättrats. Socialsekreterare som arbetat i minst två år erbjuds exempelvis kompetensutveckling på högskolenivå.

MORA

Intresserad av att bli en del av arbetslaget?

Kontakta: Ewa Byström, enhetschef IFO Barn och ungdom.

Tel: 0250-263 60

E-post: ewa.bystrom@mora.se

www.mora.se

är medarbetarna överens om att det är helhetsgreppet kring arbetssituationen som är avgörande för deras ökade trivsel.

– Löneprioriteringen är viktig och välkommen, men pengar kan inte ensamt skapa arbetsmotivation. Det är helheten som gör att jag nu uppskattar mitt jobb, säger Åsa Mattsson.

Flexibelt arbetssätt i Tranås

Socialtjänsten i Tranås arbetar med ständiga förbättringar för både verksamheten och för sina socialsekreterare. Förvaltningen har högt i tak och uppmuntrar sina medarbetare att våga prova nya roller och komma med egna initiativ och idéer.

För många socialsekreterare handlar yrket om att få göra skillnad för andra människor och Martina Karlsson och Robert Pettersson är inga undantag.

– Jag vill ge människor som lever under svåra förhållanden sådant som jag har kunnat ta för givet i mitt liv, såsom mat på bordet och pengar till hyran, berättar Robert.

Han trivs väldigt bra som ekonomihandläggare, inte minst för att verksamheten ständigt fokuserar på kvalitetsarbete för att skapa ett bättre flöde i alla processer och eliminera friktioner.

– Förbättringsarbetet går från idé via handling och utvärdering till förbättring och sedan tillbaka till idé och det är integrerat i vårt vardagliga arbete. Det märks i synnerhet på vårt goda samarbete med externa parter, till exempel med arbetsmarknadsenheten, säger Robert.

Martina Karlsson och Robert Pettersson hos Socialtjänsten i Tranås.

Ett annat exempel på förbättringsarbetet är Instrument X, ett standardiserat bedömningsformulär som ska ge en enhetligare utredningsprocess gentemot klienterna och samtidigt möjliggöra för biståndshandläggarna att lättare identifiera vilka behov individen har.

Tar tillvara på kompetens

Martina erhöll alldeles nyligen en ny roll inom förvaltningen, där hon förutom sitt ordinarie arbete på Barn- och familjeenheten även agerar mentor åt nyanställda socialsekreterare.

– Det känns väldigt positivt att min kompetens tas tillvara och att jag har

fått möjligheten att ägna mig åt det här. Det har skett en oerhört konstruktiv utveckling under åren jag har jobbat här – klimatet har blivit mer lyhört och vi uppmuntras både till att komma med egna initiativ och till att prova nya roller inom organisationen. Det är både roligt och utvecklande.

Mångfacetterad arbetsplats

Hon framhåller att Tranås kommun överlag är väldigt inriktad på att förbättra organisationen, inte minst på den digitala fronten, och att socialtjänsten därmed står väl rustad inför framtiden.

Socialtjänsten i Tranås arbetar med ärenden inom Individ- och familjeomsorg, Stöd & Omsorg för personer med funktionsnedsättning, Äldreomsorg samt biståndshandläggning. Inom Individ- och familjeomsorgen finns både myndighet barn/unga/familj och vuxna samt utförsidan med öppenvård mot samtliga målgrupper, kommunens arbetsmarknadsenhet, samt en enhet inriktad på integrationsarbetet. IFO har även ansvar att driva en gård där olika sysselsättningsinslag erbjuds.

Socialtjänsten
Stadshuset
573 82 Tranås

Tel. vxl: 0140-681 00

E-post: tranaskommun@tranås.se

www.tranås.se

TRANÅSKOMMUN

– Det är en bra arbetsplats med en mångfacetterad blandning av människor såväl vad gäller bakgrund som erfarenhet. Dessutom är Tranås en väldigt trevlig stad som erbjuder lite av varje, så jag rekommenderar definitivt andra socialsekreterare att söka sig hit, avslutar Martina.

Nässjö förenklar med digitalt processtöd

De senaste åren har inneburit stora utmaningar för många socialförvaltningar i Sverige. I Nässjö utgjorde dock prövningarna startskottet för en effektivare verksamhet och bättre arbetsmiljö, bland annat genom ett nytt digitalt processtöd.

Strömmen av ensamkommande flyktingbarn blottade brister i många kommuner – ärendeflödet blev allt högre och personalen räckte inte till. Nässjö var inget undantag. Under hösten 2015 bestämde sig socialtjänstens myndighetsutövning för att utforma en handlingsplan som syftade till att förbättra arbetsmiljön och förenkla arbetet för handläggarna.

–Det var många aspekter som behövde ses över och stabiliseras. Bland annat anställde vi administrativt stöd, förstärkte personalstyrkan, såg över vår möteskultur och tog fram ett digitalt processtöd. Det ska vara lätt att göra rätt, understryker Angelica Florin, enhetschef för socialförvaltningen i Nässjö.

Utmärkt resultat

Josefin Axelsson, systemadministratör och socionom, ledde förändringsarbetet

Angelica Florin, Johanna Blomqvist och Josefin Axelsson på socialförvaltningen i Nässjö.
Foto: Daniel Wiktorsson

tillsammans med förvaltningens logistiker Lisa Johnsson.

–Grunden lades genom intervjuer med medarbetarna som identifierade vilka problem som fanns i arbetet. Tillsammans med en medarbetargrupp visualiserades vår optimala handläggningsprocess. Sedan gjordes en översyn av befintliga rutiner och de som saknades togs fram. Under resans gång fick alla medarbetare vid flera tillfällen möjlighet att tycka till och kvalitetssäkra resultatet. Vi har nu skapat ett modernt stöd med visualiserade processer i och klickbara länkar till relevant information, blanketter och checklistor. Handläggarna når detta enkelt från vårt dokumen-

tationssystem Treserva. Resultatet har blivit väldigt bra, men det är viktigt att fortsätta att arbeta aktivt för att resultatet ska bestå, framhåller Josefin.

Mer tid för klienterna

Socialsekreteraren Johanna Blomqvist var en av deltagarna i arbetsgruppen och har varit aktivt engagerad i att utforma det nya arbetsflödet.

–Målet är alltid att ha så hög kvalitet som möjligt och att åtgärderna ska gå att omsätta i praktiken. För att det ska gå att uppnå behöver vi ha en verksamhet där alla utgår från samma processer i samma arbetsflöde och det är vinsten med det nya processtödet. Det leder till

Socialförvaltningen i Nässjö kommun har cirka 1 200 medarbetare och är uppdelad i myndighetsutövning och verkställighet. Inom myndighetsutövningen arbetar cirka 95 personer. Medarbetarna är vår viktigaste resurs. Ständiga förbättringar är ett ledord i att nå vårt motto "Vi ger stöd till bättre liv med god kvalitet vid varje möte".

Kontakt:

Avdelningschef Jon Rydholm
Socialförvaltningen
Nässjö kommun
571 80 Nässjö

Tel: 0380-51 85 40
Vxl: 0380-51 80 00

E-post: socialforvaltningen@nassjo.se

www.nassjo.se

Följ kommunen i sociala medier,
[@nassjokommun](https://twitter.com/nassjokommun)

NÄSSJÖ KOMMUN

att vi får mer tid och energi för klienterna, avslutar Johanna.

Varje ärende är ett människoliv

Det är ingen nyhet att arbetsbelastningen är otroligt hög inom socialtjänsten, vilket gör det än viktigare att stötta upp för att minimera risken att påverka klienthanteringen. Oavsett om det handlar om en klient eller en socionomkonsult krävs engagemang hela vägen för att individen ska få den trygga omsorg som behövs.

Doc-Socionom är ett nischat verksamhetsområde inom Doc-Connect som

Sedan Doc-Connect startades 2011 har vår vision, engagerade medarbetare och vårdgivare, kraftfulla vårdkonsulter, och arbetsmodell gjort oss till en av Sveriges största vårdbemanningpartner. I takt med att behovet av socionomer ökat har en avdelning som arbetar nischat med bemanning av socionomer och socialarbetare startats.

Doc-Connect Nordic AB
S:t Eriksgatan 117
113 43 Stockholm
Tel: 08-515 13 400
E-post: info@doc-connect.se
www.doc-connect.se

fokuserar på trygga och kraftfulla bemanningslösningar inom socionomsektorn.

–Vi skräddarsyr socionomuppdrag för våra vårdgivare som passar alla erfarenhetsnivåer. Vi gör dessutom allt för att våra vårdkonsulter ska trivas i livet – vi finns med hela vägen för att säkerställa att individen mår bra, samt utvecklas i en positiv riktning utifrån sina unika behov, säger Ana Hobbi, områdesansvarig för Socionombemanningen hos Doc-Connect.

Individanpassat stöd och hjälp

Situationen hos socialtjänsterna i Sverige idag är många gånger väldigt stressig och det saknas tid att gå till botten med olika ärenden. Istället tvingas många sätta ett plåster på problemet och ta sig an nästa, men det håller inte i längden. Då socionomkonsulten Josefine drabbades av utmattningssyndrom fanns medarbetarna hos Doc-Connect med och stöttade henne tillbaka på fötter igen.

En rehabiliteringsplan med handledning och samtal utifrån situationen sattes in baserat på Josefines behov, för att komma tillbaka igen. Under tiden bemannades arbetsplatsen med en ersättare för att stödja upp under det viktiga återhämtningsarbetet, vilket lett till att båda parter har kunnat känna en balans i en sviktande situation.

–Ana tog mig genast på allvar och fanns hela tiden till hands för att stötta och hjälpa. Jag trodde knappt att jag skulle finna en glädje i mitt arbete igen, men lyckligtvis hittade Doc-Connect en arbetsplats åt mig som fungerar i återhämtningsarbetet.

Engagemang längs hela vägen

Ana betonar att Doc-Connect är medvetna om vilken stress och tryck det är hos socialförvaltningar runtomkring i landet och följer därför upp den specifika arbetsplatsen i förebyggande syfte, vilken ärendemängd som hanteras och hur konsulten blir bemött av både klienter och kollegor – samt lika viktigt hur båda parter kan stötta upp själva arbetsplatsens specifika behov. Allt ska bli till en fungerande och balanserad helhet.

–Varje ärende är ett människoliv, oavsett om det gäller klienten eller so-

Ana Hobbi, områdesansvarig för Socionombemanningen hos Doc-Connect. Här med socionomkonsulten Josefine.

cialsekreteraren. Vi vill att konsulterna ska se oss som sin personliga agent, stödsupport, vän och arbetsförmedlare. Som ett led i det har vi återkommande utvecklingssamtal och fortbildningsinsatser för varje vårdkonsult och stämmer av med de konsulter som är ute på uppdrag. Att ge trygghet för oss är viktigt. Vi engagerar oss, hela vägen, avslutar Ana.

”Vi är stolta över att vi har lyckats komma så här långt”

Många socialtjänster i landet kämpar med stora utmaningar. I Ängelholm har och medarbetarna och cheferna tillsammans utarbetat en handlingsplan som syftar till att skapa en stabil verksamhet, behålla befintliga medarbetare och attrahera nya.

Just nu pågår ett genomgripande förändringsarbete inom individ- och familjeomsorgen i Ängelholm. Medarbetarna, tillsammans med de fackliga organisationerna, HR och verksamhetens chefer har gemensamt tagit fram en handlingsplan som innehåller en rad konkreta åtgärder för att komma till rätta med dagens situation. Barbara Boron, verksamhetschef Lärande och familj/IFO, berättar att kommunens socialtjänst tidigare haft en förhållandevis låg personalomsättning.

– För ett par år sedan började vi tappa erfarna medarbetare. Trenden visade sig vara den samma över hela landet vilket bland annat ledde till att kommuner började tävla om de kompetenser som fanns. Det, i kombination med ökat samhällstryck och större behov av våra tjänster, innebär att vi, på vissa områden, behöver högre bemanning och fler kompetenser. Det finns delar i verksamheten där vi redan är i fas men inom andra områden finns en hel del kvar att göra.

För att skapa den verksamhet som krävs för att klara samhällsupdraget behövs en rad olika åtgärder. Förutom

fler utredare, främst inom området barn och unga, är seniorhandläggare en viktig punkt i handlingsplanen.

– Tanken är att seniorhandläggarna ska vara personer med lång erfarenhet som kan ta svåra ärenden men också har tid för att stötta mindre erfarna kollegor. Vi vill även arbeta med mentorskap där äldre välutbildade socialnominer ska guida nya socialarbetare in i yrkesrollen. Målet är att vår personal ska vara välutbildad och ha en schysst arbetsituation, till gagn både för dem själva och våra klienter, säger Marianne Sjunnesson, enhetschef på utredningsenheten.

Bred uppslutning

För att få en så bred uppslutning som möjligt har arbetet med att ta fram underlagen till handlingsplanen involverat medarbetare från alla olika enheter och nivåer.

– När vi startade projektet tänkte jag spontant på att högre lön var en jätteviktig förutsättning för att nå våra mål. Under arbetets gång har jag upptäckt att det finns annat som är minst lika

viktigt: trivsel, gott ledarskap, tid för reflektion, kunskapsinhämtning, goda kollegor och friskvård är bara några exempel på parametrar som är viktiga för att man ska trivas på sin arbetsplats. Det måste till en bra mix och det är den som vi försöker åstadkomma här i Ängelholm, säger Claudia Alas, socialsekreterare inom familjerättsenheten.

Barbara Boron berättar att förändringsarbetet mottagits väl av kommunens politiker.

– Vi upplever att kommunledningen har förståelse för vår situation och det arbete vi är satta till att utföra. Faktum är att vi redan i förra årets lönerrevision fick extra pengar som gjorde att lönerna kunde lyftas rejält.

En stor fördel som jobbet med handlingsplanen fört med sig är, enligt Pernilla Eklind Pettersson, socialsekreterare på försörjningsstödsenheten, att socialtjänstens arbete har synliggjorts utanför de egna väggarna.

– Det är ett unikt projekt eftersom vi jobbat på så bred front. Ett viktigt resultat är att vi lyckats kommunicera vad det är vi faktiskt gör på jobbet och att

utvecklingen av IFO gynnar hela samhället.

Framtid

Handlingsplanen ligger nu till grund för ett omfattande förändringsarbete. Om ett par år är tanken att teorierna ska ha omsatts i praktiken.

– Då har vi medarbetare som trivs och har det stöd som krävs för att kunna utföra ett socialt arbete att vara stolt över. Min önskan är att alla ska ha det där gladpillret i magen när de går till jobbet, att de ser fram emot arbetsdagen och är nöjda när de går hem, säger Tove Högberg, enhetschef för stöd- och behandlingsenheten.

Pernilla Eklind Pettersson flikar in att det hon redan nu upplever som betydande och positiv del i verksamheten, är att arbetet sker utifrån devisen frihet under ansvar.

– Man kan i mångt och mycket styra sin egen arbetsdag och arbetsituation. Det finns ett förtroende mellan arbetsgivare och arbetstagare vilket jag tror har en stor betydelse, i varje fall för mig.

Barbara Boron nickar instämmande och säger att hon ser fram emot när verksamheten inom en snar framtid har lämnat problemarbetet bakom sig.

– Vi är stolta över vad vi åstadkommit så här långt, vi har en strategi som vi tror på och fortsätter på den inslagna vägen där arbetet präglas av ständiga förbättringar. Min förhoppning är att morgondagens IFO är en verksamhet där medarbetarna känner delaktighet och trivsel, utvecklas i sina yrkesroller och ges de förutsättningar som krävs för att kunna ligga i framkant och utföra ett professionellt socialt arbete inom Ängelholms kommun.

i

Ängelholm är en kuststad, vackert belägen i nordvästra Skåne, med det mesta och bästa runt hörnet. Ängelholm har över 40 000 invånare och vår nära 500 år gamla stad erbjuder vacker natur, kultur, rekreation, puls och nöje.

Ängelholm har sedan 2015 en utvecklings- och serviceorganisation som präglas av ett agilt förhållningssätt och tydligt medborgarfokus.

Ängelholms kommun
Östra vägen 2
262 80 Ängelholm
Tel: 0431-870 00
www.engelholm.se

Pernilla Eklind Pettersson, Barbara Boron, Marianne Sjunnesson, Tove Högberg och Claudia Alas hos individ- och familjeomsorgen i Ängelholm.
Foto: Annelly Silfverax

Ljusdal satsar på specialistsocionomer och administratörer

Ljusdals kommun har det senaste året gjort stora satsningar på att skapa bättre förutsättningar för sina socialsekreterare att fokusera på handläggning av ärenden. Satsningarna har bland annat resulterat i rekryteringen av kvalificerade administratörer.

Liksom många andra kommuner i Sverige har Ljusdal behövt hantera en prövande situation med brist på utbildade medarbetare i kombination med en alltjämt ökande administrativt börda. För drygt ett halvår sedan etablerade kommunen därför ett halvduzin tjänster för kvalificerade administratörer.

– Jag har länge arbetat inom polisen, men kände att jag behövde göra något annat. Det här är ett nytt sätt för mig att arbeta med och hjälpa människor. Arbetskamraterna är lyhörda och klimatet väldigt trivsamt – jag trivs oerhört bra, säger administratören Veronica Halvarsson. Veronica har sedan tidigare en utbildning inom socialt arbete i ryggen och rollen som administratör passade henne som hand i handske.

Ett brinnande intresse

Kollegorna Marie Larsson och Karina Silfver Grahn är båda socionomer och

de håller med Veronica om att stämningen och arbetsmiljön i Ljusdal kommun är väldigt positiva.

– Jag avsåg först att arbeta som kurator men insåg att det skulle kännas lite för ensamt. Här arbetar jag i en toppenbra arbetsgrupp och samarbetet både internt inom förvaltningen och externt med exempelvis myndigheter och andra instanser fungerar utmärkt, säger Karina.

– Jag har varit här sedan 2005 och till stor del beror det på att jag har haft kunniga och engagerade kollegor som haft ett brinnande intresse för det vi sysslar med. Vi har roligt ihop, instämmer Marie.

Roll som specialistsocionom

Ljusdal arbetar aktivt mot ett effektivare arbetsflöde och för att erbjuda utbildnings- och karriärmöjligheter även för de som inte siktar på en ledarskapsroll.

– Ljusdal är en generös kommun som erbjuder möjligheter till allt från

Marie Larsson, Karina Silfver Grahn och Veronica Halvarsson i Ljusdal.

Foto: Cochise Fotografi

föreläsningar och kurser till relevanta högskoleutbildningar. En av de karriärvägar som erbjuds för de med större kompetens och erfarenhet är rollen som specialistsocionom, då man antar ett utökat ansvar för komplexare ärenden och även fungerar som en mentor för nytillkomna socionomer. Bra introduktion ges till blivande socionomer genom traineeanställningar. Överlag har kom-

Ljusdals kommun har nära 19 000 invånare och är till ytan lika stor som hela Gästrikland. Här finns möjligheter till ett rikt fritidsliv, attraktiva boenden och ett berikande kulturliv. I Ljusdal finns ett gott samarbete mellan kommun, sjukvård, arbetsförmedling och andra myndigheter. Det finns goda möjligheter till att en medflyttande partner kan erbjudas arbete. Inom individ- och familjeomsorgen finns ett 60-tal medarbetare som socialsekreterare, specialistsocionomer, familjebehandlare, alkohol- och drogterapeuter samt administratörer.

Ljusdals kommun
827 80 Ljusdal

Tel vxl: 0651-180 00

E-post: kommun@ljusdal.se

www.ljusdal.se

Ljusdals
 Kommun

munens satsningar redan gett mycket positiva resultat, så vi ser fram emot nästa steg, avslutar de.

Professionalism och engagemang på Kronan Konsult

Socialt arbete är komplext och utmanande. Därför arbetar man aldrig ensam på Kronan Konsult, utan har alltid stöd. Här jobbar endast utbildade socionomer och det är professionalism och klientfokus som styr.

För Sibell Törnblom var det självklart att nappa på erbjudandet om att bli

Kronan Konsult är ett av Sveriges första privata konsultföretag för socionomer. Inriktningen är framför allt på socialtjänstens utredande del inom barn och ungdom, men man tar även uppdrag inom vuxen och försörjningsstöd samt med chefsbemanning. Kronan Konsult erbjuder många karriärmöjligheter för socionomer som vill arbeta innovativt och kreativt med socialt arbete.

www.kronankonsult.se

konsultchef för Kronan Konsults nya verksamhet i Västra Götaland.

– Här finns en sådan enorm entusiasm och driv. Alla medarbetare är väldigt sammansvetsade och brinner för det sociala arbetet, säger hon.

Sibell framhåller att konsulter ibland kan känna sig ensamma på fältet, i synnerhet då man arbetar med svåra fall. Så är det inte på Kronan Konsult. Där arbetar man alltid i team med sin konsultchef. I samråd med med denne gör man också upp en individuell utvecklingsplan.

– Vi formar och löser uppdragen tillsammans och ser alltid till att ta tillvara våra medarbetares ambitioner och visioner.

Lars Olsson, med över 20 år i yrket, arbetade tidigare bland annat som IFO-chef i kommunal verksamhet. Idag är han utredningsledare på Kronan Konsult i Värmland. Han tycker att

Teamet på Kronan Konsult.

flexibiliteten, sammanhållningen och professionalismerna på Kronan Konsult saknar motstycke.

– Alla här är högt kvalificerade socionomer och det finns ett väldigt stort kollegialt stöd och en uttalad vilja att tillmötesgå medarbetarnas önskemål så att de ska trivas. Här blir man sedd och bekräftad som yrkesperson och bemött med respekt, säger han.

Lokal förankring

Lars får medhåll av Mikael Johansson, affärsutvecklare på Kronan Konsults nya enhet i Småland. Sedan socionomexamen 1996 har Mikael arbetat på en rad befattningar och han började på Kronan Konsult i december förra året. Han menar att en del av framgångsre-

ceptet är den platta, decentraliserade organisationen och närheten till kunder och klienter.

– Här finns en helt annan attityd än på många andra konsultbolag. Vi har en stark lokal förankring och förstår den lokala kulturen och problematiken. Det skapar förutsättningar för att göra ett bra jobb.

De tre framhåller att Kronan Konsult är ett relativt litet företag, som växer organiskt i hela landet. Kreativa och innovativa arbetssätt, med tydlig klientfokus präglar företagskulturen.

– Det är aldrig pengar eller volymer som styr, utan kvalitet och resultat. Här hittar man tillbaka till arbetsglädjen och drivkraften som fick oss att välja att bli socionomer.

6 timmars arbetsdag med heltidslön i Enköping

I år introducerar socialförvaltningen i Enköping ett nytt projekt där ett antal socialsekreterare kommer att arbeta 6 timmars arbetsdagar med heltidslön.

– Vi hoppas att möjligheten till kortare arbetsdag kan underlätta för socialsekreterarna i deras arbets- och livssituation, säger Elisabeth Kántor, socialchef i Enköpings kommun.

Det är de två team som arbetar med försörjningsutredningar som är involverade i den nya modellen. Totalt handlar det om 20–25 medarbetare.

Orsaken är att socialkontoret haft en ganska hög personalomsättning bland socialsekreterarna under en längre tid.

– När vi undersökt vad detta kan bero på har vi sett ett mönster. Många

av våra yngre socialsekreterare med familj och barn kan ha svårt att få livspusslet att gå ihop. Och bland äldre medarbetare är det inte ovanligt att söka sig till andra yrken inom det sociala området för att vila från myndighetsutövandet ett tag, berättar Elisabeth.

– Vi hoppas att möjligheten till kortare arbetsdag kan underlätta för socialsekre-

terarnas livssituation och att vi på så sätt kan dämpa personalomsättningen.

Elisabeth hoppas att projektet ska attrahera fler socialsekreterare att söka sig till kommunen och hon har redan märkt en ökning av antal ansökningar till socialförvaltningens lediga tjänster.

Nya tjänster

Elisabeth tycker att Enköping är en bra kommun att arbeta i för socialsekreterare.

– Vi har en socialnämnd som är lyhörd och engagerad och vår förvaltning har goda förutsättningar för att kunna göra ett riktigt bra arbete långsiktigt. Vi har ordentliga resurser för kompetensutveckling och har på senare tid även utökat antalet tjänster, bland annat genom att införa arbetsledartjänster.

Dessutom finns en mycket bra dialog med exempelvis skola, vård och omsorg, och andra delar av kommunförvaltningen.

Delaktiga medarbetare

Inom socialförvaltningen pågår ett ständigt arbete med att förbättra arbetsprocesserna där medarbetarna i högsta grad är delaktiga.

– Det här ska vara en arbetsplats som ligger i framkant och där medarbetarna

Elisabeth Kántor, socialchef i Enköpings kommun.

känner att de utvecklas i sitt sociala arbete.

Många anställda på förvaltningen pendlar in till Enköping från närliggande kommuner.

– Det är enkelt att pendla hit, jag bor själv i min hemstad Västerås och tar mig till jobbet på 20 minuter från dörr till dörr avslutar Elisabeth.

i

Enköpings kommun är arbetsplatsen för dig som vill vara med och skapa det långsiktigt goda samhället. Här får du möjlighet till personlig utveckling samtidigt som du får chansen att göra verklig skillnad för alla som lever och verkar i Enköping.

Socialförvaltningens verksamhet består av Utredning vuxna och försörjning, Utredning barn och familj, Öppenvård barn och familj, Öppenvård vuxna samt Stab och administration.

Enköpings kommun
Socialförvaltningen
745 80 Enköping
Tel: 0171 62 51 25
socialforvaltningen@enkoping.se
För mer information om våra lediga tjänster besök www.enkoping.se

Lite personligare hos Bemannia

Bemannia utmärker sig som ett personligt bemanningsföretag som präglas av närhet och tillgänglighet och en strävan efter att tillgodose behoven hos både konsulter, kunder och klienter.

När Hassan Abd-Elkader bestämde sig för att börja arbeta som socialsekreterarkonsult dröjde det inte länge förrän han hade fått erbjudanden från flera större bemanningsföretag, men inget av dem kändes riktigt lockande.

– Jag ville få chansen att lära mig nya saker genom nya upplevelser, men jag upplevde en brist på tillgänglighet och personlighet hos flera bemanningsföretag, något som är avgörande för mig. För mig är detta ett humanistiskt arbete och jag trivs när jag får träffa och hjälpa människor. Jag vill känna att min arbetsgivare är öppen och lyhörd. Därför föll valet på Bemannia – jag fick helt enkelt en bättre känsla här, berättar han.

Nära kommunikation

Hassan framhåller att en annan positiv aspekt är den nära och täta kommunikation som finns mellan konsulterna och cheferna på Bemannia.

Hassan Abd-Elkader, Lisa Målberg och Kristina Irvebrant på Bemannia.
Foto: Thomas Henrikson

– Konsultcheferna är alltid tillgängliga och det finns en ständig strävan efter att tillgodose behoven hos alla parter. För mig som konsult handlar det exempelvis om längden på uppdragen, var de är förlagda och hur mycket jag vill och kan arbeta.

Ramavtal över hela Sverige

Affärsområdesansvariga Kristina Irvebrant och konsultchefen Lisa Målberg lyssnar till Hassans beröm med breda leenden och båda nickar medhåll.

– Bemannia har ett långsiktigt tankesätt och står för värderingar som jag

vill jobba mot. Vi ser våra konsulter som en tillgång och inte en produkt och därför tycker vi det är viktigt att lyssna och vara öppna för deras önsknings. Av samma anledning uppmuntrar och stöttar vi de konsulter som vill kompetensutveckla sig via olika utbildningar, säger Lisa.

– Vi har ramavtal med över 80 kommuner i Sverige och är därför garanterade uppdrag till våra konsulter. Vi ser långsiktigt på vår verksamhet och att vi vinner många avtal är ett betyg på att vi är ett seriöst företag som ständigt granskas. Vi har som mål att växa i en takt där vi behåller tillgängligheten och

i

Bemannia är ett publikt och svenskt bemannings- och rekryteringsföretag som tillhandahåller kompetent och kvalificerad personaluthyrning, rekrytering och personalentreprenad. Bemannia är anslutna till Bemanningsföretagen och har kollektivavtal. Vi har ramavtal med SKL Kommentus Inköpscentral AB (SKI) och Kammarkollegiet. Genom ramavtal med SKI och Kammarkollegiet är vi leverantörer till hela den offentliga sektorn vilket innebär cirka 900 kunder inom kommun, landsting och statliga myndigheter och bolag.

Bemannia AB
Sveavägen 155
113 46 Stockholm
Tel: 0771-84 53 00

E-post: socionom@bemannia.se
www.bemannia.se

den familjära känslan i företaget. Vi vill skapa en trygg och engagerande anställning för de socionomer som söker sig till oss, avslutar Kristina.

Sofia Bohl, familjebehandlare, Peder Legell, socialsekreterare och Charlotte Bäcklund, familjerättssekreterare.
Foto: Daniel Nestor

Liten kommun med resursstark barn- och familjeenhet som satsar på kvalitet

Många socialtjänster i landet har problem med att rekrytera och behålla medarbetare. I Vimmerby möter barn- och familjeenheten utmaningen genom ett övergripande utvecklingsarbete som involverar samtliga medarbetare.

– Trots tuffa tider har det alltid funnits ett starkt engagemang för att erbjuda hög kvalitet ut till medborgarna. Här finns en genuin vilja att göra ett socialt arbete som vi kan vara stolta över och människor blir hjälpta av, säger Charlotte Bäcklund, familjerättssekreterare.

Just nu pågår ett översynsarbete där ledning och medarbetare tillsammans går igenom rutiner, kommunikationsvägar, mötesstrukturer och samverkansformer. Huvudsyftet är att skapa stabilitet i verksamheten, göra det lättare att rekrytera nya medarbetare och få befintliga att stanna kvar.

– Vi ska även undersöka om vi även kan öka kvaliteten i verksamheten och vårt jobb till gagn för våra klienter och kommuninvånare. Jag ser fram emot våren då rapporten ska vara färdig och vi kan börja förändra vår arbetsplats på allvar, säger Peder Legell, socialsekreterare.

Utvecklande

Vimmerby är en liten kommun, trots detta har socialtjänsten en mycket resursstark familjeenhet med en egen centralt belägen lokal.

– Vi har en förhållandevis stor öppenvårdsverksamhet som besitter hög kompetens när det gäller insatser för barn och deras föräldrar. För oss utredare är det en stor styrka att ha den uppbackningen, säger Charlotte.

Sofia Bohl, familjebehandlare, började på barn- och familjeenheten för tre år sedan.

– Utmärkande för att jobba i en liten kommun är att måste du vara expert på flera områden, vilket är både roligt och ibland svårt. Fördelen är att du utvecklas snabbt och att det finns en mycket god sammanhållning kollegor emellan.

Bra mix

Peder instämmer och påpekar att enheten har en bra mix av medarbetare både vad gäller ålder, kön och antal år i yrket.

– Det är en bra fördelning och vi tar ofta in praktikanter vilket också gynnar atmosfär och stämning. En stor fördel är att vi sitter i kommunhuset och har nära till politik och förvaltning. Alla träffas i lunchmatsalen vilket gör det lätt att jobba och driva ärenden framåt.

En nyhet är att nyanställda medarbetare på socialtjänsten från och med i vår ska erbjudas en länsgemensam introduktionsutbildning som anordnas av kommunerna i Kalmar län. En arbetsplatsnära introduktion som syftar till att ge nya medarbetare en bra start på jobbet.

– Programmet vänder sig under våren till handläggare inom området barn och unga, men kommer till hösten även att rikta sig handläggare som arbetar med andra målgrupper. Det är en välkommen satsning där nya kollegor bland annat kommer att ges möjlighet att träffa och knyta värdefulla kontakter med medarbetare från andra delar av verksamheten, berättar Charlotte.

För framtiden hoppas hon att den pågående verksamhetsöversynen ska föra med sig en ökad tydlighet på alla plan.

– När verksamheten är i fas med uppdragen flyter arbetet fint. Men då trycket ökar krävs en stabil grund för att öka smidigheten och flödet i arbetet, något som även kommer att underlätta för nya medarbetare att finna sig väl till rätta inom vår enhet.

Ansvar, mod och fantasi är värdeord när vi tillsammans arbetar för att ge bästa tänkbara service och omsorg till Vimmerby kommuns ca 15 000 invånare.

Vår barn- och familjeenhet består av:

- Utredningsgrupp med socialsekreterare
- Placeringsgrupp med barn-, familjehems- och familjerättssekreterare
- Öppenvårdsenhet som omfattar familjeteam med familjebehandlare

Samtliga grupper har en nära arbetsledning av en 1:e socialsekreterare

Vimmerby kommun

Stångågatan 28

598 81 Vimmerby

Tel: 0492-76 90 00

E-post: kommun@vimmerby.se

www.vimmerby.se

Vimmerby
kommun

“Vi fokuserar på mötet med individen”

I Sandviken rensas schemat från kringuppgifter

Administrativ avlastning.
Avancerad fortbildning.
Fler socialsekreterare.
Omfattande introduktionsprogram vid nyanställning.
Plus reflektionsgrupp som stöd för nyanställda.
Individ- och familjeomsorgen i Sandvikens kommun laddar hårt för att göra socionomernas arbete lättare. Och lockar till sig ny personal.

Ebba Almkrona, socialsekreterare barn- och familjeenheten, är den näst senast anställda av de sju personer som samlats i ett rymligt konferensrum för att berätta mer om sitt val av yrke och arbetsplats.

Ebba började Sandviken i februari 2016 efter att ha praktiserat i en annan kommun och tvekar inte med svaret på frågorna: Varför Sandviken? Varför individ- och familjeomsorgen (IFO)?

– Sammanhållningen och stämningen i arbetsgruppen och utmaningen i att försöka hjälpa så många som möjligt så bra som möjligt. Jag kände tidigt att det här verkligen var en bra arbetsplats där det jobb jag gör har betydelse.

Växande ort

Den som läser på lite om växande Sandviken, två timmars tågresä från Stockholm, noterar snabbt att ortens största arbetsgivare är Sandvik, industrijätten med närvaro världen över. Normalt sett brukar ett landsting eller en kommun vara störst på orter i Sandvikens storlek, knappt 40 000 invånare.

Noterbart är också den höga andelen nyanlända och arbetslösheten på orten. Integrationsprojekt, och flera andra projekt som tangerar IFO, stärker socialtjänstens ansträngningar. Snabba beslutsvägar, bra dialog med politiken och det faktum att staden har ett stort utbud av samhällsresurser är också viktiga faktorer i socialsekreterarnas samlade arbete.

– Här, säger David Hedgårds, jobbar dom som verkligen är beredda att jobba. Själv började jag här för fem månader sedan och liksom Ebba upplever jag att vi gör skillnad. Det kan vara att väcka en insikt hos en person om att man kan förändra sin situation, att det finns vägar framåt även om man inte kan ta alla steg just idag.

Rutin och nytänkande

Katarina Gröndahl, enhetschef för Ekonomienheten, har 22 års erfarenhet av arbete inom individ- och familjeomsorg i Sandviken. Hon betonar att de enskil-

Ljus syn på jobbet. Från vänster, högst upp: Katarina Gröndahl, Elin Liljegren, Caroline Andersson, Ebba Almkrona. Nedre raden: David Hedgårds, Veronica Wallbäcks, Jan Nilsson.

da handläggarna aldrig tidigare har haft mer stöd omkring sig. Det öppnar för att än djupare fokusera på det viktigaste: mötet med individen.

– Vi har format, och fortsätter att forma, organisationen för att det ska finnas så mycket tid och kraft som möjligt till det våra socionomer verkligen ska och vill göra. I sammanhanget kan också nämnas införandet av årsarbetstid och satsningar såsom reflektionsgrupper och en pooltjänst på Ekonomienheten som kan rycka in när någon exempelvis måste vabba, säger Katarina och poolresursen Elin Liljegren kompletterar:

– Många i vårt yrke känner oerhört starkt för sina klienter, vilket gör det väldigt svårt att exempelvis stanna hemma vid sjukdom, egen eller andras. Med den här lösningen minskar det trycket på den enskilde, som kan lita på att det centrala för klienten fungerar även om man är hemma några dagar.

Pooltjänst och reflektion

Elin har jobbat fyra år på IFO och enligt organisationsschemat är hon socialsekreterare vid Ekonomienheten.

– Pooltjänsten jag har nu är ett exempel på att vi hjälps åt väldigt mycket över avdelnings- och teamgränserna. Vi hjälps åt när det behövs helt enkelt. Personligen tror jag att storleken på förvaltningen påverkar det positivt. Vi är tillräckligt många för att kunna täcka för varandra och tillräckligt få för att man som anställd snabbt får en överblick över organisationen och de resurser som finns.

Caroline Andersson, socialsekreterare vid ungdomsenheten, tangerar det resonemanget. Hon har jobbat ett år och tjänsten i Sandviken är hennes första.

– Händer det något jobbigt finns det alltid någon att prata med, vi har ett väldigt öppet klimat i personalgruppen. Antingen tar man det direkt, med den kollega som är närmast, med sin mentor eller i reflektionsgruppen. Det finns många vägar, många sätt att ventileras på, intygar Caroline.

Signs of Safety

En aktuell vidareutbildning för delar av personalen är Signs of Safety, en metod för att säkra en våldsfri livsmiljö.

– Arbetsgivaren är väldigt positiv till vidareutbildning för oss. När det gäller just Signs of Safety får vi en metod som vi alla kan jobba efter och därmed kan vi, när det är lämpligt, på ett än smidigare sätt vara delaktiga i varandras beslut. Just stödet, och glädjen, från kollegorna tycker jag är det allra bästa med att jobba här, säger Veronica Wallbäcks, socialsekreterare vid barn- och familjeenheten.

Veronicas chef, enhetschef Jan Nilsson, är med och formar en ny helhet för personalen på IFO. Med över 20 års erfarenhet och en rad befattningar inom sektorn beskriver han en yrkesvardag som allt mer präglas av fokus på huvuduppgiften för en god socionom. Till exempel utbildningen i MI (Motivational Interviewing/Motiverande samtal) som erbjuds alla socialsekreterare. Jan får sista ordet:

– Att vi blir en attraktiv arbetsgivare är en effekt av insatserna vi gör för att de som redan jobbar här ska trivas ännu mer och göra ett ännu bättre jobb. Inte av någon kampanj. Ytterligare ett exempel är de rutinerade assistenter som kan avlasta våra socionomer. Vi säger inte att det är lätt att jobba här. Men vi säger att det är utmanande och mycket, mycket stimulerande – med ett minimum av kringuppgifter.

Individ- och familjeomsorgen Sandviken

Anställda: 185

Budget: 180 miljoner kronor.

Enheter: Barn- och familj, ungdom, vuxen, ekonomi, familjerätt, familjecenter samt boenden för ensamkommande barn. Samordningsansvar för kommunens drogförebyggande arbete, folkhälso- och trygghetsfrågor samt handläggning av serveringstillstånd.
Yrkesgrupper, exempel: Socialsekreterare, Familjeomsorgssekreterare, Familjerättssekreterare, Barn- och familjeassistenter, Handläggarsassistent, Ekonomihandläggare, Behandlingsassistent, Behandlings- och boendesamordnare, Familjebehandlare, Boendestödare, Enhetschefer, Gruppledare

www.sandviken.se

Välj Individ och familjeomsorg.

Sandvikens Kommun

Med kvalitet i centrum

Omsorgen i Sandviken satsar framåt

– Omsorgsförvaltningen i Sandviken är en spännande och framåtsträvande förvaltning, som lägger mycket fokus på omvärldsbevakning och kvalitetsutveckling inom förvaltningen. Ett led i kvalitetsutvecklingen är ett nytt arbetssätt utvecklat av Socialstyrelsen: IBIC. Det ska alla inom förvaltningen utbildas i, säger projektledare Jasmina Bisevac.

Omsorgsförvaltningen har lokaler mellan småbåtshamnen och Göransson Arena, i en nyligen upprustad fastighet som tidigare tillhörde globala verkstadsbolaget Sandvik. Här har även biståndshandläggare Ann-Katrin Öhagen sitt arbetsrum, med utsikt över ortens imponerande villastad. Lunchpromenaden går längs vattnet.

– Förutom arbete som undersköterska i Danderyd har jag jobbat hela mitt yrkesliv här. Det har alltid funnits en vilja från förvaltningen och politiken att vi inom omsorgen ska ha så bra förutsättningar som möjligt. Både i det dagliga arbetet och när det gäller fort-

bildning, säger Ann-Katrin som bor i Dalarna och tågpendlar till arbetet.

IBIC på plats

IBIC står som bekant för Individens Behov I Centrum. Enligt Socialstyrelsens manualer är det ”ett behovsriktat och systematiskt arbetssätt för dig som arbetar med vuxna personer oavsett ålder eller funktionsnedsättning”. Jasmina utvecklar:

– Förhoppningsvis kommer IBIC att ingå i socionombildningen framöver. Omsorgsförvaltningen i Sandviken är redo att gå i framkanten och anamma IBIC-modellen som ett mer likvärdigt, rättssäkert och individfokuserat arbetssätt. Detta är en faktor bland flera som gör Omsorgsförvaltningen till en spännande arbetsplats där kreativitet och nytänkande uppmuntras.

Socionomen i centrum

I en stad som Sandviken, knappt 40 000 invånare, jobbar en socionom på en omsorgsförvaltning tätt med andra yrkesgrupper. Tillsammans ska man utreda och bedöma stödinsatser och behov av olika boendeformer för kommunens invånare.

– Vi har mycket bra samarbete inom enheten, med varandra och mellan teamen. Kommunens vision ”Vi gör varandra bättre” stämmer, säger Ann-Katrin Öhagen och Jasmina Bisevac.

Handläggarenheten är organiserad i fyra team. I vårdplaneringsteamet ingår en vårdplaneringssköterska och två sjukhushandläggare, och där har Ann-Katrin Öhagen sin tjänst. De olika teamen samarbetar och stöttar varandra. Samarbete sker även med andra yrkesgrupper internt, till exempel hemsjukvården, IFO och externt: sjukhus, privata utförare, med flera.

– Som handläggare arbetar man på uppdrag och delegation från omsorgsnämnden, både i team och självständigt. Enskilda som vänder sig till Omsorgsförvaltningen möts av kunniga och engagerade handläggare. Vi känner att vi gör skillnad. Vill man utvecklas i yrket, eller få en bra start i yrkeslivet, kan jag inte tänka mig en bättre plats att jobba på, säger Jasmina som bor i centrala

Sandviken och har gångavstånd till jobbet.

Omsorgsförvaltningen, Omsorg och stöd

Anställda: Cirka 1 100 årsarbetare.

Budget: 763 miljoner.

Yrkesgrupper för socionomer:

Biståndshandläggare, LSS-handläggare, utredare, projektledare och chefer på olika nivåer.

www.sandviken.se

Välj omsorg.

Sandvikens Kommun

Socionombemanning med insikt

Vårdlänkens grundare Therese Löfall har 19 års erfarenhet av bemanning och rekrytering inom vården. Sedan 2011 har Vårdlänken arbetat med socionombemanning och företagets medarbetare är övertygade om att en framgångsrik verksamhet beror på förståelse för och insikt i alla berörda parter villkor och behov.

Vårdlänken arbetar med bemanning och rekrytering inom flertalet olika yrkesgrupper inom vård- och omsorgssektorn.

Vårdlänken Bemanning & Rekrytering vänder sig till privata och offentliga aktörer inom hälsovård, sjukvård och social omsorg över hela Sverige. Som kund och konsult hos Vårdlänken Bemanning & Rekrytering har du en och samma kontaktperson från första mötet tills uppdraget är avslutat.

Vårdlänkens ledord:
Kvalitet, frihet och utveckling

Tel: 08-85 54 60, 040-655 05 51

E-post: kontakt@vardlanken.se

www.vardlanken.se

Vårdlänken
BEMANNING & REKRYTERING

Avdelningen för socionombemanning är väletablerad och de senaste åren har Vårdlänken lagt extra krut på att utveckla och förstärka den delen av sin verksamhet.

– Alla som arbetar på avdelningen för socionombemanning är socionomer själva. Det gör att vi har god förståelse för vad våra konsulter upplever och gör i arbetet. Därmed kan vi på ett bra sätt förbereda konsulterna inför uppdragen samt handleda dem under tiden. Vår förståelse och kunskap om socionombemanning gör att vi erbjuder hög kvalitet med rätt konsult till rätt uppdrag, vilket är väldigt uppskattat hos våra uppdragsgivare, säger Anders Tegner, socionom och konsultchef på ett av Vårdlänkens Stockholmskontor.

Förebyggande förberedelser

Vårdlänken har som utgångspunkt att kunder och konsulter ska känna sig nöjda med uppdraget, därför läggs stor vikt på förebyggande arbete och förberedelser.

– Vi presenterar våra kandidater för kunden och för en djupgående dialog med kund och konsult kring vad parterna kan förvänta sig av samarbetet. På så vis undviker vi eventuella frågetecken eller svårigheter som kan uppstå. Sedan kan konsulterna alltid kontakta sin konsultchef om det är något de behöver. Hos oss blir ingen ett nummer i en databas utan vi jobbar nära våra konsulter och vi är övertygade om att detta skapar ett starkt förtroendekapital, såväl hos våra konsulter som hos uppdragsgivarna.

Trygghet

Anders Tegner poängterar att det är viktigt att socionomkonsulterna både känner sig trygga och har möjlighet att utvecklas. Därför arbetar Vårdlänken efter kvalitets- och miljöledningssystemen ISO 9001 och ISO 14001 och har kollektivavtal med tjänstepensionsavsättning för sina anställda. Vidare tjänar Vårdlänkens konsulter in utbildningspoäng per arbetad månad som kan användas för utbildning och karriärsutveckling.

– Det bästa med att arbeta som socionomkonsult är friheten och variationen i uppdragen. Man får så varierande erfarenheter, men det förutsätter att man

Från vänster: Lena Bergvall, Anders Tegner och Therese Löfall. Och vårdhunden Abby.

känner sig trygg i sin arbetssituation och det kan man göra hos oss. Vi har kontor i Stockholm och i Malmö och erbjuder uppdragsmöjligheter över hela Sverige, avslutar han.

Bemanningsbolaget som sätter människan i fokus

– Vi sätter alltid människan i fokus, den värdegrunden genomsyrar hela verksamheten och omfattar både medarbetare, uppdragsgivare och klienter. Vi vill skapa Sveriges bästa bemanningsbolag för socionomer, säger Michael Kiszkiel, affärsområdeschef för Medkomp Socionom.

Medkomp Socionom har en uttalad vision om att bli Sveriges bästa bemanningsbolag för socionomer. Ett mål

i

Medkomp erbjuder kompetensförsörjning till vård- och omsorgssektorn med människan i fokus. Bolagets konsultchefer har relevant erfarenhet från sjukvård eller socialt arbete, vilket innebär att de har en god förståelse för konsulternas vardag och kundernas dagliga utmaningar. Medkomps absolut främsta mål är att erbjuda en anställning och en tjänst som är mer än det förväntade.

Medkomp Socionom
Framnäshallen 4
171 66 Solna
Tel: 010-500 55 10
E-post: michael.kiszkiel@medkomp.se
www.medkomp.se

MEDKOMP
BEMANNING & REKRUTERING

som ska nås genom en strävan att alltid sätta människan i fokus och att överträffa allas förväntningar på god service och kvalitet. Michael Kiszkiel, affärsområdeschef, har tidigare arbetat för Migrationsverket och kommer närmast från en tjänst som utredare på en barn- och ungdomsenhet inom socialtjänsten.

– Jag har själv upplevt hur socionomers arbete och verklighet blir allt mer komplicerad. I min nya roll vill jag stötta konsulterna genom att skapa de förutsättningar som krävs för att vi tillsammans ska kunna erbjuda samhället tjänster av högsta kvalitet.

Personlig kontakt

En viktig del av arbetet är den personliga kontakten med verksamhetens konsulter.

– Vi vill inte avverka anställda på löpande band. Vår ambition är att få våra medarbetare att trivas och vilja stanna hos oss. Viktigt för det är att de ska känna sig verkligen uppskattade och att

Amir Norifard, Sandra Karlsson och Michael Kiszkiel på Medkomp.

de är en lika stor del av Medkomp som vår internpersonal.

Utbildningspott

För att konkret visa på vår ambition får alla socionomer inom Medkomp en utbildningspott som utfaller efter ett år i verksamheten.

– Vi avsätter månatligen för varje konsult en summa till en årlig utbildningspott. Efter ett år kan således konsulten använda sin pott för valfri fortbildning. Pengarna kan till exempel användas till en intressant och utvecklande konferens eller för fortbildning genom kurser inom ett särskilt område. Vi vill genom detta initiativ att våra

medarbetare, precis som våra uppdragsgivare, ska känna att de får mer än förväntat.

Ger tillbaka

Medkomp har även ett aktivt samarbete med Rädda Barnen och skänker pengar till organisationen.

– Jag är socialarbetare i grunden, och för oss som valt det yrket är det viktigt att vara en del av något större. Det är en inställning som präglar hela vår verksamhet. Vi vill vara proffs på det vi gör och ge tillbaka en del av vår vinst till samhället i syfte att göra skillnad på alla plan. Det kan jag göra här, fastslår Michael Kiszkiel.

Torsås – kommunen där socialsekreteraren blev socialchef

I Torsås kommun finns det goda möjligheter för socionomer att utvecklas och göra karriär. Lena Sjöstrand började på socialförvaltningen som socialsekreterare. Idag är hon socialchef med ansvar för hela förvaltningen.

Vid den vackra småländska östkusten, mellan Kalmar och Karlskrona, ligger Torsås kommun. Den största förvaltningen i kommunen är socialförvaltningen som leds av socialchefen Lena Sjöstrand.

– Jag började här som socialsekreterare 2005 eftersom jag insåg att detta var en kommun där jag fick utvecklas i mitt yrke. I andra kommuner fick jag bara jobba med en särskild målgrupp, men här fick jag prova på att jobba med allt från ekonomiskt bistånd till familjerätt.

Att få prova sig fram och ta reda på vad som passade henne bäst gjorde att Lena trivdes väldigt bra på förvaltningen samtidigt som hon hela tiden samlade på sig ny kunskap och erfarenhet. 2010 blev hon utsedd till förste socialsekreterare, vilket innebar att hon fick handleda och stötta sina kollegor i svåra ärenden. Tre år senare blev hon enhetschef och i höstas fick hon jobbet som socialchef.

– När jag sökte mig hit hade jag inga sådana ambitioner och jag såg inte mig

Alexander Louhichi och Lena Sjöstrand framför Torsåstuppen, som representerar den genuina handslöjden i regionen och är en symbol för kommunen.

Foto: Perne Elund

själv som en ledare. Torsås har dock ett klimat där det är tillåtet och möjligt att utvecklas i sin egen takt. Allt stöd och förtroende som jag har fått genom åren har fått mig att växa som person.

God samverkan viktig

Lenas bakgrund som socialsekreterare innebär att hon är mycket väl medveten om vilka utmaningar som finns som socionom, och hur viktigt det är med god samverkan. I Torsås sitter alla socialsekreterare i samma korridor, vilket underlättar kommunikation och samarbeten.

– Vi söker socialsekreterare som är nyfikna och öppna för att lära sig. Många gånger framställs yrket negativt i media, men med min bakgrund vet jag att det görs otroligt bra jobb varenda minut året om.

Hösten 2014 rekryterades statsvetaren Alexander Louhichi som projektledare för mentorskap, vilket blev så lyckat att han kort därefter anställdes som samordnare och senare enhetschef för HVB-verksamheten. Den 1 januari i år tillträdde han som verksamhetschef för Individ- och familjeomsorgen.

– Precis som Lena har jag hela tiden fått stort förtroende att utvecklas.

i

- Torsås kommun ligger på östkusten och gränsar till Kalmar och Karlskrona kommun. Kommunen har 6 981 invånare.
- Socialförvaltningen är största förvaltning med cirka 300 anställda.
- Förvaltningen erbjuder närhet, utveckling, möjligheter och korta beslutsvägar.
- Kommunen erbjuder friskvårdsbidrag, trivselpeng samt möjlighet till flera aktiviteter genom fritidsföreningen AKTIV.

Kontaktperson: Alexander Louhichi
Tel: 0486-331 33
E-post: alexander.louhichi@torsas.se
www.torsas.se

Torsås
kommun

Torsås kommun har en öppenhet, samverkan och flexibilitet som vi hade stor nytta av under den stora flyktingvågen 2015. Det var en intensiv period och med det som erfarenhet ser jag fram emot att jobba vidare med vår personal och de individer som vi möter i arbetet.

Socialjouren på Socialförvaltningen i Helsingborg.

Socialförvaltningen i Helsingborg, en hälsofrämjande arbetsplats!

För att lyfta fram de arbetsplatser som utvecklar sin arbetsmiljö delar Helsingborgs stad årligen ut utmärkelsen Hälsofrämjande arbetsplats. Detta år vann två av socialförvaltningens arbetsgrupper första- respektive tredjepriset.

Socialjouren vann med motiveringen:

”Efter att både arbetsgruppen och socialjourens uppdrag utökats för några år sedan har medarbetarna aktivt arbetat med resultatet från medarbetarenkäten och med processen att svetsa samman teamet. Genom tydliga arbetsrutiner och ett inkluderande förhållningssätt har teamet på socialjouren skapat den tillit mellan kollegor som behövs för att kunna hantera situationer som ibland kan bli svåra, obehagliga eller riskfyllda.”

På socialförvaltningen förespråkar vi intern rörlighet, vi ser att det ökar kom-

petensen både för medarbetare och organisation. Som medarbetare hos oss ska man kunna utvecklas och nå alternativa karriärvägar.

Medarbetarna på socialjouren berättar att de tror att en del av deras framgångar beror på att de alla arbetat inom andra verksamheter på socialförvaltningen.

– Genom att ta vara på varandras olikheter och erfarenheter så blir vi ännu bättre i vårt uppdrag. Vi lyckas med att leda oss själva på grund av att vi kan styra vårt eget arbete, vi har möjlighet att jobba flexibelt och vår chef har stort förtroende för oss. Det gör att vi kan växa och därmed också ta ett större ansvar.

Ett av våra team inom utredning och uppföljning på Barn, unga och familj tilldelades dessutom tredjepriset. De är ett bra exempel på hur vår nya organisation har skapat bättre förutsättningar för ett hållbart arbetsliv.

Lyssnar på medarbetarna

Resultatet för årets medarbetarundersökning visar att socialförvaltningen utvecklas i en mycket positiv riktning. Vi har lyssnat på våra medarbetare och arbetat

fram en ny chefsstruktur, infört administrativt stöd och fortsätter att utöka antalet sakkunniga socialsekreterare. Nya och erfarna socialsekreterare ska få en grundlig och lång introduktion in i yrket och ärendearbetet. Vi tror på spjutspetskompetens och en löneutveckling som följer din kompetens och din erfarenhet.

Vi utvecklar våra tjänster tillsammans med våra socialsekreterare och brukare och i samarbete med lokala brukarorganisationer. Personer med mångårig erfarenhet av våra tjänster arvoderas för att bland annat bli mentorer åt nya socialsekreterare, hjälpa till att se över hur vi kan förenkla arbetet med utredningar och dokumentation och för att utveckla vår digitala tillgänglighet.

Just nu tittar en arbetsgrupp med socialsekreterare och brukare på hur vi kan jobba mer med samskapade tjänster. Målet är att ytterligare anpassa vårt sätt att arbeta efter individens behov och förutsättningar. Genom att systematiskt involvera användarna både i den generella utvecklingen av våra tjänster och i sin egen ärendeprocess vill vi höja nyttan för våra användare och skapa ömsesidig tillit.

Våra arbetsledare inom Socialförvaltningen är mycket omtyckta! Arbetsledarna anses vara kompetenta och erfarna. De agerar peppande, respektfullt, visar tillit och ger utrymme för samtal om arbetsbelastningen. I Helsingborgs stad erbjuds alla chefer en Ledarskapsutbildning och staden satsar mycket på kompetensutveckling och stöttning av chefen i hans uppdrag. På Socialförvaltningen fördjupar vi oss ännu mer i ledarskapet i socialt arbete och cheferna jobbar nära sitt HR-stöd.

Vad gör oss unika?

- Engagerade chefer i ett nära ledarskap
- Uppbyggda rutiner och stödfunktioner som stöttar i vardagen
- Administrativa assistenter
- Sakkunniga som stöttar utredarna i deras ärenden
- Möjlighet att arbeta två och två i utredningar
- Många möjligheter till kompetensutveckling
- Intern och extern handledning

Välkommen att läsa mer om oss på [öppnasoc.se](http://oppnasoc.se)

Socialförvaltningen Helsingborg:

Totalt anställda: cirka 600

Antal chefer: cirka 50

Verksamheter: Barn, unga och familj, Vuxen, Gemensamma resurser och Ensamma barn och unga.

Läs mer på: [öppnasoc.se](http://oppnasoc.se), eller stadens Instagram

HELSINGBORG

Sök ett viktigt jobb

VI BRYTER DEN ONDA CIRKELN

AREN

LOVISA

Vill du göra ett viktigt jobb? Du kanske läser på universitetet eller jobbar, men vill prova något nytt. Du är en person som är stabil och empatisk och vill göra skillnad för andra. Just nu söker vi socionomer till många olika tjänster och du behövs.

Läs mer och sök lediga tjänster på www.kriminalvarden.se

KRIMINALVÅRDEN ARBETAR FÖR ATT GÖRA SAMHÄLLET SÄKRARE OCH TRYGGARE. VI VERKSTÄLLER STRAFF, UTREDER OCH BEHANDLAR FÖR ATT MINSKA ÅTERFALL I BROTT. MER ÄN 10 000 MEDARBETARE ARBETAR PÅ HÅKTEN, ANSTALTER OCH I FRIVÅRD FÖR ATT BRYTA DEN ONDA CIRKELN.

KRIM: VÅRD

Kriminalvården