

Socialt arbete – i rörelse

Siv-Britt Björktomta & Anders Arnsvik

Forskningsrapport 2016:4

Forskningsrapport 2016:4

FoU-Nordväst är en forsknings- och utvecklingsenhet för socialtjänstens individ-

och familjeomsorg samt omsorg för personer med psykiska

funktionsnedsättningar. FoU-Nordväst ägs av åtta kommuner i nordvästra

Stockholms län: Ekerö, Järfälla, Sigtuna, Sollentuna, Solna stad, Sundbybergs

stad, Upplands-Bro och Upplands Väsby.

För ytterligare information: www.fou-nordvast.se

©Alla rättigheter förbehållna FoU-Nordväst samt författaren

Grafiskform (omslag): FoU-Nordväst

Tryck: Exakta Print AB (Borås), 2016

ISBN: 978-91-89681-33-0

ISSN: 1651-7830

http://www.fou-nordvast.com/

4

1. INLEDNING ... 6
Syfte frågeställningar ... 6
Disposition .. 7

2. FÖRBÄTTRA MÄNNISKORS LIVSVILLKOR .. 8

3. STUDIENS FORSKNINGSDESIGN ... 11
Materialinsamling och urval .. 11
Bearbetning och analys .. 13

4. TEORI OCH TIDIGARE FORSKNING .. 14
Handlingsutrymme ... 14
En värdebaserad praktik .. 16
En evidens- och kunskapsbaserad praktik .. 18
Förändrade villkor för socialarbetaren ... 19
Socialtjänsten och globaliseringen ... 21

5. SOCIALT ARBETE – EN HISTORISK TILLBAKABLICK 22
Fattigdomsfrågan uppmärksammas .. 22
Se hela människan – Birkagården .. 24
Mobilisering – empowerment .. 26

SAMMANFATTNING ... 27

6. EN VÄRDEBASERAD PROFESSION .. 28
DET SOCIALA ARBETETS INNEBÖRDER .. 28

Samhällsprojekt .. 29
Inkludering.. 30
Samhälleligt skydd.. 31
Empowerment och förändringsarbete ... 32
Mötet och relationen .. 34
Helhetssyn .. 35
Teorier och praktisk kunskap.. 36
Närhet och distans samt rörlighet och variation ... 39

SAMMANFATTNING ... 42
SOCIALARBETARENS EGENSKAPER OCH FÄRDIGHETER ... 43

Nyfikenhet och människointresse .. 43
Modig – Trygg .. 44
Empatisk, förstående och stödjande .. 47

SAMMANFATTNING ... 50

7. EN ORGANISATION OCH ARBETSSITUATION I FÖRÄNDRING 51
DET PRAKTISKA SOCIALA ARBETET .. 52

En socialsekreterares arbetsdag .. 52
Dokumentation och effektivitet ... 56

5

Hot och våld ... 59
Organisation och organisatoriska förändringar... 62

SAMMANFATTNING ... 65
GLOBALISERINGEN OCH SOCIALTJÄNSTEN .. 66

Nya utmaningar ... 66
Behov av nya kompetenser .. 69

SAMMANFATTNING ... 72

8. SLUTSATSER OCH DISKUSSION ... 73

REFERENSLISTA ... 78

TIDIGARE UTGIVNA FOU-RAPPORTER OCH FOU-FORSKNINGS-

RAPPORTER ... 84

6

1. Inledning

Socialt arbete har beskrivits som ”ett av världens viktigast, och svåraste,

yrken” (bl.a. Johansson & Bäck-Wiklund 2012:165) och i denna studie är

det utförarna – socialarbetarna – av det sociala arbetet som är i fokus.

Studien utgör en del av FoU Nordväst tema för 2015 – Professionen – och

utgångspunkten är forskningsfrågor som har formulerats utifrån de

kontakter och erfarenheter FoU Nordväst har från den sociala praktiken i de

nordvästra kommunerna i Stockholms län.

Socialtjänstens Individ- och familjeomsorg (IFO) är idag det svenska

välfärdssamhällets yttersta skyddsnät (Bergmark med flera, 2008). Då och

då hamnar arbetet som bedrivs inom verksamhetsområdet i rampljuset.

Otaliga är de tidningsartiklar, Tv-reportage (bl.a Uppdrag granskning) och

granskningsrapporter som lyft fram att familjehemsvården inte fungerar

(SOU:2011:61), att missbruksbehandling har måttlig eller ingen effekt

(bl.a. Blomqvist, 1999, Babor, del Boca, 2002), att yrkesgruppen brister i

arbetet med orosanmälningar (bl.a. Östberg, 2010) kring barn och så

vidare. Listan kan göras betydligt längre.

Yrkesgruppen socialarbetare/sekreterare som i sin vardag möter människor

vilka är i behov av samhällets stöd har tvingats att förhålla sig till

massmedias vakande öga och Socialstyrelsens ambitioner för

verksamhetsområdet. En annan grupp som också är engagerade i den

sociala frågan, men ur ett annat perspektiv, är forskarna i socialt arbete. En

väsentlig del av forskningen har riktats mot att beskriva och problematisera

områden som barnavården, familjehemsvården, missbruksvården, hemlös-

hetsfrågan och försörjningsstöd. Forskarnas sökarljus har även riktats mot

att bredda perspektivet på sociala problem (Wisselgren, 2000, Börjeson,

2008, Meeuwisse, Swärd, 2013). Vilka olika teorier finns? Hur kan man till

exempel förstå fattigdom, missbruk, prostitution, våldshandlingar med

rasistiska förtecken, kvinnomisshandel och stökiga barn.

Bortom definitionerna och problematiseringen kring vad socialt arbete

anses vara möter socialarbetare människor i utsatta situationer och den

centrala frågan idag är: Hur utövas socialt arbete i praktiken? Vilka

innebörder ger socialarbetare begreppet socialt arbete?

Syfte frågeställningar

Studien speglar det sociala arbetets rörelse genom en historisk tillbakablick

fram till dagens utmaningar av till exempel ökade krav på evidens och

7

kunskapsbaserat arbete. Under arbetet med denna studie har även en annan

rörelse – en utmaning för socialt arbetet synliggjorts. Det är den ökade

migrationen, som på ett särskilt sätt aktualiserades under arbetet med denna

studie och som kommer att påverka det praktiska arbetet i kommunerna.

Temat om globaliseringen och socialtjänsten har därför fått ett eget

utrymme i den skriftliga rapporten. Andra aspekter som studien belyser rör

personliga egenskaper som socialarbetare menar är viktiga i arbetet, vilka

hinder de möter i vardagens arbete samt vilka förutsättningar som krävs

inom organisationen för att sociala arbetaren ska kunna klara av arbetet.

Den här studien fokuserar på yrkesarbetarna - professionen socialarbetare.

Urvalet är de som arbetar med myndighetsutövning inom socialtjänstens

individ och- och familjeomsorg. Syftet är att fånga det sociala arbetets

innebörder genom socialarbetares berättelser om sina möten med klienter

och brukare.

Vägledande frågeställningar i studien har varit:

 Hur har det sociala arbetet vuxit fram i Sverige?

 Hur beskriver socialarbetaren socialt arbete?

 I mötet med klienter och brukare – vilka möjligheter och

utmaningar beskriver socialarbetaren?

Disposition

I rapportens inledning beskrivs bakgrunden till rapporten tillsammans med

syfte, frågeställningar samt rapportens disposition. I kapitel 2, Förbättra

människors livsvillkor, presenteras några olika förståelser av vad socialt

arbete är. I kapitel 3, Studiens forskningsdesign, beskrivs materialinsamling

och urval tillsammans med tillvägagångssätt vid bearbetning och

analysarbete. Kapitel 4, Teori och tidigare forskning beskriver teorier om

socialt arbete vilka ger en förståelse för analysen av materialet. Vidare görs

en smärre genomgång av tidigare forskning som berör några viktiga

förändringar inom det sociala verksamhetsområdet. Kapitlet avslutas med

att peka på några av de utmaningar som socialt arbete ställs inför. I kapitel

5, Socialt arbete – en historisk tillbakablick, presenteras en bild av det

sociala arbetets utveckling i Sverige med avstamp i det sociala arbetets

målsättning om att förbättra levnadsvillkor för svaga och utsatta grupper i

samhället. Materialet består av tidigare forskning och historiska dokument.

Rapportens empiriska material presenteras i kapitel 6 och 7. Kapitel 6, En

värdebaserad profession, beskriver det sociala arbetet som en värdebaserad

profession, det sociala arbetets innebörder tillsammans med socialarbetar-

ens egenskaper och färdigheter. I kapitel 7, En organisation och

8

arbetssituation i förändring ligger betoningen på det praktiska sociala

arbetet och avslutas med några av det sociala arbetets nya utmaningar i en

globaliserad värld där en ökad migration kommer att påverka det praktiska

sociala arbetet i kommunerna. Rapporten avslutas med kapitel 8, Slutsatser

och diskussion där studiens resultat presenteras och diskuteras.

2. Förbättra människors livsvillkor
Socialt arbete har ingen enhetlig definition en kan beskrivas som å ena

sidan en värdebaserad praktik, å andra sidan är det en evidens-

kunskapsbaserad praktik. Inledningsvis presenteras ett par definitioner av

det sociala arbetets innebörder tillsammans med ramarna för socialt arbete

inom det svenska välfärdsystemet.

Det sociala arbetet har i många avseenden beskrivits som ett ideologiskt

projekt och en tidig svensk definition hämtar vi från Centralförbundet för

socialt arbete, CSA som grundades 1903.

En strävan att bereda sunda och lyckliga

levnadsförhållanden åt det största möjliga antal

individer. (Social tidskrift 1911:1, i Meeuwisse & Swärd

2000).

Målsättningen med CSA var att ena och samla de verksamheter –

fattigvårdsarbete, filantropi etc. – som under denna tid på olika sätt

arbetade med den så kallade sociala frågan (Meeuwisse & Swärd 2000). I

ovanstående definition kan vi urskilja två trådar som kännetecknar socialt

arbete även idag. Den ena tråden handlar om att förbättra levnadsvillkoren

för sämre lottade grupper i samhället medan den andra tråden har en

normativ och moralisk karaktär och handlar om att skapa ”lyckliga lev-

nadsförhållanden”. Socialt arbete kan beskrivas som ett ideologiskt projekt

och i Sverige fanns tidigt tanken om att målgruppen för socialt arbete var

arbetarklassen och normen för arbetet har under lång tid varit den

borgerliga medelklassfamiljen (jmf. Höjer 2012). Genom att betona att det

handlade om ett arbete skulle den tidigare fattigvården, som utförts på

frivillig basis, professionaliseras och bli en angelägenhet för hela samhället.

Med det nya begreppet följde även krav på utbildning, vetenskaplig

förankring och yrkeskunskap. Ett gudomligt kall eller kristlig

barmhärtighet skulle inte längre vara motivet till att utföra socialt arbete

(Meeuwisse & Swärd 2000). I den senaste versionen av Etisk kod för

socialt arbete (Akademssr 2015) återkommer grundtanken om socialt

9

arbete som en kraft för att utjämna sociala skillnader. Där finns även en

starkare betoning på professionalitet och vetenskaplighet.

Arbetet ska bidra till ett gott och värdigt liv för de

berörda och utveckla samhällets välfärd. Socialt arbete

och socialarbetarnas yrkesroll ska grundas på vetenskap

och beprövad erfarenhet. (Akademssr 2015:25).

Ett annat sätt att förstå socialt arbete är utifrån Paynes (2005) beskrivning

av socialt arbete som en social konstruktion. Han menar att det inte är

möjligt att formulera en gemensam förståelse utan hävdar att socialt arbete

formas i ett samspel mellan de politiska, ekonomiska och sociala

förhållanden som råder i ett samhälle. Även om det finns gemensamma

faktorer pekar Payne på skillnader när det gäller hur olika teorier tillämpas

i det sociala arbetet, men även hur det praktiska arbetet utförs i olika

sammanhang. Payne nämner bland annat kulturella och värderingsmässiga

skillnader mellan olika samhällen, och menar att dessa skillnader i vissa

avseende är oförenliga. Vidare konstaterar han att olika välfärdssystem

brottas med olika typer av problem och frågeställningar och manar till

försiktighet beträffande en enhetlig definition.

Ytterligare ett sätt att förstå det sociala arbetet innebörder hämtar vi från

den internationella socialarbetarorganisationen International Federation of

Social Workers, IFSW:s.
1
 I en övergripande definition av socialarbetarnas

profession och vad socialt arbete innebär fångar den några gemensamma

faktorer.

Socialt arbete är en praktikbaserad profession och en

akademisk disciplin som verkar för social förändring och

utveckling, social sammanhållning, skydd och stöd för

utsatta, empowerment och frigörelse av människors

resurser. Mänskliga rättigheter, social rättvisa, barnets

bästa, kollektivt ansvar samt respekt för mångfald är

centrala principer för socialt arbete. Med utgångspunkt i

teorier för socialt arbete, samhällsvetenskap, humaniora

och urfolkens kunskap strävar professionen efter att

1
 IFSW är en internationell federation för professionsorganisationer för socialarbetare. IFSW arbetar

för social rättvisa, social utveckling och mänskliga rättigheter genom utveckling av det sociala

arbetet, best practices och internationellt samarbete mellan socialarbetare och deras

yrkesorganisationer. IFSW har en särskild rådgivande status i FN:s ekonomiska och sociala råd

(ECOSOC) och i UNICEF samt arbetar med WHO, UNHCR och FN:s högkommissarie för

mänskliga rättigheter. (SSR 2014).

10

involvera människor och påverka strukturer, för att möta

utmaningar i livet och öka välbefinnandet. (SSR 2014).

Ovanstående globala definition har en universell men också en normativ

karaktär då den talar om vad socialt arbete är. Meningen är att definitionen

ska utvecklas utifrån de olika förutsättningar som råder beroende av

nationell nivå men också utifrån regionala förhållanden. Motiven för det

internationella sociala arbetet finner vi framförallt i mänskliga rättigheter

och i upprätthållandet av social rättvisa. Det globala sociala arbetet

förutsätter ett kollektivt ansvarstagande vilket bland annat innebär att

människor tar ansvar för varandra i vardagen (SSR 2014).

Innehållet i ovanstående definition är välbekant för socialarbetare och

innehåller flera begrepp som återfinns formulerade på olika sätt även inom

det svenska välfärdssystemet. I socialtjänstlagens portalparagraf, som

återges i tidigare kapitel, anges de övergripande mål och värderingar som

styr verksamheten. I Socialtjänstlagens (2001:453) portalparagraf 1 kap. §1

anges socialtjänstens övergripande mål:

 Samhällets socialtjänst ska på demokratins och

solidaritetens grund främja människornas: ekonomiska

och sociala trygghet, jämlikhet i levnadsvillkor och aktiva

deltagande i i samhällslivet.

Enligt specialmotiveringen till paragrafens första stycke ska socialtjänsten

medverka till en samhällsutveckling som syftar till jämlikhet i

levnadsvillkor och social och ekonomisk trygghet för människorna.

Verksamheten ska syfta till att öka den enskildes möjligheter att ta del i

samhällets gemenskap, förebygga uppkomsten av sociala svårigheter och

begränsa eller avhjälpa enskildas och gruppers behov av stöd.

Socialtjänstlagen är en så kallad ramlag vilket innebär att den innehåller

grundläggande riktlinjer och uppställer generella mål utan att reglera

detaljer. Lagen anger den juridiska ramen för socialt arbete samtidigt som

den ger kommunerna utrymme att forma verksamheten efter lokala behov

och förutsättningar. Socialtjänstlagen rör områden som ekonomiskt stöd,

omsorg om och stöd till psykiskt och fysiskt funktionshindrade samt

omsorg om och stöd till barn och äldre. Lagstiftningen återspeglar

välfärdsstatens värderingar och har också en normativ funktion när det

gäller individens roll i samhället (jmf. bl.a. Singer 2010).

Socialt arbete – som en social konstruktion – är i ständig förändring

beroende av tid och sammanhang. Men det finns aspekter som mer kan

karaktäriseras som dilemman vilka ständigt är aktuella i det sociala arbetet.

11

Dessa dilemman rör relationen mellan klient och socialarbetare och handlar

om balansen mellan närhet och distans samt balansen mellan stöd/hjälp och

disciplin/kontroll. En central fråga där dessa dilemman synliggörs handlar

om huruvida socialarbetaren är en representant för välfärdssystemet eller

arbetar som klientens företrädare eller kanske tjänare. Järvinen (2008)

påpekar att i Sverige har den offentliga sektorns expansion inneburit att

socialt arbete fått rollen som välfärdsstatens representant och menar att

socialarbetaren inom socialtjänsten fungerar som en länk mellan klienter

och systemet/välfärdsstaten. Järvinen beskriver socialarbetarens arbete i

gränslandet mellan det offentliga och det privata där socialarbetaren

handlägger eller administrerar människor i olika utsatta livssituationer med

hjälp av insatser såsom behandling, uppfostran och kontroll. Järvinen pekar

på ett spänningsfält där å ena sidan socialt arbete ofta beskrivs som ett

arbete för inkludering och som något som bidrar till att avhjälpa

ojämlikhet. Å andra sidan, menar Järvinen att detta arbete på samma gång

bekräftar social exkludering och ojämlikhet. I handläggningsprocessen

definieras klienten som hjälpsökande och den som får hjälp. På så sätt blir

klienten samtidigt kvar i en underordnad position.

3. Studiens forskningsdesign
I ett samarbete med kommunikatörerna i nordvästkommunerna publi-

cerades en inbjudan till socialarbetarna på de nordvästrakommunernas

intranät under juni månad samt en påminnelse under augusti 2015. En

särskild inbjudan med information om studien gick även ut till avdelnings-

och enhetschefer inom områdena barn och unga samt familjerätt inom

individ- och familjeomsorgen, IFO, försörjningsstöd, missbruk och

socialpsykiatri. Fyra socialarbetare anmälde sig spontant och de övriga

rekryterades via kollegor eller enhetschefer. Totalt deltog elva socionomer

från Sollentuna, Järfälla och Upplands Bro.

Materialinsamling

Tre fokusgruppintervjuer
2
 och en enskild intervju har genomförts.

Anledningen till att även en enskild intervju genomfördes var svårigheterna

att få till ett gemensamt möte med socialarbetarna inom denna kommun.

2 Fokusintervjuer är en forskningsteknik där data samlas in genom gruppinteraktion runt ett

ämne som bestämts av forskaren (Wibeck 2000).

12

Fokusgrupperna bestod av två respektive tre och fem socialarbetare. I en

grupp var flera olika enheter representerade medan de andra grupperna

bestod av socialarbetare inom samma arbetsgrupp. De socialarbetare som

deltog hade varierande yrkeserfarenheter från cirka två upp till dryga 40 år.

Vid fokusgrupperna var två FoU-forskare närvarande varav en var

moderator medan den andre fungerade som observatör med några aktiva

inspel i gruppen.

Fokusgrupper som forskningsmetod används när syftet är att fånga något

mer än vid enskilda intervjuer och är ett unikt tillfälle att få fram skillnader

och variationer i åsikter och attityder utan att intervjuaren styr.

Inledningsvis introducerades öppna frågor för deltagarna att samtala kring.

Under samtalet i fokusgruppen flöt samtalet på genom att deltagarna fyllde

i, kompletterade, ifrågasatte och bekräftade varandra. Konsekvensen blev

att informationen blev fylligare men också att validiteten ökade, det vill

säga intervjuinnehållets giltighet stärktes.

Den enskilda intervjun genomfördes av en FoU-forskare utifrån samma

frågeguide som användes vid fokusgrupperna. Skillnaden var att den

enskilde socialarbetarens arbete kom i fokus på ett mer påtagligt sätt än vid

fokusgrupperna då samtalet växlade mellan de gemensamma erfarenheterna

och socialarbetarnas konkreta exempel.

I redovisningen av intervjuerna har vi valt att inte göra skillnad på om

citatet kommer från den enskilda intervjun eller från någon av

fokusgrupperna. För att säkerställa intervjupersonernas anonymitet har vi

valt att inte benämna vilken enhet eller kommun som de olika

socialarbetarna arbetade i.

En andra insamlingsmetod var dagboksanteckningar. Konkret innebar det

att en socialarbetare under en arbetsvecka dokumenterade sina arbets-

uppgifter i en enkel mall efter datum, aktivitet och personlig reflektion. Tre

socialarbetare valde att bidra med egna personliga erfarenheter och

reflektioner från möten med klienter. Utdrag från dagböckerna benämns

som ”utdrag ur en socialarbetares dagbok”.

En tredje insamlingsmetod har bestått av genomgång av forsk-

ningsrapporter och annan dokumentation med relevans för den här studien.

Avstamp har tagits i det sociala arbetets målsättning som handlar om att

förbättra levnadsvillkor för svaga och utsatta grupper i samhället.

13

Bearbetning och analys

Vägledande för bearbetning och analys har varit att fånga det sociala

arbetets innebörder som det artikulerades av socialarbetarna.

Fokusgruppsintervjuerna bearbetades i olika steg med start i en

genomlyssning där sex olika teman noterades såsom:

1. Vad är socialt arbete?

2. En socialarbetares egenskaper och färdigheter,

3. Vad gör en socialarbetare under en arbetsdag,

4. Hinder och möjligheter/förutsättningar i möten med klienter

5. Socialarbetarnas reflektioner kring socionomprofessionen och

socialt arbete,

6. Globalisering – konsekvenser för det sociala arbetet?

Vid en andra genomlyssning transkriberades uttalanden från intervjuerna

som därefter sorterades i tabeller under ovanstående teman. Under det

fortsatta analysarbetet gjordes en ny genomläsning av dessa teman och

under denna process noterades att tema 3,4 och 5 innehöll två dimensioner

av det sociala arbetet. Den ena dimensionen handlade om förhållningssätt

och etiska dilemman medan den andra dimensionen rörde praktiskt socialt

arbete, arbetsuppgifter och organisation. För att bättre kunna fånga dessa

dimensioner skapades fyra, delvis nya teman:

1. Vad är socialt arbete?

2. En socialarbetares egenskaper och färdigheter.

3. Det praktiska sociala arbetet.

4. Globaliseringen och socialtjänsten

Därefter kodades materialet i de tidigare teman 3, 4 och 5 på nytt och

sorterades in under ovanstående teman. Dessa fyra, nya teman förankrades

i tidigare forskning men också i socialarbetarens etiska kod (Akademssr

2015) och under detta analysarbete utkristalliserades begreppet

handlingsutrymme som centralt för socialarbetarnas yrkesutövning.

Begreppet handlingsutrymme har sedan återanvänts vid en ny bearbetning

av materialet för att analysera socialarbetarnas möjligheter att använda sig

av sina professionsspecifika färdigheter. Under detta analysarbete kunde

även två aspekter av det sociala arbetet urskiljas. Den första omfattar det

sociala arbetets normer och värderingar och beskrev en värdebaserad

praktik. Denna praktik har sin grund i allmängiltiga etiska värden med stark

ställning i samhället Den värdebaserade praktiken omfattas bland annat av

socialarbetarens handlingsutrymme. Hur detta används bestäms av

socialarbetarens egenskaper och färdigheter men också av normer och

14

värderingar. Den andra aspekten omfattar det praktiska arbetet och

handlade om en organisation och arbetssituation i förändring.

4. Teori och tidigare forskning
Det praktiska sociala arbetet i Sverige har en lång tradition. Sedan 1977 är

socialt arbete en akademisk disciplin och räknas till det tvärvetenskapliga

fältet. Sju terminers universitetsstudier i bland annat socialt arbete,

socialpolitik, sociologi, psykologi och juridik tillsammans med en

verksamhetsförlagd utbildningsperiod (så kallad praktik) ger en akademisk

yrkesexamen som socionom.
3
 Socialt arbete räknas till semiprofessionerna

(Brante 2016) vilket innebär att socialarbetarens utbildning inte är lika

specialiserad som utbildningen för professioner som till exempel läkare,

ingenjör eller ekonom. Socialt arbete har heller inte kunskapsmonopol eller

kompetensmonopol på sitt område såsom den medicinska professionen har.

Järvinen (2008) påpekar däremot att socialt arbete i hög grad har ett

praktikmonopol på sitt område.

I detta kapitel presenteras teorier och tidigare forskning med relevans för

studiens empiriska resultat. I kapitlet diskuteras handlingsutrymme, socialt

arbete som en värdebaserad praktik och socialt arbete som en evidens- och

kunskapsbaserad praktik. Vidare beskrivs förändrade villkor för

socialarbetaren samt socialtjänsten och globaliseringen.

Handlingsutrymme

Kännetecknande för en profession är att gruppen har tillgång till

systematisk teori, professionell auktoritet, samhällets sanktion, etiska regler

och en egen kultur. De yrkesgrupper som oftast omnämns i sammanhanget

är till exempel läkare och psykologer vilka har ett eget område med

ensamrätt att verka inom. Strävan efter att få ett samhälleligt

erkännande/mandat har pågått i många år bland det sociala arbetets

yrkesgrupper (socionomer, socialpedagoger), men ännu så länge räknas det

sociala arbetets utövare till en semi-profession (Meeuwisse, 2000). Inom

3
 Socionomer har ett brett arbetsfält och kan arbeta som socialsekreterare inom kommunal

socialtjänst, som kuratorer vid skolor, hälso- och sjukvård och inom den psykiska barn- och

ungdomsvården. Socionomens kompetens är också efterfrågad inom så skilda områden som

familjerådgivningsbyråer, äldreomsorgen, i verksamheter för funktionshindrade barn och vuxna och

inom frivilligsektorns och den privata sektorns olika sociala verksamheter. Andra arbetsfält är

kriminalvård, institutionsvård för barn och unga och för alkohol- och narkotikamissbrukare samt

även personalsocialt arbete (Stockholms universitet 2016).

15

det sociala arbetet inom IFO tar socialarbetare fullt ut ett professionellt

ansvar för att i arbetet organisera och sammanställa inkommande kunskap

(t.ex. yttrande från läkare och psykologer) och tidigare erfarenheter (av

liknande ärenden) till en egen självständig bedömning i enskilda ärenden

(ibid). En viktig del i att ta ett professionellt ansvar i arbetet är att ha

handlingsutrymme.
4
 Innebörden i begreppet kan beskrivas på olika sätt men

en viktig karaktäristika är att utförandet av arbetsuppgifterna sker relativt

självständigt, både när det gäller planering och genomförande (Liljegren &

Parding, 2010).

Det praktiska sociala arbetet kännetecknas av både rörlighet och oförut-

sägbarhet. Ett centralt karaktäristika som brukar betonas när det gäller

socialtjänstens arbete är att socialarbetaren förväntas anpassa sig till dels

krav från samhället men också till organisationens mål, dels krav från

klienten/brukaren. Dessa mål och krav kan delvis vara motstridiga och

tillsammans med de specifika omständigheterna medför de att

socialarbetarens arbete blir komplext (jmf Parding 2010).

Socialarbetaren ställs inför olika situationer som inbegriper nya

omständigheter vilket gör det omöjligt att ha regler eller skapa rutiner som

täcker alla olika variationer. För att kunna fullfölja arbetsuppgifterna och

uppfylla målsättningen om individuella bedömningar behöver

socialarbetaren ha en egen beslutsrätt i förhållande till klienterna. De

behöver ett handlingsutrymme för att på egen hand kunna fatta beslut i

vissa frågor under det dagliga arbetet. Svensson et al (2008) beskriver

handlingsutrymmet som den ”professionssfär mellan organisationens

uppdrag och klientens intresse” där socialarbetaren med sin kunskap och

sina egna överväganden avgör vad som bör göras i den aktuella situationen.

Svensson et al (2008) nämner tre centrala aspekter av en socialarbetares

handlingsutrymme:

 Möjlighet att styra över val av handling inom organisationens

givna uppdrag.

 Möjlighet att påverka organisationens givna utrymme.

 Att ha professionell kunskap och hållning för att kunna bedöma

rimligheten i de val socialarbetaren gör – att ha ett gott omdöme.

4 I professions- och organisationsteoretiska sammanhang används begreppet diskretion som

synonym till handlingsutrymme. Grimen och Molander (2008 i Liljegren & Parding 2010:273) delar

in begreppet diskretion i följande dimensioner: en viktig beslutsmekanism när generella regler inte är

tillämpbara. En nödvändighet när generell kunskap ska tillämpas på specifika fall samt en

förutsättning för individuell behandling. I denna rapport används begreppet handlingsutrymme.

16

Sammanfattningsvis kan handlingsutrymme beskrivas som möjligheten att

handla mellan reglerna vilket antyder att handlingsutrymmet inte är statiskt

utan skapas och återskapas i relation till klienten (Liljegren & Parding

2010, Svensson et al 2008). En socialsekreterare har alltid ett visst

utrymme för tolkning och tillämpning av regler och hur detta handlings-

utrymme används bestäms bland annat av socialarbetarens person,

värderingar och intressen.

Att ha handlingsutrymme och möjlighet att själv få styra över vissa

arbetsuppgifter är inte bara nödvändigt utan utgör också en del av den

professionella identiteten (Liljegren och Parding 2010). En socialarbetare

representerar välfärdssystemet men också en lokal organisation –

socialtjänsten – och arbetet innebär ständiga kontakter med människor som

befinner sig i olika utsatta livssituationer. Mötet mellan klient och

socialarbetare behöver å ena sidan ske som ett möte mellan människa till

människa. Å andra sidan är socialarbetaren begränsad av de organisatoriska

ramar som är satta för uppdraget på lokal nivå, inom den egna enheten,

men också på en strukturell nivå genom lagstiftning och Socialstyrelsens

riktlinjer. Frågan om handlingsutrymmet kan bli problematisk om

socialarbetaren sätter sina egna eller klienternas behov framför den lokala

enhetens mål. Ett alltför vidlyftigt användande av handlingsutrymmet kan

skapa problem för enhetens budgetramar och i sin tur försvåra

resultatuppföljning (jmf Liljegren och Parding 2010). Om

handlingsutrymmet begränsas av en alltför hård arbetsbelastning och snäva

budgetramar riskeras professionaliteten att utarmas.

En värdebaserad praktik

Socialt arbetet är en värdebaserad praktik vilket tydliggjordes i den

internationella definitionen av socialt arbete i tidigare avsnitt.

Socialtjänstens arbete räknas till de människovårdande professionerna och

detta arbete skiljer sig från professioner som arbetar med materiella ting.

Inom en människovårdande profession är utgångpunkten för arbetet, vad

Christoffersen (2007) beskriver som mänskligheten och argumentet för

varför vi ska utföra ett socialt arbete hämtas från människovärdesprincipen

som är en av de grundläggande etiska principerna enligt den humanistiska

människosynen. Människovärdesprincipen innebär att människan har ett

värde i sig. Värdet är inte bundet till våra egenskaper utan är knutet till

varje enskild människa oberoende av prestationer. Socialtjänsten arbetar

utifrån vissa normativa antagande om vad som är bra och vad som är dåligt

vilket medför att syftet med arbetet i sig skapar en spänning. Även

17

individer som lever ett, som Christoffersen (2007) beskriver, ”omänskligt

liv” är människor. Han påpekar vidare att det inte är mänskligheten som

ska behandlas utan att mänskligheten är förutsättningen för behandlingen

eller insatsen. Med denna utgångspunkt behandlas individen som en

människa med rätt att få hjälp och stöd till, vad Christoffersen (ibid)

beskriver som ett mänskligare liv. Men hur ett ”mänskligare liv” ska

definieras är en fråga som kan och också bör diskuteras. Socialtjänstens

arbete är, som tidigare påpekats ett projekt där samhället sätter ramarna för

vilka områden och vilka sociala problem som ska ingå. Någon enhetlig och

beständig definition finns inte.

Socialt arbete är även ett etiskt projekt och under 2015 presenterades en ny

etisk kod för socialarbetare (Akademssr 2015). En etisk kod utgör ett

komplement till lagstiftning och praxis genom att peka på teman som

saknas inom juridiken såsom bemötande och om grundinställning till andra

människor. En gemensam etisk kod kan även förstärka yrkesidentiteten och

också vara en påminnelse om att socialarbetaren företräder en profession

(Akademssr 2015). Ett centralt tema i socialarbetarens etiska kod – som

också finns uttryckt i Socialtjänstlagens portalparagraf – handlar om

mobilisering och egenmakt. Det innebär att enskilda eller grupper får och

ges möjlighet att själva ta tillvara sina egna resurser för att förbättra sina

livsvillkor. Andra teman är normer och vägledning och handlar om olika

former av statlig styrning och fostran. Socialtjänsten är en organisation som

både hjälper och kontrollerar och ett tydligt exempel är det ofta ställda

kravet på nykterhet för att få tillgång till bostad.

Utifrån socialarbetarens speciella arbetssituation där handlingsutrymmet är

en nödvändig förutsättning blir etiska överväganden en del av det sociala

arbetet och något som varje socialarbetare har att brottas med i det dagliga

arbetet. I mötet mellan klient och socialarbetare ställs krav på etisk

medvetenhet och mognad. Det är en del av den professionella kompetensen

och förutsätter vissa egenskaper hos socialarbetaren. I denna studie har

följande egenskaper uppmärksammats:

 Nyfikenhet och människointresse

 Modig och trygg

 Empatisk, förstående och stödjande

Dessa egenskaper beskriver ett förhållningssätt hos socialarbetaren.

Blennberger (2000) poängterar vikten av att reflektera över vilken slags

person en socialarbetare bör vara i sin professionella roll. Han pekar även

på betydelsen av att socialarbetaren utvecklar en professionell identitet där

moralisk och personlig mognad eftersträvas. Detta sker dock inte per

18

automatik utan kräver både tid och utrymme. Inom människovårdande

organisationer kan etiska egenskaper formas och utvecklas genom

arbetsuppgifter såsom att vara ett stöd för andra eller genom kollegiala

samtal och i handledning (jmf. SSR 2015).

En evidens- och kunskapsbaserad praktik

Under de senaste 15 åren har tolkningsföreträdet kring vad ”socialt arbete

är” och vad det förväntas innehålla successivt förändrats. Rollen som

uttolkare har Socialstyrelsen påtagit sig i den meningen att de på olika sätt

styr ramarna för vad det sociala arbetet ska innehålla. Socialtjänstens arbete

som en evidens- och kunskapsbaserad praktik, EBP, betonas samtidigt som

ekonomin fått en allt starkare roll där vikten av att ha en budget i balans

premieras.

Startpunkten för denna process var bland annat att dåvarande

generaldirektören för Socialstyrelsen, Kerstin Wigzell och överdirektör

Lars Pettersson på debattsidan i Dagens Nyheter i oktober 1999 framhöll

att arbetet inom socialtjänstens Individ- och familjeomsorg (IFO) inte vilar

på en solid kunskapsgrund. Bland annat hävdades att varannan socialchef

sakande kännedom om hur stor nytta socialtjänsten gör. En slutsats i

artikeln var att socialtjänstens personal behövde tillföras ny kunskap.

Framförallt betonades att framtida hjälpinsatser skulle baseras på bästa

möjliga kunskap. Redan före artikeln publicerades hade det sociala arbetets

kunskapsbas diskuterats inom forskningssamhället. Inrättandet av CUS
5
 ,

1992, var ett uttryck för detta. Debattartikeln fick stort genomslag och blev

också startskottet för ett förändringsarbete och en förändrad syn på socialt

arbete. 2001 initierade Socialstyrelsen ett utvecklingsarbete som finns

sammanfattat i rapporten För en kunskapsbaserad socialtjänst.

Redovisning av ett regeringsuppdrag åren 2001-2003 (Socialstyrelsen,

2004). I redogörelsen betonades att medborgarna har rätt till insatser som

det finns dokumenterad kunskap om. Som ett led i de statliga

förändringsambitionerna inrättades på Socialstyrelsen, 2004, IMS
6
.

Kravet från statens sida (SOU 2008:18) var att beslut om insatser

förmedlade av IFO ska utformas utifrån sammanvägning av kunskap om:

 Bästa vetenskapliga kunskapen om effekter

 Brukarens erfarenheter och förväntningar

 Professionell kunskap

5 Centrum för utvärdering av socialt arbete.
6 Institutet för utveckling av metoder i socialt arbete.

19

Modellen som förespråkades och som skulle överföras till det sociala

området hämtades från den medicinska världen. Idag ryms det arbete som

IMS utförde inom Rådet för styrning med kunskap (2015). Uppdraget är

bland annat att förmedla aktuell kunskap till praktiken.

Annat som förmedlas av Socialstyrelsen till praktiken är bland annat

Nationella riktlinjer samt standardiserade utrednings- och bedömnings-

instrument som exempelvis ADDIS
7
, ASI och BBiC. Målet med satsningen

var att IFO i högre grad ska använda sig av evidens/kunskapsbaserade

insatser samt utveckla former för att följa upp resultatet av de insatser som

förmedlas. En ökad betoning på evidens- och kunskapsbaserade insatser,

har skärpt kraven på dokumentation samt utvärdering och uppföljning på

olika nivåer, från det individuella fallet till generella erfarenheter på grupp-

och strukturnivå (Eriksson, Karlsson, 2008).

Förändrade villkor för socialarbetaren

Styrformerna inom den offentliga sektorn har sedan 1980-talet successivt

förändrats mot en mer marknadsekonomisk inriktning (Aulenbacher,

Riegraf, 2010) som en följd av NPM:s
8
 (New Public Management) ökande

inflytande inom de statliga och kommunala verksamhetsområdena. Inom

IFO har denna influens påverkat organiseringen av socialtjänstens arbete

och ett exempel är de så kallade beställar- och utförarenheter som införts i

många av landets kommuner. Innebörden var att man särskilde myndig-

hetsutövande arbete från behandlande arbete till olika enheter där varje

enhetschef tilldelades budgetansvar. Budget i balans blev ledande begrepp

och enhetscheferna fick stå till svars och motivera skälen till varför

budgeten överskreds. Som en följd av ekonomiseringen av arbetet har

antalet ärenden, genomströmningen i systemet (flödet) fått större betydelse

än innehållet i verksamheten. Andra exempel på yttringar av

ekonomiseringen av det sociala arbetet rör IFO:s budget, som i de flesta

kommuner är en betydande del av den kommunala budgeten. Bergmark et

al (2008) konstaterar att det inte är ovanligt att kommunalpolitiker

identifierar enskilda inslag i IFO-verksamheten som besparingsmål i

ekonomiskt kärva tider.

Om ekonomiseringen av det sociala arbetet och EBP i någon mening

inneburit att förutsättningarna förändrats, hur ser då villkoren ut för socialt

7 Alkohol drog och diagnosinstrument.
8
 Samlingsbegrepp för organisatoriska och styrningsrelaterade reformer inom den offentliga sektorn,

ofta inspirerade av det privata näringslivet (NE)

20

arbete idag? Forskning visar att socialsekreterare uppfattar (bl.a. Liljegren

& Parding 2010, Brolin & Fonseca 2014) att ekonomin har en överordnad

betydelse. Inslagen av mätning, kontroll och detaljstyrning dominerar från

ledningshåll och styr arbetet. Följden blir att denna kontroll begränsar

socialsekreterarnas handlingsutrymme. Ekonomins överordnade betydelse

får praktiska konsekvenser eftersom socialarbetarna tvingas till att frångå

sin professionalitet för att i stället förhålla sig till organisationens budget

snarare än till klientens behov. Fokus på ekonomin leder till ökad

administration då verksamheterna ständigt behöver utvärderas och mätas

för att bli effektiv. Detta leder i sin tur till att socialsekreterarna får mindre

tid för klienterna och i stället tvingas fokusera på administrativa

arbetsuppgifter (Brolin & Fonseca 2014).

På uppdrag av Vision har Tham (2014) gjort en kunskapsöversikt om

arbetsbelastning i socialtjänsten. Inventeringen indikerar att arbets-

situationen för socialsekreterare som arbetar med utredningar på många

håll runt om i landet är svår. Hög arbetsbelastning, stress och svårigheter

att utföra arbetet som man önskar är den bild som framträder i många

studier. Kartläggningar och rapporter från olika myndigheter liksom

forskning pekar på att den höga arbetsbelastningen oftast är kombinerad

med hög personalomsättning och svårigheter att rekrytera. Oftast är det

svårigheter att finna personal med rätt kompetens. Olika studier har även

uppmärksammat att socialsekreterarna uppfattar den administrativa bördan

och kraven som mycket stressande.

Liknande bild präglar även arbetssituationen för socialsekreterare i Stock-

holms län. En kartläggning som SSR
9
 (2014) genomfört visar bilden av en

yrkesgrupp som tyngs av en ökad arbetsbelastning. 88 procent rapporterar

om en ökad stress och 73 procent menar att de administrativa kraven har

ökat. Samtidigt rapporterar 90 procent att en förstärkning av det ad-

ministrativa stödet har uteblivit. Effekten av dessa försämringar har

medfört att 82 procent menar att de har mindre tid för direkt klientarbete

och 29 procent rapporterar om övertidsarbete. Knappt hälften (49%) av

9 Kartläggningen av socialarbetares arbetssituation genomfördes hösten 2014 av Novus på uppdrag

av Akademikerförbundet SSR. Enkäten genomförs regelbundet och den aktuella undersökningen är

en totalundersökning av samtliga socialsekreterare med hel- eller halvtidsanställning samt

nyexaminerade. Totalt omfattar undersökningen 3 246 intervjuer, svarsfrekvens 56%. Enkäten för

Stockholms län, vilken refereras till i denna studie, omfattar 571 intervjuer. Undersökningen har

genomförts med hjälp av webbintervjuer (SSR 2014).

21

socialsekreterarna hade kännedom om det fanns planer på att utöka antalet

socialsekreterare under de närmaste åren och 70 procent beskrev att

personalomsättningen var hög på deras arbetsplats och 72 procent hade

själva allvarligt funderat över att söka ett arbete utanför socialtjänsten

under de senaste två åren (SSR 2014).

En övergripande bild av socialarbetarens arbetssituation är att

arbetsbelastning oftast överstiger de formella ramarna för arbetstiden

(Astvik & Melin 2013). För att hantera obalansen mellan arbetsbelastning

och de resurser som står till buds använder de sig av olika copingstrategier.

Bland andra kompensatoriska strategier vilka inbegriper övertidsarbete,

sjuknärvaro, hoppa över lunchen samt att ta med arbetet hem. En längre

tids användning av dessa strategier leder i sin tur till ineffektivitet och

sämre prestationer. Astvik och Melin påpekar att socialarbetarna i detta

läge tenderar att sänka kraven på kvaliteten i arbetet vilket i sin tur kan

skapa moraliska konflikter.

Socialtjänsten och globaliseringen

Vi har konstaterat att det sociala arbetet förändras i ett samspel med det

omgivande samhället men också av rörelser på en global nivå såsom

internationalisering och en ökad migration. Som tidigare nämnts var

målgruppen för det sociala arbetet den svenska arbetarklassen, framförallt

ogifta mödrar och ”unga oregerliga män” (Johansson & Johansson 2012,

Höjer 2012). Det var dessa som med hjälp av socialt arbete skulle fostras,

disciplineras och utbildas till att bli dugliga samhällsmedborgare i den

framväxande välfärdsstaten – med den borgerliga medelklassfamiljen som

en normativ förebild (jmf. Höjer 2012).

I takt med samhällsförändringarna har även målgruppen för det sociala

arbetet delvis förändrats. Vi kan till exempel konstatera att ensamstående

mammor och deras barn fortfarande utgör en stor grupp av socialtjänstens

klienter. En ny grupp är utrikesfödda föräldrar med deras barn och dessa

två grupper tillhör de fattigaste i samhället (Salonen 2011, Näsman 2012).

Genom denna nya grupp möter socialarbetarna nya familjemönster med

skilda sätt att se på relationerna mellan familjemedlemmarna men också på

förhållandet mellan familjen och staten. Som profession står socialt arbete

och framför allt enheterna för barn och ungdom inför nya utmaningar.

Hessle (2000) pekar på att en stor del av den sociala problematik som IFO

har att hantera kan kopplas till internationella strömningar och en ökad

globalisering. För att hitta lösningar pekar Hessle (2008) på vikten av att se

sambanden mellan den lokala problematiken och globala fenomen utanför

våra gränser.

22

I sammanhanget kan det vara värdefullt att peka på några betydelsefulla

aspekter av en migration. När människor lämnar sin ursprungliga miljö

aktualiseras behovet av trygghet och genom tiderna har människor på olika

sätt försökt att tillgodose detta behov. I dag kan vi konstatera att vi har en

heterogen befolkning där mer än vart femte barn har en koppling till ett

annat land (Bäck-Wiklund 2012). Dessa kopplingar kan innebära att

familjernas nätverk omfattar personer både i Sverige, i ursprungslandet och

i vissa fall även i andra länder. Familjer med nätverk över olika gränser kan

beskrivas som transnationella familjer (Eastmond & Åkesson 2007).

Genom dessa nätverk sköter familjemedlemmar och enskilda individer

transfereringar av ekonomisk och materiell hjälp. Det kan även handla om

speciell omsorg om barn och äldre och omfatta både känslomässig

bekräftelse och moraliskt stöd men också mer praktisk hjälp. Hur dessa

nätverk ser ut och fungerar varierar mellan familjer och enskilda. Vissa

migranter kan ha starka band och regelbundna kontakter med släkt i andra

delar av världen medan andra inte kan eller vill bevara kontakten med

ursprungslandet eller vara delaktiga i transnationella nätverk. Några vänder

sig enbart mot det nya samhället.

5. Socialt arbete – en historisk tillbakablick

I detta kapitel tecknas en bild av hur socialt arbete formats och utvecklats i

Sverige. Inledningsvis beskrivs hur fattigdom och misär

uppmärksammades som ett samhällsproblem under förra seklets början

vilket bidrog till framväxten av välfärdssamhället. Några konkreta exempel

får åskådliggöra det sociala arbetets skiftande uttrycksformer och kapitlet

avslutas med en beskrivning av vad som kan benämnas som det sociala

arbetets kärna – mobilisering för förändring.

Fattigdomsfrågan uppmärksammas

Sverige var under 1800-talet och i början av 1900-talet ett av de fattigaste

länderna i norra Europa. Det svenska samhället präglades av social

ojämlikhet och olika samhällsproblem som till exempel arbetslöshet,

fattigdom, folkvandringar till landets storstäder, ett utbrett alkoholmissbruk

och emigration (Swärd, 2006). De sociala frågorna hade under tiden efter

reformationen legat på familj, kyrka och församling/socken. De många

samhällsförändringar under 1800-talet innebar att denna lösning inte längre

höll. En ökande befolkning, urbanisering, industrialisering, missväxt, svält,

emigration, nykterhetsfrågan, arbetarrörelsens framväxt, rösträttsrörelsen,

23

arbetstidsfrågan etc. – allt krävde nya lösningar. Urbaniseringen med en

stor inflyttning till städerna innebar att tidigare fungerande sociala nätverk

splittrades och människor förlorade till exempel möjligheten att bli

försörjda av sina släktingar, grannar eller församlingen om de blev sjuka

(Socialstyrelsen, 2016). Vid denna tidpunkt fanns det ingen av samhället

organiserad verksamhet som arbetade med de mest utsatta. Den hjälpform

som fanns utgick ifrån kyrkan och olika ideella organisationer

Delar av etablissemanget – författare, nationalekonomer, medicinare,

intellektuella med flera – hade under lång tid noterat de alltmer ökande

sociala spänningarna i samhället (Wisselgren, 2000) och bekymrade sig

över tillståndet i nationen. Den ”sociala frågan” fick vid förra sekelskiftets

inledning en allt större uppmärksamhet. Ett uttryck för det allvar den

”sociala frågan” hade för samhället var genomförandet av Fattigvårds-

kongressen i Stockholm 1906. Initiativtagare var CSA
10

 och under

kongressen deltog ett tusental delegater från olika delar av Sverige och de

berättade om fattigdomen och armodet i landet. En av delegaterna på

kongressen var Ebba Pauli.
11

 Hon gav i sitt tal bland annat en inblick i

fattighjonens värld genom sina målande beskrivningar: ”Ibland satt de

instängda i burar, fjättrade med järnkedjor levde de i mörker och i ett

obeskrivbart tillstånd av smuts och elände”. Andra frågor som dryftades på

kongressen var hemortsrätten som handlade om rätten för personer med

fattighjälp att välja vistelseort. Det var oftast ständiga konflikter om vilken

kommun som skulle betala för de fattiga som flyttade till en annan

kommun (Swärd, 2006).

Mobiliseringen kring ”fattigdomsfrågan” ledde till en ökad medvetenhet

om missförhållandena. Insikten växte sig allt starkare hos politikerna att

samhället behövde reformeras (Swärd, 2006) och receptet mot fattigdom,

hunger, sjukdomar, oro, kriminalitet och alkoholism var social och

ekonomisk rättvisa. Målet med den politik som började utstakas under

denna tid var helt enkelt att bygga ett samhälle som var till för alla. En

viktig bevekelsegrund till ställningstagandet var möjligheten att fortsätta

industrialiseringen som på grund av fattigdomen och de sociala

spänningarna hade avstannat. Behovet av arbetskraft var stort och

industrialiseringen krävde att samhället förändrades i grunden. Industrin

behövde nyktra och friska arbetare. Sammantaget, fattigvårdskongressen

lade grunden till att den ”sociala frågan” hamnade på den politiska

10

 Centralförbundet för socialt arbete.
11 Sekreterare i CSA.

24

dagordningen. Ljuset riktades mot samhällets oförmåga att ta hand om

människor och lyfte fram behovet av breda satsningar i stället för

sporadiska och punkt visa insatser.

År 1912 skapades därför ett nytt ämbetsverk, Kungliga Socialstyrelsen,

som skulle samla alla dessa så kallade ”arbetarfrågor” – bland annat

fattigvården, nykterhetsvården, de ”vanartade” barnen och arbetarskyddet –

som dittills varit utspridda på flera myndigheter, på ett ställe. Instruktionen

var att lära känna de sociala förhållandena och undanröja, förebygga eller

mildra sociala missförhållanden, särskilt problemet med fattigdomen

(Swärd 2006). På 1920- och 30-talen reformerades sjukkassan och flera nya

lagar stiftades, bland annat alkoholistlagen 1931. Detta gjorde att

Socialstyrelsen 1938 organiserades om till ett rent Socialvårdsverk. Man

betonade fattigvården, barnavården och skyddshemmen. Senare lades

tyngdpunkten på socialtjänst, äldreomsorg, barn- och ungdomsomsorg samt

handikappfrågor (Ibid.).

Samhällets ramverk för det sociala arbetet är socialpolitiken. 1900-talets

svenska politik har präglats av staten genom att den offentliga sektorn haft

en tydlig socialpolitisk ambition. Det har funnits en politisk strävan att

skapa strukturer för att handskas med sociala problem inom ramarna för det

som kommit att kallas för välfärdsstaten. Utifrån detta har ett

välfärdssystem (exempelvis IFO) byggts upp som innehåller ett starkt

socialt grundskydd för individen (Sundh & Turunen, 1992).

Se hela människan – Birkagården

Ett konkret exempel på hur det sociala välfärdsarbetet kunde gå till är

arbetet på Birkagården i centrala Stockholm. Inspirationen hämtades från

England där man i slutet av 1800-talet byggde upp olika så kallade

settlement.
12

 Den svenske teologen Natanael Beskow inspirerades efter en

studieresa i England, 1898, till att utveckla en motsvarighet i Sverige

(Barrdunge 2000, Olsson 1982) och 1912 startade Beskow så den första

och mest kända hemgården i Sverige, Birkagården, i Birkastan. Stadsdelen

var vid denna tid en mycket fattig och tätt bebyggd arbetarstadsdel vilket

bidrog till att Beskow valde denna plats. Hemgården blev en viktig

12 Settlementrörelsen växte fram i London och rörelsen arbetade för att förbättra levnadsvillkoren för

barn, ungdomar, kvinnor och arbetslösa i utsatta områden. Utmärkande för rörelsen var att arbetet

var frivilligbaserat och att företrädarna flyttade till settlements/bosättningar i utsatta områden. De

som engagerade sig kom ofta från borgerliga kretsar och/eller var akademiskt skolade (Bergström &

Svensson, 2007)

25

mötesplats för de boende i stadsdelen och ett citat ur Birkagårdens

programförklaring belyser dess syfte:

Birkagården vill bereda människor från olika arbets-

områden och samhällslager tillfälle att mötas som likar

och dela med sig åt varandra av sin livserfarenhet.

(Johansson, 1995).

Birkagårdens ambition var att se till hela människan. Verksamheten blev

för många av besökarna en trygg oas i en orolig omgivning. Den

interpersonella relationen att möta medmänniskor och umgås tillmättes stor

betydelse och centralt var möten mellan människor från olika

samhällsklasser. Grundhållningen och visionen var att ”bygga broar ”till

människor och innehållet i den verksamhet som byggdes upp skulle präglas

av ett samarbete mellan män och kvinnor eller som Beskow uttryckte det,

att verksamheten mer kunde beskrivas som en organism än en organisation.

Det fanns inga på förhand uppställda målsättningar. Människorna som

besökte Birkagården hade ett eget värde och de gjordes delaktiga i

utvecklingen av verksamheten. Målet med verksamheten var att skapa

förutsättningar för inkludering i samhället. Många av besökarna hade som

högst sexårig folkskola och ett viktigt medel i arbetet, vilket var signifikant

för den tiden, var att erbjuda folkbildning. Birkagården kan beskrivas som

en tidig form av socialt arbete (Barrdunge, 2000) och kom successivt att

utvecklas till en plats för bildning, klubbverksamhet, samvaro och

gemenskap. Settlementarbetet i Stockholm sammanförde kristendomens

livssyn med kampen för bättre sociala och ekonomiska levnadsförhållanden

(Barrdunge, 2000) för den tidens utsatta grupper: arbetslösa, kvinnor, barn

och ungdomar (Turunen, 2004). Barrdunge understryker i skriften

Birkagården, andlig frihet i folkhemmet att kärnan i verksamheten var

möten mellan människor. Denna tanke finns kvar i Birkagårdens

verksamhet även idag 2016. Detta mer kollektiva sociala arbete med

folkbildande inslag har få efterföljare i det sociala arbetets historia i

Sverige.

Ett exempel på förebyggande och mobiliserande socialt arbete är

tankeströmningen på 1960 och 1970-talet om att förändringar skulle byggas

underifrån. De grundläggande tankarna handlade om att människor själva

skulle få möjlighet att definiera sina behov och aktivt planera inför

framtiden (Sundh & Turunen, 1992). Centrala aspekter har varit att

individen är den största experten när det gäller sitt eget liv och att sociala

problem kan förebyggas genom att förändra de strukturella förhållandena.

26

Dessa tankar låg i tidens anda och kan ses som kulmen på socialt arbete

som samhällsarbete och som ett strukturförändrande arbete. För att

återknyta till exemplet Birkagården var även den en form av samhällsarbete

i den meningen att dess syfte var att mobilisera människorna i stadsdelen.

Metodmässigt handlade samhällsarbetet om att mobilisera människor

utanför de traditionella organisationerna (Bergström, Svensson, 2007).

Aktioner och demonstrationer som tangerade civil ohörsamhet och/eller

civil olydnad användes i arbetet med att organisera människor. Turunen

(1992) påpekar att:

Utgångspunkten för samhällsarbetet är lokalsamhället

eller grupper/kollektiv i byar, förorter, stadsdelar med

mera. Det har framför allt bedrivits i gränslandet mellan

system och vardagsliv, samhälle och individ, struktur och

aktör, yrke och medborgaraktivism, vetenskap och politik.

Samhällsarbetet anses ha haft två huvudmål: nämligen

att analysera sociala missförhållanden och utifrån denna

analys förändra olika samhällssystem. (Turunen 1992).

Under slutet av 1970-talet började en nedgång av samhällsarbetet märkas,

vilket delvis kan förklaras genom att ovanstående metoder upplevdes som

problematiska från olika håll. Socialförvaltningar, fritidsförvaltningar,

bostadsbolag och politiker var några av dem som opponerade sig mot

arbetsmetoderna vilket bidrog till att flera projekt lades ned (Turunen

1992). I socialtjänstens uppdrag ingår fortfarande att verka för strukturella

förändringar. Som myndighet har socialtjänsten en översikt av hur det

sociala arbetet utformas och vad det ger för konsekvenser, inte minst vad

olika socialpolitiska åtgärder innebär för medborgarna och samhället i stort

(Ronnby 1982).

Mobilisering – empowerment

Ett relevant begrepp i sammanhanget är mobilisering för förändring.

Många av dem som vänder sig till IFO är exkluderade i betydelsen av att

”stå utanför samhället”. IFO:s syfte är att insatserna (exempelvis

ekonomiskt bistånd och olika stödformer) som förmedlas svarar mot behov

som andra trygghetssystem inte förmår att möta (Bergmark et al. 2008). I

bästa fall kan insatserna ge förutsättningar för människor att återigen bli

inkluderade i samhället. Inom socialpedagogiken diskuteras olika

handlingslinjer varav en är att utgå ifrån att människor utvecklas i sociala

sammanhang och i gemenskap med andra (Ronnby 1982).

27

En av förgrundsfigurerna inom socialpedagogiken, Paul Natorp (Eriksson,

2004), har understrukit att det endast är genom att vara inkluderad i den

mänskliga gemenskapen som människan kan bli människa. Människan och

gemenskapen är varandras förutsättningar och dessutom är gemenskapen

någonting som befriar istället för att begränsa. Natorp uttryckte att

människan blir en människa genom att ingå i en gemenskap det vill säga

den samhälleliga gemenskapen (Ibid.).

Mobilisering med innebörden att samspelet med andra människor och

gemenskapen (i självhjälpsgrupper, dagverksamheter, arbetstränings-

verksamheter, behandlingssammanhang mm) skapar en nödvändig

plattform som i bästa fall möjliggör att individen kan bli medveten om sin

situation och därmed förmås att förändra sin position (Eriksson et al, 2013).

Centralt i den här formen av tänkande är handlingsdimensionen –

brukaren/klienten agerar. Viktiga inslag i förändringsprocessen är

relationen mellan brukaren/klienten och ”hjälparna” som finns i miljön det

vill säga de professionella och informella nätverken (Ibid.).

Ett närliggande begrepp till mobilisering är empowerment.
13

 Första gången

begreppet dök upp i den politiska debatten var i samband med amerikanska

medborgarrättsrörelser som kämpade för svartas rättigheter. Dessa grupper

blev allt mer högljudda under 1960-talet. I detta sammanhang handlade

empowerment om att utsatta grupper skulle mobilisera sig för att med egen

kraft och på egen hand ta sig ur socialt utanförskap och vanmakt. Inom

nutida socialt arbete används begreppet med innebörden att stärka

klientens/brukarens makt och inflytande över såväl livssituationen som

vård och stödinsatser. Särskilt betonas betydelsen av att skapa sammanhang

och förutsättningar för människor att själva bemästra sin situation

(Petersson, 2006).

Sammanfattning
Omsorgsformerna gentemot samhällets fattiga och utsatta har skiftat under

de senaste 100 åren. I början av 1900-talet då Sverige var en av de

fattigaste enklaverna i norra Europa fanns ingen av samhället organiserad

verksamhet som riktades mot dessa grupper. Det var främst kyrkan och

ideella organisationer som arbetade med ”fattigdomsfrågan”. Idag är

arbetet med de mest utsatta i samhället en del av det svenska samhällets

13 På svenska egenmakt.

28

socialpolitik och arbetet har blivit en gemensam samhällelig verksamhet

som institutionaliserats och finansieras via skatte-medel.

Den historiska tillbakablicken på det sociala arbetet under 1960 och 1970-

talet som tecknats i detta kapitel kan också läsas som en beskrivning av en

tid då politiska och ideologiska dimensioner präglade det sociala arbetet.

Här kan man konstatera att den värdebaserade praktiken hade en stark

ställning.

6. En värdebaserad profession
Hur socialarbetare beskriver vad socialt arbete är och kan innebära var en

av de centrala frågeställningarna under fokusgruppssamtalen. Under

samtalen framkom att det fanns flera innebörder. Det blev även tydligt att

socialarbetarna menade att det krävdes vissa egenskaper och färdigheter för

att kunna utföra arbetet. Genom dessa samtal men också i

dagboksanteckningarna framkom exempel på olika möjligheter som

socialarbetaren kunde använda sig av i mötet med klienter och brukare.

Socialarbetarna gav även exempel på en rad utmaningar som de hade att

brottas med i det dagliga arbetet.

I följande kapitel beskrivs socialt arbete som en värdebaserad profession.

Inledningsvis presenteras det sociala arbetets innebörder så som det

uttrycktes av socialarbetarna därefter beskrivs de personliga egenskaper

och färdigheter som socialarbetarna menade ingick i deras profession.

Det sociala arbetets innebörder
Ett första teman som presenterades i fokusgrupperna handlade om socialt

arbete – som praktik och som profession. Frågan om det sociala arbetet

innebörder och vad det är diskuteras i både litteraturen och i praktiken men

någon enhetlig definition finns inte (t.ex. Meeuwisse & Swärd 2000). Ett

exempel på detta är ett utdrag från en socialarbetares dagbok:

Gällande vad är socialt arbete? Kan det vara intresse för

andra människor, engagemang, nyfikenhet, mod, hopp och

även lite galenskap och mycket humor? Och varför inte att

ha klienten i centrum på riktigt? (Ur en socialarbetares

dagbok).

29

I denna rapport är det socialtjänstens arbete som är i fokus. Socialarbetarna

beskrev sitt arbetsområde på flera nivåer, utifrån olika perspektiv och

beskrev även olika företeelser som de menade var viktiga. Med

utgångspunkt i frågeställningen: ”Vad är socialt arbete?” samt

frågeställningen: ”I mötet med klienter och brukare – vilka möjligheter och

utmaningar beskriver socialarbetaren?” har socialarbetarnas utsagor först

sorterats och därefter sammanfattats i nedanstående punkter. På samma sätt

har därefter särskilt valda utdrag från dagboksanteckningarna använts för

att ytterligare fördjupa analysen.

 Samhällsprojekt

 Inkludering

 Samhälleligt skydd

 Empowerment och förändringsarbete

 Mötet och relation

 Helhetssyn och samarbete

 Teori och praktik

 Närhet och distans

Samhällsprojekt

Samhällets yttersta uttrycksform för det sociala arbetet är socialpolitiken

och under hela 1900-talet har det funnits en politisk strävan att skapa

strukturer för att handskas med sociala problem inom ramarna för det som

kommit att kallas för välfärdsstaten. Utifrån detta har det byggts upp ett

välfärdssystem (exempelvis IFO) som innehåller ett starkt socialt

grundskydd för individen.

Dessa tankegångar uttrycktes i fokusgrupperna genom en övergripande

förståelse hos socialarbetarna om att socialt arbete riktar sig till en speciell

målgrupp i samhället som har specifika problem och behov. Socialt arbete

beskrevs som ett samhällsprojekt som vänder sig till grupper som blivit

definierade som utsatta och i behov av stöd och hjälp. Vilka som ska ingå i

dessa målgrupper definieras dels av de berörda själva men, som en

socialarbetare uttryckte det:

 I det sociala arbetet ligger per definition att även folk

utanför definierat att det är ett problem. (Ur en

fokusgrupp)

I fokusgrupperna konstaterades att någon absolut sanning inte finns om vad

som kan räknas som sociala problem. Vidare framkom uttalanden som

beskrev socialt arbetet som ett normativt projekt i betydelsen att en

30

socialarbetare behöver kunna skilja mellan ”vad är problematiskt och vad

är inte problematiskt”, som det uttrycktes under en av

fokusgruppsintervjuerna. Samtidigt poängterade flera att socialt arbete har

en ”koppling till den samhälleliga grundplåten”, vilket kan tolkas som att

socialt arbete är en del av samhällsbyggandet.

Inkludering

Inom stora delar av socialt arbete som en profession finns ett klassiskt tema

som handlar om normbildning (SSR 2015). Samhället har funnit att något

är bekymmersamt när det gäller individens livsföring eller inställning och

klienten eller brukaren behöver få hjälp att omfatta – vägledas,

disciplineras in i – rådande samhällsnormer. I det svenska välfärdssystemet

innebär detta bland annat en stark betoning på individen men också på

arbetslinjen. Dessa normer kan spåras tillbaka till mobiliseringen kring

”fattigdomsfrågan” (jmf. Wisselgren 2000, Swärd 2006) som innebar en

ökad insikt om behovet av samhällsreformer som inkluderade samtliga

medborgare.

Det var dock inte temat om ett disciplinerande och normativt

förhållningssätt som främst tonade fram i fokusgrupperna. Istället

framträdde begreppet inkludering i betydelsen att helheten ska anpassa sig

till delarna desto starkare. På olika sätt uttryckte socialarbetarna att deras

uppgift var att arbeta för att förändra strukturerna.

Att förstå att alla inte kan vara med i mallen utan vi

måste faktiskt vidga den. (Ur en fokusgrupp).

I en av fokusgrupperna beskrevs en samhällsutveckling där socialtjänstens

målgrupp, det vill säga de som är i behov av samhället stöd, får allt svårare

att passa in och flera menade att det var socialarbetarens uppgift att

förändra samhället för att klienter och brukare skulle få plats.

Vårt samhälle blir mer och mer fyrkantigt och vi måste

göra det mer runt. (Ur en fokusgrupp).

Socialarbetarnas synsätt om inkludering kan spåras till socialtjänstlagens

portalparagraf. Enligt specialmotiveringen till paragrafens första stycke ska

socialtjänsten medverka till en samhällsutveckling som syftar till jämlikhet

i levnadsvillkors samt till social och ekonomisk trygghet för människorna.

Verksamheten ska syfta till att öka den enskildes möjligheter att ta del i

samhällets gemenskap, förebygga uppkomsten av sociala svårigheter och

begränsa eller avhjälpa enskildas och gruppers behov av stöd.

31

Samhälleligt skydd

Socialarbetarna gav en samstämmig bild av att socialt arbete utgör

samhällets yttersta skyddsnät. Som myndighetsutövare inom socialtjänsten

handlar arbetat om att vara ett ”kompletterande skydd” för individen när de

egna resurserna inte räcker till. Socialt arbete innebär att man arbetar med

människor som befinner sig i olika typer av utsatta livssituationer,

människor som brottas med någon form av problematik. Vad denna

utsatthet bestod av kunde skifta. Några socialarbetare arbetade med

nyanländas svårigheter med att integreras i ett nytt samhälle, medan andra

arbetade med individer som brottades med olika typer av

missbruksproblematik, fattigdom, eller olika former av psykisk ohälsa.

Inom försörjningsstöd betonades att socialtjänsten fungerade som en sista

möjlighet för individen i den svåra och kanske även desperata situation som

det innebär att vara i riskzonen för att bli vräkt – det gäller särskilt

barnfamiljer. Utsattheten kunde även handla om att ha blivit utsatt för våld

från en närstående eller barn som på olika sätt far illa i sina familjer.

Genom implementeringen av Barnkonventionen har det fastslagits att alla

myndighetsbeslut som inverkar på barn ska tas med hänsyn till

barnperspektivet och till barns bästa och sedan 1998 är det inskrivet i

socialtjänstlagen (1 kap 2 § SoL). Ett exempel på detta är att även barnens

situation bör uppmärksammas när vuxna vänder sig till socialtjänsten med

en ansökan om ekonomiskt eller annat bistånd till familjen (proposition

1996/97:124). I varje beslut ska en motivering finnas med som hänvisar till

barnens situation vilket dock inte innebär att barnets bästa måste vara

utslagsgivande i varje process.

När ekonomi inte håller måste familjer söka hjälp. Ofta

finns det andra typer av problem också till exempel

psykisk ohälsa, barn som far illa. Vi har skyldighet att

anmäla om barn far illa. Till exempel vid hyresskulder

riskerar familjen att bli vräkt och då far barn illa. (Ur en

fokusgrupp).

Även om en ensamstående mamma mår dåligt, och har

sökt akut läkarhjälp flera gånger – vem ser efter barnen

då? (Ur en fokusgrupp).

I ovanstående citat blir ett barnperspektiv synligt, något som enligt

Socialstyrelsen (2015) inte är självklart när det gäller utredningar om

behovet av försörjningsstöd. I ett uppdrag från regeringen om att undersöka

barnperspektivet i handläggningen av ekonomiskt bistånd på tre

socialförvaltningar konstaterar Socialstyrelsen (ibid.) att barnperspektivet

32

överlag är svagt dokumenterat i samtliga förvaltningar. Anledningen till att

barnen inte blir synliga i utredningarna kan vara svårigheter att definiera

vad som menas med ett barnperspektiv då begreppet definieras på olika sätt

(bl.a Halldén 2003). Den förvaltning som ovanstående fokusgrupp tillhörde

hade sedan hösten 2014 ett uttalat direktiv från ledningen att även

undersöka barnens situation när familjer blev aktuella för försörjningsstöd

och det fanns misstankar om förekomst av våld i relationen.

Vi kan gå in i systemet och se om barn finns i hushållet

och då informera BoU [om att de kan] vara med vid

första samtalet för att undersöka barnens situation. (Ur

en fokusgrupp).

Bakom dessa rutiner finns en tidigare skärpning av lagstiftningen (14 kap.

1 § SoL) angående anmälningsplikten för dem som kommer i kontakt med

barn i sitt professionella arbete. Skyddet för barn har ytterligare stärkts

under hösten 2015 genom Sveriges kommuner och landsting (SKL)

handlingsplan för den sociala barn- och ungdomsvården.

Empowerment och förändringsarbete

Empowerment var ett begrepp som flera socialarbetare använde. På

svenska används ofta begreppet egenmakt i bemärkelsen att individen, med

hjälp av sina egna resurser, ska kunna ta kontroll över och förbättra sin

tillvaro (SSR 2015).

Förändringsarbete tillsammans med egenmakt var starka teman och

uttrycktes på flera olika sätt i samtliga fokusgrupper men också i

dagboksanteckningarna. Ibland användes även den engelska termen

empowerment. Bland annat handlade arbetet om att stärka individen.

 Att hjälpa människor att bli subjekt i sina egna liv. (Ur

en fokusgrupp).

Andra utvecklade innebörden och påpekade att socialt arbete handlade om

att hjälpa människor att kunna utveckla en fungerande social tillvaro.

 Att försöka hjälpa människor att leva ett självständigt

liv. (Ur en fokusgrupp).

Socialt arbete beskrevs även med en mer relationell innebörd där

socialarbetaren i ett första steg går klienten till mötes för att därifrån arbeta

tillsammans med klienten.

Att träffa [klienterna] där de är – hur kan vi tillsammans

gå framåt? (Ur en fokusgrupp).

33

I samtalen framkom att det sociala arbetet inte bara handlade om att ge

hjälp och stöd utan flera socialarbetare betonade också vikten av att ha en

förväntan på att klienterna/brukarna själva skulle ”gå framåt”, som en

socialarbetare uttryckte det, i betydelsen att individen tar ett eget ansvar

över sina livsvillkor. Självständighet och självförsörjning var

återkommande begrepp, både i samtalen i fokusgrupperna och i

dagböckerna, när socialarbetarna beskrev syftet med sina arbetsuppgifter.

Tillsammans med klienten hitta en väg till

självförsörjning och möjlighet att leva ett självständigt

liv. (Ur en socialarbetares dagbok).

I ovanstående citat kan välfärdsstatens starka betoning på arbetslinjen

spåras med förväntan och krav på att medborgarna bidrar till sin egen

försörjning för att minska behovet av samhälleligt stöd. Normen om att

myndiga medborgare ska/bör bidra till sin egen försörjning ligger inbäddad

i citaten som beskriver socialarbetarens önskan om att hjälpa klienter och

brukare till självförsörjning och till ett självständigt liv

Ett näraliggande tema till empowerment är förändringsarbete och begreppet

förändring återkom gång på gång i samtalen om vad socialt arbete kan

innebära. En socialarbetare påpekade att socialt arbete handlade om att

möjliggöra för individer att förändra sin livssituation.

Socialt arbete bör vara att jobba med människors

situation och möjlighet att förändra den. (Ur en

fokusgrupp).

Ett konkret exempel på både empowerment och på vad ett

förändringsarbete kan innebära.

När man plötsligt hör att den ena [föräldern] lyssnar på

den andre. När de säger att det har jag inte förstått

[tidigare]och när de berättar att de träffats själva, [på

egen hand, utan familjerätten]. (Ur en fokusgrupp).

Ovanstående citat beskriver hur arbetet i familjerätten med

samarbetssamtal kan påverka och ge resultat för föräldrar/klienter som sökt

hjälp. Föräldrar, som under en tid varit i konflikt med varandra kommer till

insikt och börjar, var och en på sitt håll, att reflektera över sin situation.

Reflektionen blir till handling och de börjar ta egna initiativ till att mötas

för att kunna lösa konflikten och påbörja en förändring av relationen till

varandra.

34

Förändringsarbetet förekom på flera nivåer – på individnivå när det gäller

enskilda livssituationer men också individers förhållningssätt, till exempel

till tidigare partner. Sammanfattningsvis beskrevs socialt arbete som ett

levande arbete och ett arbete som var i rörelse. En av socialarbetarna

uttryckte det på följande sätt:

 Det är ett levande arbete – människor ändras hela tiden

(Ur en fokusgrupp).

I fokusgrupperna beskrevs förändringsarbete främst på individ- och

familjenivå mellan två parter. Konkret handlar det om, som ovanstående

citat visar, att i samarbete med klienten diskutera olika möjliga vägar ut ur

den situation som klienten befinner sig.

Mötet och relationen

Som tidigare nämnts består målgruppen inom socialt arbete av människor i

olika utsatta livssituationer. Själva syftet är att åstadkomma en skillnad, att

bidra med insikt, kunskap, ekonomiskt stöd etc. för människor som behöver

stöd. Men det som framförallt karaktäriserar socialt arbete, påpekar Hydén

(2011) är den process och den interaktion som äger rum mellan

socialarbetare och klient och som hon benämner som ”socialt handlande”

(Hydén 2011:16) Denna interaktion var också ett gemensamt tema i

fokusgrupperna och beskrevs som möten, i bemärkelsen att möta

människor.

Socialarbetarna beskrev att de ofta möter ”människor som far väldigt illa”

och under dessa mötet skapas en relation mellan klient och socialarbetare.

Vidare beskrevs att ett bra möte kännetecknas av att socialarbetaren ger

klienten plats och utrymme så att hen kan ”komma till tals och berätta sin

historia”.

För socialarbetarna var relationerna med klienterna mycket viktiga. De

menade att dessa också var en förutsättning för att förändring skulle kunna

ske. En annan förutsättning för att en utveckling ska kunna komma i

tillstånd var klienternas egna resurser.

Vi har gjort ett bra jobb men föräldrarna har haft

potential att utvecklas. (ur en fokusgrupp).

I ovanstående citat synliggörs det optimala mötet där socialarbetarna

använder sin kompetens i mötet med klienterna – i det här fallet föräldrar –

som i sin tur kunnat mobilisera egna resurser. På så sätt kan en

förändringsprocess påbörjas.

35

Topor (2001) konstaterar att nödvändiga förutsättningar för att kunna

bygga relationer, och särskilt relationer som har ett syfte att vara hjälpande,

är att det finns en relation och ett förtroende mellan de båda parterna. Men

framförallt, påpekar Topor krävs det tid.

Betoningen på ett evidens- och kunskapsbaserat arbete kräver en ökad

dokumentation då syftet med manualanvändningen är att de ska underlätta

uppföljningen av insatser. I diskussionen om den ökande andelen

manualbaserat arbete var det flera som ställde manualerna i ett

motsatsförhållande till mötet och relationen. Då socialt arbete definierades

som möten och relationer blev manualerna något annat och något som inte

passade in i deras bild av vad socialt arbete innebär. Det manualbaserade

arbetet sågs av flera socialarbetare även som något som tog – enligt några

alltför mycket – av deras tid. I vissa fall ansågs det till och med motverka

deras möjligheter att utföra det som de definierade som socialt arbete.

För utan relation? Vad blir det då? Manualerna säger

inget om det som händer i relationen. (Ur en fokusgrupp).

Då förändringsarbetet, enligt socialarbetarna, till största delen sker i mötet

mellan klient och socialarbetare innebar ett alltför starkt fokus på

dokumentation minskade möjligheter – framförallt när det gällde tid och

utrymme för att kunna skapa en relation med klienten. Socialarbetarnas

handlingsutrymme krympte och de hamnade även i ett dilemma som

handlade om att å ena sidan tillgodose kraven från samhället på en

kunskapsbaserad socialtjänst och organisationens mål om att kunna följa

upp och utvärdera insatser. Å andra sidan fanns klienten med en önskan om

att få sina behov tillgodosedda. Flera socialarbetare menade att ett alltför

styrt manualbaserat arbetet innebär ett minskat utrymme för att se och

utveckla det sociala handlandet (jmf. Hydén 2011).

Helhetssyn

Ett annat tema som betonades i fokusgrupperna var helhetssyn. Att detta

var ett viktigt tema uttrycktes på olika sätt samtidigt som flera menade att

det både var ”komplext och svårdefinierat”.

Helhetssyn är väldigt viktigt.

Man måste tillbaka till att se hela människan.

Möta människan. (Ur en fokusgrupp).

36

Helhetssyn bestod å ena sidan av att ha både ett kort och ett långsiktigt

perspektiv i arbetet och i mötet med klienterna. Å andra sidan handlade det

om en sammanlagd bedömning av klientens behov av ekonomiskt, psykiskt

och socialt stöd. En annan aspekt av helhetssyn kom från en socialarbetare

som arbetade med försörjningsstöd och handlade om tillfälligt behov kontra

långvarigt stöd. Ur ett verksamhetsperspektiv var målet att tillgodose ett

tillfälligt försörjningsbehov för att individen – återigen – skulle kunna bli

självförsörjande. Målet att bli självförsörjande var dock, enligt

socialarbetaren många gånger svårt att nå. Socialarbetaren påpekade att

klienter som söker försörjningsstöd ofta också har behov av hjälp inom

flera andra områden och att då endast fylla ett tillfälligt behov var ofta inte

tillräckligt. Att arbeta med försörjningsstöd beskrevs som mer komplext i

verkligheten och det var här, menade socialarbetaren som vikten av att ha

en helhetssyn kom in.

I socialarbetarens beskrivning av målsättningen på enheten för

försörjningsstöd blir arbetslinjen synlig. Normen om en självförsörjande

individ finns inbäddad i själva verksamhetsstrukturen och kan tolkas som

det övergripande målet för arbetet inom enheten för försörjningsstöd.

Sammantaget beskrev flera socialarbetare nödvändigheten av att ha en

helhetssyn – och se individens hela livssituation – för att individen inte ska

fara illa. Socialarbetarna som arbetade på enheten för försörjningsstöd

konstaterade att för deras del innebar en helhetssyn att arbetet ofta blev

långvarigt. Antingen genom att handläggningen inte kunde avslutas på

grund av att klienten hade behov av fortsatt stöd, eller på grund av att

klienten – efter avslutad handläggning återkom efter en tid med nya

”tillfälliga behov”.

Teorier och praktisk kunskap

I samtalen om vad socialt arbete är framkom en mängd olika aspekter på

flera nivåer som bland annat handlade om forskning och praktiska

erfarenheter men också om tyst kunskap och utbildning. Dessa aspekter

förstärkte varandra i vissa fall medan de i andra fall delvis motsade

varandra. Sammanfattningsvis berörde dessa aspekter den klassiska

frågeställningen om kopplingen mellan teori och praktik. I ett par

fokusgrupper ifrågasattes den teoretiska kunskapens betydelse för det

praktiska arbetet. Ett par socialarbetare menade att insikten om vad socialt

arbete är och hur det utförs endast kan nås genom att göra socialt arbete.

Det går inte att läsa sig till socialt arbete.

37

Det går inte att läsa sig till vad arbetet innebär. (Ur två

olika fokusgrupper).

De ovanstående citaten pekar på föreställningen om att det finns en form av

tyst kunskap som det inte går att läsa sig till. De färdigheter som behövs för

att kunna utföra arbetsuppgifterna verkade vara något som behövde

praktiseras fram – likt en hantverkare som mejslar fram sin

yrkesskicklighet genom att använda sina händer. Samtidigt fanns det

socialarbetare som också poängterade vikten av teoretisk kunskap, att vara

uppdaterad när det gäller lagstiftning, domstolspraxis och forskning.

Viktigt att vi har tid att läsa in ny forskning, nya domar.

Vi behöver arbeta mer med områdesbevakning,

studiebesök – hur gör man i andra länder? (Ur en

fokusgrupp).

I citatet framträder en annan föreställning om hur kunskap kan inhämtas.

Det är en föreställning som också ligger i linje med senare års betoning på

socialt arbete som en kunskapsbaserad profession. De båda citaten kan

tolkas som uttryck för två skilda synsätt och kanske även, i viss mån,

motstridiga förhållningssätt när det gäller kunskap och kunskapsinhämtning

hos socialarbetarna. En annan tolkning kan vara att socialarbetarna talade

från två olika perspektiv. Socialarbetare med längre yrkeserfarenhet –

oftast äldre – betonade praktiken som kunskap medan de som hade färre år

i yrket – oftast yngre – istället betonade teorin som kunskap.

En fortsättning av temat om kunskapsinhämtning handlade om antalet

yrkesår. En gemensam berättelse handlade om att det var genom det

praktiska arbetet som socialarbetaren utformade sin profession och flera

betonade vikten av att ha yrkeserfarenhet.

Det är bra om man har jobbat ett tag och är lite äldre.

(Ur en fokusgrupp).

Genom erfarenhet mognade socialarbetaren – som människa och som

yrkesarbetare – och över tid utvecklades till exempel färdigheterna när det

gällde att sortera vilken kunskap om klienten som var nödvändig att samla

in för att kunna genomföra arbetet. Att utföra socialt arbete beskrevs som

ett ”grupp-jobb” och som ”ett tufft jobb” med många svåra situationer att

hantera på olika nivåer. Praktiska erfarenheter av socialt arbete var

betydelsefullt men det är ingen garanti för ett felfritt yrkesutövande. En

socialarbetare konstaterar i nedanstående citat:

Du kan ha arbetat i 30 år men du gör misstag. (Ur en

fokusgrupp).

38

En annan aspekt av temat teorier och praktisk kunskap handlade om hur

socialarbetaren använder sig av sina erfarenheter och huruvida de kopplar

sina erfarenheter till teorier och om deras förmåga att genomföra en

flernivås analys av sociala problem. Centralt i socialarbetarens profession

är förmågan att kunna koppla ihop individnivå, familje-och gruppnivå med

en strukturell/samhällelig nivå för att analysera orsaker och konsekvenser

för individer och familjer eller grupper i samhället. Ibland kan svaret finnas

på en individ eller familjenivå men lika ofta kan det finnas strukturella

orsaker på samhällsnivå som bidrar till de sociala problem som klienter

brottas med.

Ett exempel på hur en flernivåanalys kan gå till hämtar vi från en av

fokusgrupperna där socialarbetarna resonerade om möjliga orsaker till

exempel föräldrars omsorgssvikt.

Det handlar inte alltid om föräldraförmåga – det kan

handla om att man inte har bostad. Som tvingar föräldrar

att bli dåliga föräldrar. (Ur fokusgrupp)

I ovanstående citat funderar socialarbetarna över vad som kan ligga bakom

familjers bristande föräldraförmåga. De stannar inte på en individnivå utan

för analysen vidare. De sorterar och kopplar bristerna till föräldrarnas

sociala sammanhang – bostadslöshet. Socialarbetarnas analys landar

således på en strukturell nivå. De menar att det är där som förklaringen och

också orsaken kan hämtas till ett bristande föräldraskap.

I en omfattande enkätstudie om socialarbetare i Norden (Meewisse et al

2011) beskrivs socialarbetares svårigheter när det gäller att definiera de

bakomliggande orsakerna till behovet av stöd. Är det individuella

tillkortakommanden eller brister i samhället? Meewisse et al (2011) resultat

när det gäller socialarbetares bedömningar av vad som orsakar behovet av

ekonomiskt bistånd visar att det oftare är yngre socialarbetare som betonar

individuella förklaringar medan de äldre tenderade att lättare se strukturella

förklaringar. Socialarbetarna i ovanstående citat hade flera års

yrkeserfarenhet vilket kan vara en anledning till deras betoning av de

strukturella omständigheterna.

Socialt arbete rör sig mellan olika nivåer och Bäck-Wiklund (2012)

påpekar vikten av att socialarbetaren utvecklar en reflexiv kompetens för

att kunna göra en flernivåanalys genom att sortera och se sammanhang. I

det dagliga arbetet kan detta ske, som i citatet ovan, genom att ställa frågor

som rör betydelser och konsekvenser för individen, för familjen men också

för samhället.

39

Närhet och distans samt rörlighet och variation

Ett avslutande tema i samtalen om vad socialt arbete är berörde framförallt

socialarbetarens handlingsutrymme. I anslutning till detta tema framkom

spänningsfältet mellan närhet och distans. En balans som socialarbetaren

dagligen har att brottas med. Andra begrepp som blev synliga i anslutning

till socialarbetarens handlingsutrymme var rörlighet och variation.

Inledningsvis får en erfaren socialarbetare, med cirka 30 år i yrket beskriva

ett av de ärenden som hen arbetade med under en höstvecka 2015.

Ärende tre är en kvinna med 3 barn som under lång tid

blivit fysiskt och psykiskt misshandlad av barnens pappa

och tillika sambo. Låter väl inte så bra men ärenden som

dessa är ”något att bita” i och som intresserar mig. (Ur

en socialarbetares dagbok).

Citatet kan å ena sidan tolkas som att socialarbetaren distanserar sig genom

att objektifiera klienten. Genom uttrycket ”något att bita i” skapar

socialarbetaren ett avstånd mellan sig själv och klienten. Kvinnan – ett

brottsoffer med tre barn som också de kan kategoriseras som brottsoffer då

de förmodligen både hört och sett pappan misshandla sin mamma – blir till

ett intressant ”ärende”. Å andra sidan kan detta tolkas som ett uttryck för

socialarbetarens önskan om att få använda sina professionella kunskaper

och färdigheter. Ett svårare ärende – något att bita i – blir en utmaning för

den professionella socialarbetaren vilket kan upplevas stimulerande ur ett

yrkesperspektiv. Vid ytterligare en läsning kommer socialarbetarens

självreflektion i fokus. Uttrycket om att det inte låter ”så bra” pekar på en

medvetenhet och också en självreflektion över sin egen yrkesroll och

förhållningssätt. Citatet ovan är ett exempel på de, många gånger,

komplexa och svåra situationer som är en del av socialarbetarens arbete.

I nedanstående citat beskriver en socialsekreterare handlingsutrymmet.

Ärendedragning är nyttigt och lärorikt även om det

ibland blir lite ”segt” och långdraget. Alla ärenden är

olika och det finns otaliga sätt att tänka. En bedömning

hänger ofta ihop med de värderingar handläggaren har

och vart denna/e själv är i för fas i livet. Även

dagsformen kan ha betydelse. Vi försöker jobba för att

det inte ska vara någon större skillnad i bedömningen, att

det inte ska spela roll vilken handläggare klienten träffar.

Jag är dock ganska övertygad om att det kan spela en

40

stor roll vilken handläggare du träffar. (Ur en

socialarbetares dagbok).

Socialarbetaren reflekterar över vilka faktorer som kan påverka

handlingsutrymmet och nämner personliga värderingar såväl som

livserfarenheter, vilken fas i livet som socialsekreteraren befinner sig i samt

det dagliga måendet. Citatet pekar på en tydlig medvetenhet hos

socialarbetaren om att uppdraget som handläggare medför stor

handlingsfrihet men också en risk att personliga och kanske även att privata

faktorer vägs in i bedömningen. Ett sätt att öka möjligheterna för klienterna

att få en mer likvärdig bedömning är rutinerna med ärendedragning som

sker regelbundet inom flera enheter.

Ärendedragning. Svårighet att hinna med allas ärenden i

tid. Jag har många ärenden som jag inte hinner att dra,

vilket gör att jag måste boka ny tid med gruppledare.

Möjlighet: Att ens kollegor kan tillföra många olika

perspektiv på ett ärende. Verkligen en resurs! (Ur en

socialarbetares dagbok).

Citatet ovan beskriver en vanlig rutin på socialkontoren där arbetsgruppen

använder sig av en gemensam, generell kunskap om sociala problem och

människliga behov för att göra en rimlig bedömning. En svårighet som blir

synlig i citatet ovan är bristen på tid i förhållande till de ärenden som varje

socialarbetare ansvarar för.

Alla tre citaten pekar på vikten av att socialarbetaren har ett

handlingsutrymme. För att socialarbetarens ska kunna nyttja sitt

professionella handlingsutrymme, ett gott omdöme krävs tid och utrymme

men även tillgång till kollegor. Astvik och Melin (2013) pekar i sin studie

på risken att socialarbetaryrket avprofessionaliseras om arbetsbelastningen

blir för hög.

En aspekt som rör spänningsfältet närhet och distans kopplades till

socialarbetarna själva och deras yrkesroll. Är socialt arbete ett yrke eller är

det en livsinställning, ett genomgripande förhållningssätt som blir till en

livsstil. Gemensamt var synsättet att socialt arbete är något som engagerar

och som socialarbetarna brydde sig om. I diskussionen om man är

socialarbetare eller om man arbetar som socialarbetare framkom två linjer

där några talade om socialt arbete som en livsinställning medan andra

menade att de hade en klar gräns mellan arbete och fritid. Den första

gruppen beskrev hur värderingar, vilka kan kopplas till definitionerna av

41

socialt arbete som beskrevs i tidigare kapitel, genomsyrade och påverkade

deras vardag.

 Socialarbetarvärderingar är med och styr vårt hand-

lande. (Ur en fokusgrupp).

De som förespråkade denna linje menade att socialt arbete är något som de

bär med sig hela tiden – oavsett om de var på arbetet eller på fritiden. I

citatet kan tidiga föreställningar från tidigt 1900-tal spåras då socialt arbete

sågs som ett kall och inte främst som ett arbete. Denna föreställning

uttrycktes i en av fokusgrupperna och omfattades av en mindre grupp

socialarbetare.

Den andra linjen betonade däremot vikten av att skilja mellan privatliv och

arbetsliv och markerade en tydlig gräns mellan arbete och fritid.

Att ha en tydlig gräns till klienten, till arbetet. Klienterna

är mitt arbete – inte mitt liv – mina nära.

Man är inte socialarbetare hela tiden, inte på fritiden.

Man måste och man behöver stänga av från alla

hjälpsökande som finns, till exempel på Centralen och i t-

bana. (Ur flera fokusgrupper).

De två ovanstående citaten är hämtade från flera fokusgrupper och speglar

en större grupp socialarbetares inställning till sitt yrke.

Även om det stora flertalet uttryckte att socialt arbete var ett yrke mer än en

livsinställning beskrev de tillfällen och möten med vissa klientgrupper där

balansen mellan närhet och distans utmanades på ett särskilt sätt. Vid dessa

tillfällen menade de att det var svårare att behålla professionaliteten. I

samband med denna diskussion beskrevs i en av fokusgrupperna, en

metafor som användes av personalgruppens externa handledare och som

handlade om huruvida ”sängen varit trång i natt?”. Det vill säga om någon

tagit med sig klienten – känslomässigt – med sig hem. Flera menade att

detta kunde förekomma och då gällde det framför allt fall där

socialarbetarna ansåg att klienten for illa på grund av att ”samhället” inte

hade gjort sin del. En särskild utsatt grupp som nämndes var personer med

psykisk ohälsa.

Klienter med psykisk ohälsa – svårt – de kommer åter och

återigen. Svårt att se hur svårt de har det – men skicka

vidare.

42

Att kunna släppa. Inse att man inte kan hjälpa alla. (Ur

flera fokusgrupper).

Citaten synliggör den svåra balansen mellan närhet och distans – en

balansgång som en socialarbetare dagligen har att brottas med. Citaten

synliggör även vikten av att kunna härbärgera, det vill säga kunna bevara

hos sig själv, och stå ut med starka känslor och konflikter som en annan

person visar. Ibland kan det till och med handla om svåra situationer som

det inte finns någon enkel lösning för, till exempel olika former av

funktionsnedsättningar och psykisk ohälsa.

Sammanfattning
Vi kan konstatera att även om det saknas en enhetlig definition av vad

socialt arbete är kunde ett antal tema urskiljas hos socialarbetarna – både i

fokusgrupperna och genom dagboksanteckningarna som ligger väl i linje

med den internationella definitionen av socialt arbete. Socialt arbete är ett

samhällsprojekt och socialtjänsten ska fungera som samhällets yttersta

skyddsnät för människor som behöver hjälp och stöd. Socialt arbete är även

ett etiskt projekt och i själva idén om det sociala arbetet finns en normativ

dimension där kriterierna för att få hjälp bestäms av samhället. Dessa

kriterier förändras även över tid. I samtalen framkom en intressant

dimension som handlade om socialarbetarens uppgift. Att vara

socialarbetare handlade inte i första hand om att försöka få klienter att

anpassa sig till de kriterier som samhället ställt upp för medborgarna ska få

tillgång till den hjälp socialtjänsten kan ge. Istället menade flera att

socialarbetarens uppgift är att utvidga samhällsgemenskapen så att alla kan

inkluderas. I detta inkluderingsarbete var mötet med klienten det centrala i

arbete. Det var i mötet som socialarbetaren kan använda sig av sina

professionella färdigheter och det var i mötet med klienter som det finns

utrymme för att bygga en relation och därmed också initiera en möjlig

förändring.

Ett spänningsfält har identifierats som består av närhet och distans

tillsammans med rörlighet och variation. För att kunna använda sin

professionalitet behöver socialarbetaren ha ett handlingsutrymme bestående

av tid men också tillit till kollegor och organisation. För många var det

även viktigt att kunna dra en skiljelinje mellan att arbeta som socialarbetare

och att vara socialarbetare.

43

Socialarbetarens egenskaper och färdigheter
Socialt arbete ligger, som tidigare nämnts, inom ramen för de

människovårdanden professionerna. Grundantagandet för yrkesutövningen

ligger i människovärdesprincipen – att alla människor har lika värde,

oavsett vad eller vem individen är i samhället och oavsett egenskaper eller

prestationer. Värdet är knutet till individen, till det självklara i att vara en

människa. Blennberger liknar socialarbetaryrket med ”humanitetens,

solidaritetens och de mänskliga rättigheternas profession” (2005:341). Han

poängterar att en socialarbetares etiska egenskaper är en central och viktig

fråga och menar vidare att de värden och normer som är kopplade till

socialt arbete – t.ex. jämställdhet, demokrati, humanitet – inte enbart är

neutrala tankegods utan refererar till ett personligt engagemang och

personliga egenskaper. I fokusgrupperna framkom flera egenskaper och

färdigheter som socialarbetarna menade behövdes i det dagliga mötet med

klienter. Följande egenskaper nämndes:

 Nyfikenhet och människointresse

 Modig och trygg,

 Förstående, stödjande och empatisk

Nyfikenhet och människointresse

Socialt arbete innebär möten med människor i olika utsatta livssituationer

och under de utforskande samtalen om vad socialt arbete är framkom att

det behövs vissa egenskaper och färdigheter för att en socialarbetare ska

kunna utföra detta arbete. En central egenskap som nämndes var nyfikenhet

tillsammans med, vilket flera uttryckte ”ett genuint människointresse”. I

samtalen betonades betydelsen av att socialarbetaren i de olika mötena med

klienterna även var intresserad av människan, inte bara av ”de exakta

uppgifterna” som behövdes för dokumentation och handläggning. Ett

konkret exempel som nämndes i en fokusgrupp var att socialarbetaren ger

klienten utrymme att bestämma agendan (inom ramarna), i vilken ordning

sakerna ska avhandlas under besöket.

En socialarbetare med cirka 30 års yrkeserfarenhet beskriver sina

förberedelser inför mötet med en ny klient. Det första mötet är viktigt,

menade hon. Det är oftast då som ”ribban läggs” för hur kontakten kommer

att utvecklas framöver.

Jag avsätter en timme för varje besök och försöker läsa

på och förbereda mig genom att rita en enkel familjekarta

och skriver ner några stolpar att samtala kring. Viktigt är

44

att ha tid att lyssna på klienten. En bra avslutning kan

vara att fråga klienten om det är något som klienten

tycker är viktigt för mig att veta i vår fortsatta

kontakt.(Ur en socialarbetares dagbok).

I citatet framkommer några centrala punkter i förberedelserna inför mötet

med en ny klient. Det är förberedelsetid, att avsätta tid för samtal men

också ta sig tid för att lyssna på klienten. Notera hur socialarbetaren ställer

klienten i fokus genom att fråga efter klientens prioritering av vilka

uppgifter som kan vara viktiga i den fortsatta kontakten. Att lyssna till

klientens berättelse är en egenskap som Ruyter (2007) beskriver som

moraliskt viktig och ett tecken på att klienten blir tagen på allvar.

Modig – Trygg

I sitt arbete möter socialarbetaren motstridiga krav som å ena sidan handlar

om att ta hänsyn till den enskildes behov och önskningar. Å andra sidan om

att utöva myndighet och tillämpa lagen. För att kunna möta dessa krav

beskrevs på olika sätt i fokusgrupperna nödvändigheten av att vara modig

och att vara trygg – i sig själv. Detta mod beskrevs som något som var fast

och stadigt.

Våga vara modig.

Trygg i sig själv.

Våga vara sig själv.

Börja där klienten är och vara trygg i det. (Ur flera

fokusgrupper).

I en myndighetsutövares uppgifter ingår bland annat att ge oönskade

besked och förmedla avslag på ansökningar om bistånd och andra former

av stöd. Ibland även den svåra uppgiften som det innebär att meddela

föräldrar att deras barn har omhändertagits enligt lagen om vård av unga,

LVU. Dessa situationer kräver både mod att gå in i samtalen men också

mod att våga stå kvar – även om reaktionerna blir negativa och klienten arg

eller ledsen. I detta arbete uttryckte några socialsekreterare att de tar stöd

av de juridiska ramarna som också ger dem en känsla av trygghet.

Att använda sig av systemet som trygghet, styrka när

avslag ska förmedlas. Detta är inte mitt beslut – lagen

ger ramen. (Ur en fokusgrupp).

45

Genom att hänvisa till systemet minskades handlingsutrymmet för

socialarbetaren. Men det fanns även exempel på situationer där det inte var

möjligt att luta sig mot systemet, mot lagen i mötet med klienten.

Situationer där handlingsutrymme var utvidgat och behovet av att vara

modig och trygg aktualiserades. Ett exempel hämtar vi från ett utdrag ur en

socialarbetares dagbok som beskriver den svåra nödvändigheten av att

ibland behöva ställa integritetskränkande frågor till klienter i utsatta

livssituationer. I dagboken beskrivs även erfarenheter av svåra och känsliga

tillfällen som till exempel utredningar om våld och sexuella övergrepp.

Svårt att genomföra utredning kring våld då det blir svårt

känslomässigt för den våldsutsatta. Även om hen säger

att det är OK att fortsätta känns det som en blir mycket

hård som fortsätter med utredningen trots att klienten är

ledsen. Att ställa detaljerade frågor kring sexuella

övergrepp, mer obekvämt för mig då frågan behövdes

ställas upprepade gånger innan svar kom. (Ur en

socialarbetares dagbok).

I utredningar om olika övergrepp balanserar socialarbetaren mellan att ta

hänsyn till den utsattas svåra situation och vikten av att få fram uppgifter

inför utredning, anmälan och behandling. Betydelsen av att ha förmågan att

vara modig och trygg, i bemärkelsen att vara stabil och fast, blir tydlig när

det gäller svåra samtal, som i citatet ovan.

Att vara modig uttrycktes även som något rörligt i betydelsen av att

socialarbetaren också skulle kunna, som en av dem uttryckte det ”våga

släppa” på anspråket att sitta inne med lösningen. Att våga erkänna att:

Jag vet inte. Har ingen aning, jag har ingen aning.

Annars blir det inget möte. (Ur en fokusgrupp).

En tolkning av citatet ovan kan göras mot bakgrund av att klient –

socialarbetarrelationen är asymmetrisk. Som myndighetsutövare befinner

sig socialarbetaren alltid i en överordnad position och har också en viss

makt i förhållande till klienten. För att få till stånd det möte som är

nödvändigt för att ett förändringsarbete ska bli möjligt behöver

socialarbetaren, som tidigare nämnts, lyssna på klienten. Lyssnandet

behöver göras med inlevelse för klientens situation för att undvika att

hamna i en maktkamp om vem som har rätt och vem som ska bestämma.

En strategi för att skapa tillit som nämndes i flera fokusgrupper handlade

om att ändra på maktbalansen mellan klient och socialarbetare.

46

Gå över gränsen någon gång – vid behov. (Ur en

fokusgrupp).

Att göra något litet som kan underlätta vardagen för den

här personen, bidra till att ge något positivt även om det

inte direkt handlar om mitt arbete som handläggare. Inte

bara att lägga över ansvaret på klienten utan att i något

fall göra en liten ”tjänst”, ge lite tid, ringa ett

telefonsamtal etc. Detta skapar en relation. Ett

förtroende. (Ur en fokusgrupp).

Ovanstående citat visar exempel på hur socialarbetaren med några enkla

medel kan skapa ett positivt samspel i förhållande till klienten. Ett samspel

som kan öppna vägen för tillit och skapa möjligheter till förändring.

Ett annat exempel på ett tillfälle när en socialarbetare går ”över gränsen”

för att skapa tillit är hämtat från en socialarbetares dagbok. I utdraget

beskrivs det tredje möte på drygt sex månader med en klient. Kontakten

med denna klient kategoriseras som en ”relativt tät kontakt”, enligt

socialarbetaren som beskriver ett dilemma som framkommer under detta

samtal. Klienten, som benämns som M har somatiska och psykiska

bekymmer och har tidigare varit sjukskriven en längre period. Nu har dock

läkaren bedömt att M är arbetsför. Socialarbetaren beskriver att M ger ”ett

lågt, ledsamt och känsligt intryck”. M känner sig kränkt över läkarens

behandling och har sökt sig till psykiatrin i annan kommun för att genom

en annan läkares bedömning, om möjligt få en fortsatt sjukskrivning. Under

samtalet på socialkontoret framkommer att M inte känner sig redo att gå ut

på arbetsmarknaden utan efterfrågar någon form av terapi då M mått dåligt

sedan tonåren. Socialarbetarens dilemma handlar om att hennes uppdrag är

att se till klientens behov och önskningar – att få vara fortsatt sjukskriven –

samtidigt som läkaren gjort en annan bedömning och friskskrivit M.

Socialarbetaren informerar ”varsamt och försiktigt” om möjligheten för M

att få sin arbetsförmåga utredd inom kommunens jobbcenter och pekar på

möjligheten för M att få en praktikplats, till att börja med kanske på

halvtid. De gör en överenskommelse om att träffas igen veckan efter att M

varit på sitt läkarbesök. Innan mötet avslutas frågar socialarbetaren M om

något roligt har hänt sedan de senast träffades.

M kan inte komma på något roligt som hänt. M berättar

att hon försöker sluta röka och har därför köpt en

elcigarett med tillbehör. Vi pratar länge om denna och

hon visar alla dess finesser. Jag är inte tekniskt lagd så

M får undervisa mig hur den fungerar. Till slut tar hon

47

ett bloss och rök kommer ut ur cigaretten. Hon frågar om

jag vill pröva och först säger jag nej men kan sedan inte

låta bli. Vi skrattar. Jag tänker att oj man får inte röka

inomhus och var detta att gå över gränsen? Men det var

ju bara ett bloss var och det kändes som vi var på samma

nivå från att jag tidigare informerat om kraven på att ha

rätt till försörjningsstöd. För mig kändes [det]som att vi

”möttes” och att detta kan leda till ett bra fortsatt

”samarbete” framåt. (Ur en socialarbetares dagbok).

Genom att efterfråga ”något roligt” försöker socialarbetaren att lyfta

samtalet så att mötet inte ska sluta i en tung och dyster stämning. Samtidigt

släpper socialarbetaren taget om sin överordnade position genom att

initiativet till ett fortsatt samtal lämnas till klienten. På så sätt utvidgas

klientens handlingsutrymme och när M visar sin nya elcigarett blir rollerna

plötsligt ombytta och en maktförskjutning inträffar. Socialarbetaren hamnar

i underläge då hon saknar kunskap om elcigaretter medan klienten under en

kort stund blir den som får informera och förmedla kunskap till

socialarbetaren. När de båda skrattande förenas i en gränsöverskridande

handling – att röka inomhus – hamnar de på en mer jämbördig nivå.

Socialarbetaren själv tolkade handlingen – att smygröka tillsammans – som

en möjlighet till ett fortsatt samarbete.

Utifrån sin position som myndighetsutövare har socialarbetaren alltid en

maktposition och också ett ansvar i förhållande till klienten. Det är

socialarbetaren som har ansvaret för samtalets utveckling och för att öppna

vägen för tillit (jmf. Ruyter 2007). I mötet med klienten kan denna position

användas för att hålla ramarna, som en socialarbetare beskrev i ett tidigare

avsnitt. Den kan också – med mod och trygghet tillsammans med humor –

användas för att ”gå över gränsen” med syftet att skapa jämvikt för att ge

utrymme för ett möte med en människa i en utsatt situation, som i exemplet

om tjuvrökning med elcigaretten.

Empatisk, förstående och stödjande

Inom utrymmet för förändring blir förmågan att kunna känna med den

andra, att leva sig in i den andres situation betydelsefull. I fokusgrupperna

nämndes empati, förståelse men också förmågan att kunna vara ett stöd

som viktiga egenskaper och färdigheter för en socialarbetare. I samtalet om

empati pekade några på vikten av att kunna skilja mellan att känna empati

och känna sympati. Empati handlar om förmågan att uppleva och uppfatta

en annan människas känsla eller stämning utan att göra någon värdering av

48

den, vilket inte är samma sak som att samtycka. En socialarbetare skriver i

dagboken om ett hembesök.

Två misstänkt missbrukande föräldrar som inte alls tyckte

det var nödvändigt att soc kom på besök. Gick ändå

relativt bra och utan alltför många sura kommentarer.

Syftet var mest att kolla av hemmiljön och introducera

oss för barnet på ett bra sätt så att ett bra barnsamtal kan

bli [möjligt]vid senare tillfälle. Känns som att syftet blev

uppfyllt, trots att stämningen inte var särskilt hjärtlig. (Ur

en socialarbetares dagbok).

Citatet ovan ger ett exempel på en situation där en socialarbetare har

användning för förmågan till empati. Att känna empati för föräldrar som

missbrukar innebär inte en acceptans av missbruket utan uttrycker snarare

en inlevelse i en annan människas mänsklighet. För att kunna leva sig in i

en annan människas situation krävs det mod att våga gå nära och en

förståelse för utsattheten. På samma gång krävs det också mod att hålla en

viss distans för att ge plats för klientens egenmakt. I ovanstående situation

är det barnets utsatthet som är anledningen till hembesöket. Ur ett

barnperspektiv blir det viktigt att även se barnet. Ett sätt för en

socialarbetare att få inlevelse i barnets situation är, som också beskrivs, att

fråga barnet själv i ett barnsamtal.

Att känna sympati däremot, innebär ett känslomässigt engagemang där man

själv helt eller delvis delar den andres känslor. Medan en empatisk person

är medveten om bägge sidors känslomässiga situation utan att ta ställning

för den ene eller den andra sidan kan starka känslor av sympati medföra att

socialarbetaren snarare gör bedömningar utifrån personliga överväganden

än utifrån den juridiska ramen.

I nedanstående exempel beskriver en socialarbetare ett besök av Z med

barn. Socialarbetaren har följt Z under några år och bostadssituationen har

varit ett ständigt återkommande tema. Under många år har Z bott i en liten

genomgångsbostad för flyktingar men har nu fått ett eget hyreskontrakt.

Socialarbetaren skriver att Z är mycket glad över sitt hyreskontrakt. Sedan

några månader tillbaka har Z också varit självförsörjande och

socialarbetaren har uppmanat Z att spara av sin lön för att kunna köpa

möbler till det nya, egna hemmet. Vid besöket framkommer att Z inte har

några sparade pengar. Istället har Z skickat pengar till sina vuxna barn som

bor kvar i ursprungslandet.

49

Z säger att eftersom jag är hennes handläggare så måste

jag väl hjälpa henne? Vi kommer överens om ett

hembesök i mitten av november. Jag hade säkert kunnat

var ”hårdare” om jag inte haft en relation till Z och bara

gett ett avslag på möbler som säkert skulle hålla vid ett

överklagande och sedan avslutat ärendet. Nu känner jag

dock att ett hembesök efter att de flyttat är skäligt så får

vi se hur det blir efter det. Jag är medveten om att jag

gärna beviljar än avslår. Frågar därför en gruppledare

att följa med till hembesöket. Gruppledaren säger att Z

troligen har möjlighet att handla på IKEA mot

avbetalning. Ja, just det. Tänker att det är väldigt bra att

ta hjälp av sina kollegor! Men ett litet bidrag till barnet

eller Z kanske det blir ändå. (Ur en socialarbetares

dagbok).

I citatet synliggörs ett dilemman som rör balansen mellan å ena sidan att

vara förstående, och stödjande och att bevilja bistånd, å andra sidan att låta

klienten själv ta ansvar för konsekvenserna av sina val. Att bevilja bidrag

gör Z:s situation lättare vilket även kommer barnet tillgodo. Detta kan

motiveras utifrån ett barnperspektiv och vikten av att sätta barnets bästa i

främsta rummet. Ur perspektivet att socialt arbete ska främja egenmakt och

medverka till att klienten själv tar kontrollen över sitt liv kan beslutet att

bevilja ytterligare stöd för möbelinköp problematiseras och i

slutkommentaren om att det kanske ändå blir ett ”litet bidrag” till barnet

eller Z, kan vi ana flera ambivalenser. Kanske att socialarbetaren – ur

barnets perspektiv – gjorde bedömningen att det var skäligt med ett bidrag.

Kanske att relationen till klienten, där kännedomen om Z:s speciella

situation som ensamstående mammas i ett nytt land med äldre barn som

befann sig i en ännu svårare situation kvar i ursprungslandet har betydelse i

valet av handling.

Socialarbetaren i citatet ovan beskriver i en självreflektion risken att hennes

relation till klienten ska påverka hennes beslutsfattande i en riktning som

innebär att hon gör en mer generös bedömning än vad hon kanske skulle ha

gjort om hon inte haft en relation till klienten. För att motverka detta tar

hon hjälp av en kollega som i sin tur pekar på möjligheten för klienten att

handla på kredit.

I ovanstående beskrivning återkommer spänningsfältet som rör närhet och

distans konkretiserat i temat om gränsen för socialarbetarens

handlingsutrymme och om hur relationen med klienter kan påverka beslut.

50

Handlingsutrymmet är kärnan i ett professionellt arbete och inom detta

utrymme har socialarbetaren en beslutsrätt som förutsätts bygga på

vetenskap och beprövad erfarenhet och behöver användas med

socialarbetarens goda omdöme.

I en fokusgrupp påpekades att handlingsutrymme inte endast handlade om

ekonomi och möjligheten att bevilja större försörjningsstöd.

Handlingsutrymme behöver inte innebära att man ger

folk mera pengar. Det kan även betyda andra sätt att lösa

problem. Flexibilitet i mötet med människor. Följa med

hem till någons mamma. (Ur en fokusgrupp).

Handlingsutrymme beskrivs i ovanstående citat som möjligheten för

socialarbetaren att använda sin kreativitet och flexibilitet i sina möten med

klienterna. Det visar att ekonomin inte nödvändigtvis behöver vara

styrande och inte heller – i betydelsen frikostiga bidrag – avgörande.

Vid ett möte då klienten fått avslag – men man ändå

kunnat fånga upp känslorna på ett bra sätt – så att

klienten ändå förstår och accepterar. (Ur en

fokusgrupp).

De två ovanstående citaten beskriver några av de förutsättningar som

socialarbetarna menade behövde finnas för att de skulle kunna utföra ett

gott socialt arbete. Utgångspunkten var handlingsutrymmet och för att

kunna använda sig av detta krävdes både tid och utrymme, till exempel för

spontana besök tillsammans med klienten. En annan förutsättning rörde

socialarbetarens egen professionalitet och handlade om empati, förståelse

och stöd.

Sammanfattning
Socialt arbete beskrevs som en värdebaserad profession. Under

fokusgruppssamtalen och även i dagboksanteckningarna tydliggjordes att

arbetet som socialarbetare krävde vissa egenskaper och färdigheter. De

egenskaper och färdigheter som nämndes återfinner vi bland annat i den

internationella definitionen av socialt arbete men också i socialtjänstlagen

och bygger på de värden och normer som bör gälla i socialt arbete.

Utgångspunkten är människovärdesprincipen som innebär att alla

människor har samma värde utifrån att de är människor. Värdet som

människa är oberoende av egenskaper, funktionalitet och prestationer.

51

Socialarbetarna menade att en förutsättning för att kunna möta olika

människor som befinner sig i utsatta livssituationer var att en hade

människointresse men också ett visst mått av nyfikenhet. I samtalen med

klienterna kunde egenskaper som mod vara användbart, ibland även

tillsammans med humor. En särskild egenskap och förmåga som betonades

var trygg – i betydelsen att vara trygg i sig själv, men också i betydelsen av

att kunna skapa trygghet i samspelet med klienten. Andra egenskaper var

empatisk samt förstående och stödjande.

7. En organisation och arbetssituation i
förändring

I följande kapitel får vi ta del av det praktiska arbetet på socialkontoren och

om de svårigheter, möjligheter men också utmaningar som socialarbetaren

kan ställas inför. Inledningsvis besvaras frågan om vilka arbetsuppgifter

som socialarbetaren utför. I fokusgruppssamtalen och i dagboks-

anteckningar beskrevs socialt arbete som ett yrke med en mängd olika

arbetsuppgifter och stora variationer.

En första bild beskriver det praktiska arbetet på socialkontoren genom tre

socialarbetares dagböcker. Det är ett yrke med varierande arbetsuppgifter,

med olika möten med både klienter och samarbetspartners som framträder i

dagboksanteckningarna.

En andra bild visar socialtjänstens organisering och pekar på att den är mer

sammansatt och komplicerad än tidigare. Det praktiska sociala arbetet är

idag organiserat på en mängd olika sätt i kommunerna. Ansvaret för

handläggning av barnavård, missbruksvård, försörjningsstöd samt omsorg

av psykiskt och fysiskt funktionsnedsatta är organiserat inom olika enheter.

Bergmark och Lundström (2005) pekar på att många kommuner har gått

ännu längre i sin specialisering och inrättat speciella öppenvårdsenheter,

inrättat verksamheter riktade mot vissa specifika problem eller skilt

utredningsverksamheten från det övriga sociala arbetet. Bilden beskriver

också socialarbetarens ökade arbetsbelastning vilken i dag kännetecknas av

stor personalomsättning med många vakanser, inhyrda konsulter och

ständiga organisatoriska förändringar (jmf. Astvik & Melin 2013, Tham

2014). I bildens mörkare delare beskrivs även risken för socialarbetarna att

utsättas för hot och våld i sin tjänsteutövning som en del av det vardagliga

arbetet.

52

En tredje bild pekar på situationen utanför socialtjänsten och utanför

landets gränser. Denna bild visar att det som händer i omvärlden påverkar

och i allt högre grad kommer att påverka det sociala arbetet, även i de

nordvästra kommunerna i Stockholms län.

Det praktiska sociala arbetet
I en andra del av samtalen i fokusgrupperna och socialarbetarnas dagböcker

beskrevs det praktiska arbetet på socialkontoren. I dessa samtal handlade

den gemensamma tråden om en profession där i rörelse och berörde

områden såsom:

 Dokumentation och effektivitet

 Hot och våld

 Organisation och organisatoriska förändringar

Kapitlet inleds med några utdrag från dagboksanteckningar från tre

socialarbetare från de nordvästra kommunerna. Socialarbetarnas

dokumenterade och kommenterade sina arbetsuppgifter under en

arbetsvecka hösten 2015. De arbetade i olika kommuner och hade sin

arbetsplats på enheten för Ekonomiskt bistånd och

integration/Mottagningsgruppen, Försörjningsstöd samt Barnenheten.

En socialsekreterares arbetsdag

I tidigare avsnitt har vi konstaterat att en socialarbetares arbetsuppgifter är

rörliga och omväxlande. De skiftar även beroende av vilket område som

enheten ansvarar för. På till exempel enheten för barn och unga består

arbetsuppgifterna främst av att utreda anmälningar och ansökningar som

kommer in, bevilja och följa upp insatser samt göra akuta

skyddsbedömningar. Andra enheter handlägger ansökningar om

försörjningsstöd eller tar emot nyanlända till kommunen. Genom tre

socialarbetares dokumentation av sina arbetsuppgifter får vi kännedom om

några av dessa variationer och också en inblick i arbetet genom

socialarbetarnas reflektioner.

o Besök om våld i nära relationer tillsammans med

Brottsoffersamordnaren (BOSAM). Vad jag har

gjort under mötet: Tillsammans med BOSAM

kunnat motivera klienten att vara i fortsatt kontakt

med Socialkontoret gällande våld i nära relationer,

53

samt gjort säkerhetsplanering med klienten.

Möjligheter: Mycket bra samarbete med BOSAM.

Innan mötet uppfattade jag att klienten var

motvillig/mycket ambivalent till fortsatt kontakt, det

visade sig att situationen var tvärtom och att hen

behövde mer stöd från Socialkontoret. Svårighet:

Att hitta tid att journalföra samtalet.

o Besök med klient och arbetsmarknadskonsulent:

Vad jag gjort under mötet: Klienten fått annan

planering utifrån bättre förutsättningar i nuläget

gällande boende. Möjligheter: Att kunna erbjuda

tillfälligt boende till klienten har stabiliserat hens

livssituation och gjort det möjligt för hen att delta i

insats. Svårighet: Att hitta tid att journalföra

samtalet.

o Telefonsamtal från kriscentrum för kvinnor: Jag

har kontakt med en kvinna med 10-årig dotter som

är placerad av vår vuxenenhet på skyddat boende.

Samtalet gäller en del ekonomiska frågor som

klaras av ganska snabbt samt önskemål om ett

möte. Jag och handläggaren på vuxenenheten

besöker klienten och personal på kriscentrum

tillsammans. Det är kul att samverka med andra

enheter och gillar man varandra och har ett

gemensamt förhållningsätt är det ännu bättre! Jag

ser helheten som självklar i alla mina ärenden och

är därför mycket mån om samarbete med andra

även om vissa tycker att försörjningsstöd ”bara”

trycker på knappen. Ack så fel de har!

o Möte med gruppledare angående [att] ett ärende

blir avbokat då jag måste hinna med tåg till

kvinnojour.

o Besök på Kvinnojour. Uppgift: Att fortsätta utreda

kring våldet samt ta fram uppdrag till

Kvinnojouren tillsammans med kontaktpersonerna

54

och den våldsutsatta. Möjligheter: Engagerad

personal på jouren. Svårigheter: att åka iväg till

boendet och träffa kvinnan ofta då resan tar lång

tid. Att journalföra.

o Hembesök. Samtal med 7-åring samtidigt som min

kollega pratar med mamman i ett annat rum. Hen

är inte så intresserad av att prata och ville hellre

sätta på TVn eller spela på mobilen. Lyckas ändå

få veta en del om hur hen har det i skolan och hos

sina båda föräldrar. Borde ha tagit med någon typ

av hjälpmedel, nätverkskarta tillexempel.

o Handledning. Halvdag med extern handledare.

Samtalade och delade med oss av vad som kan vara

våra ”ömma tår” i möten med klienter och andra

professionella. Vad som kan väcka olika känslor

och hur det blir i mötet då.

o Handledning. Möjlighet: Skönt med handledning,

att kunna prata ut om saker i ens arbetsmiljö som

stör en, i en trygg miljö, eller om ärenden som en

skulle vilja bolla, på ett annat och mer detaljerad

sätt än på ärendedragningar.

o Jour hela dagen. Inte kunnat genomföra det jag har

planerat under dagen pga akutstyrda uppgifter

kopplad till jouren. Har däremot för en gångs skull

haft [en]relativt obokad dag för att kunna ta emot

akuta ärenden. Händer inte så ofta utan man måste

oftast tränga in besök/möten även på jourdagar.

o Telefonsamtal, skriva journaler. Massa småpyssel

som måste göras.

o Rensa akter och skicka till arkivet. Känns bra att

skicka iväg och få ett avslut, samtidigt som man får

55

en känsla av att vara produktiv när man ser vad

man har gjort.

o Begära in information från förskolor, skola och

BUP.

o Skriva utredning. Genomgång av mejl.

o Går igenom månadens nya ärenden från

nybesöksgruppen. 4 nya ärenden denna månad.

Läser igenom nybesöksgruppens utredning och

bildar mig en uppfattning av ärendets ”karaktär”.

o Planerar in tid för besök.

o Skriver brev till mina nya ärenden. Drar ut en lista

på samtliga mina ärenden där jag prickar av alla

efter att ha handlagt ansökan inför oktober månad.

o Skriva utredning och journaler. På fredagar brukar

vi försöka att inte boka in några besök utan få lugn

skrivtid för att avrunda inför helgen.

(Sammanställning från tre socialarbetares

dagböcker).

En sammanfattande bild av dagboksanteckningarna visar på några

av de många olika uppgifter, på olika nivåer som ryms inom

socialt arbete. I tidigare avsnitt har socialarbetarna beskrivit mötet

med klienten som själva kärnan i socialt arbete. I ovanstående

utdrag från socialarbetarnas dagböcker får vi ta del av några

exempel på olika möten med klienter som socialarbetarna hade

under en höstvecka i fjol. Mötena skedde tillsammans med externa

samarbetspartners såsom brottsoffersamordnare, arbets-

marknadskonsulent, Kvinnojour och Kriscentrum för kvinnor. En

socialarbetare genomförde ett barnsamtal i barnets hemmiljö. I

beskrivningarna av dessa möten synliggörs begrepp som

samhälleligt skydd, inkludering, empowerment och

förändringsarbete, mötet och relation samt helhetssyn och

56

samarbete. Även begrepp som nyfikenhet och människointresse

tillsammans med empati och stöd blir synliga i beskrivningarna av

socialarbetarnas möten med klienterna.

En annan del av arbetet som beskrivs handlar om samtal med

chefer, samarbete med kollegor och kontakter med externa

handledare. En stor del av arbetsveckan ägnades åt olika

administrativa sysslor. Dokumentation kan beskrivas som själva

navet i socialt arbete då utredningar och journalföring är viktiga

för arbetets kontinuitet och för klienternas rättsäkerhet. Detta tema

var även högst aktuellt i fokusgruppssamtalen.

Dokumentation och effektivitet

I samtalen om de konkreta arbetsuppgifterna menade de socialarbetare som

hade flera yrkesverksamma år bakom sig att arbetet var annorlunda i dag

jämfört med när de var nyexaminerade. De mer erfarna socialarbetarna

beskrev flera förändringar över tid som inneburit att arbetet ändrat karaktär.

Någon hade en horisont som sträckte sig cirka 40 år tillbaka i tiden medan

andra kunde sammanfatta ett 25 årigt yrkesliv.

Det har förändrats sedan 70-talet då jag började. Kanske

för lite kontroll då – för mycket idag. Då – mer tid att

träffa människor. Nu – mer tid till administration. Tiden

för att utföra de, ofta små saker som gör att arbetet får

kvalitet har minskat.

Du träffar klienten mindre än på 90-talet.

En genomgående tråd i samtliga fokusgrupper handlade om att kraven på

en ökad dokumentation hade inneburit att deras tid för möten med klienter

minskat.

I tidigare avsnitt om vad socialt arbete innebär framkom i avsnittet om

handlingsutrymme vikten av att det fanns tid för klientmöten. I citatet ovan

beskrivs en förändrad arbetssituation där tiden för klientmöten minskat.

När socialarbetarna i en senare del av fokusgruppsintervjun beskrev sina

konkreta arbetsuppgifter framkom flera anledningar till varför tiden för

klientmöten minskat.

Det är mycket dokumentation.

Mycket mer dokumentation har tillkommit de senaste

åren. Vi sitter mkt vid våra datorer.

57

Vår vardag består av mycket sittande vid datorer. Mitt

utrymme att göra socialt arbete minskar samtidigt som

min administrativa del ökar.

Så mycket tid går åt till att mäta, dokumentera. För

möten. Istället för att träffa klienter. (Ur flera

fokusgrupper).

Ovanstående citat är hämtade från flera fokusgrupper och tillsammans

bildar de en gemensam berättelse om att tiden framför datorn hade ökat på

grund av dokumentationskrav, fler administrativa möte och

planeringsmöten. Många menade att dessa faktorer inneburit att deras tid

för klientmöten minskat.

I ett par fokusgrupper påpekade socialarbetarna att deras handlings-

utrymme blivit mindre.

Det är någon annan som bestämmer. Jag gör mig mindre.

Dokumenten styr.

Det blir mindre och mindre utrymme. (Ur två

fokusgrupper).

Känslan av att dokumenten tagit över uttrycktes i flera fokusgrupper. Flera

menade att de ökade kraven på dokumentation påverkat professionen så

mycket att själva arbetet som socialarbetare hade förändrats.

Vi är inte socialarbetare längre. Det är mer

sekreterarjobb idag.

Idag är vi inte socialarbetare. Det är manualbaserat. Vi

är administratörer.

Arbetet med människor har blivit mer och mer fyrkantigt.

(Ur flera fokusgrupper).

Det fanns en samstämmighet om ökade dokumentationskrav och en

övergripande inställning till att dessa krav påverkat arbetet i en icke

önskvärd riktning. Direktiv från myndigheter som till exempel

Socialstyrelsen om att arbetet behöver kvalitetssäkras hade inneburit att den

administrativa delen av arbetet ökat. Flera beskrev att de tillbringade mer

tid framför datorn och att detta i sin tur innebar att de fick mindre tid för

klientbesök. Samtidigt fanns det en insikt om dokumentationens betydelse

när det gäller klientens rättsäkerhet och möjlighet till likvärdig behandling.

58

Dokumentationen är det viktigaste för rättssäkerheten.

Dokumentationen hjälper mig strukturera arbetet men det

tar mycket tid.

Processmanualer och system – viktigt för uppföljningen,

för kontroll. Men en fara att man inte litar på

professionen.

Kontrollsystem, bevakning, uppföljning. Tar för mycket

tid från det jag vill göra – möten med klienter. (Ur flera

fokusgrupper).

I ovanstående citat, som är hämtade från flera fokusgrupper, kan en

ambivalens anas som rör balansen mellan kontroll och rättssäkerhet. Hur

mycket av klientens personliga uppgifter behöver dokumenteras för att

handläggningen ska vara rättssäker? När passeras gränsen för hur mycket

tid som läggs ned på dokumentation jämfört med den tid som

socialarbetaren kan ägna sig åt klienten?

Citaten handlar också om farhågor av ett minskat förtroende för

professionens yrkesauktoritet tillsammans med ett minskat handlings-

utrymme. Parallellt med temat om en ökad dokumentation påpekade flera

att deras arbetsplats hade uttalade krav på en ökad effektivitet.

Effektivitetskravet. Producera många utredningar.

Många ska igenom det här maskineriet.

Effektivitet och inte behov som styr. (Ur två fokus-

grupper).

Effektivitetskravet hanterades på lite olika sätt. Många beskrev stress och

andra, som beskrevs i socialarbetarnas dagböcker, hade svårigheter att

hinna med att journalföra sina besök. En skiljelinje kan märkas mellan dem

som hade upp till fem års yrkeserfarenhet och de som arbetat längre tid som

socialarbetare. Det var främst de yngre som uttryckte stress och svårigheter

med att finna tid för dokumentation. En längre yrkeserfarenhet hade gett

andra redskap och färdigheter som, delvis, kunde kompensera en stressad

arbetssituation.

Relativt hög kontroll över vår egna arbetssituation. Ju

mer erfaren man blir desto mer kan man sortera i det

man behöver veta.

59

Desto mer erfaren jag blir desto mer kan jag sortera i det

man behöver veta. (Ur två fokusgrupper).

Det var inte bara antal år som socialarbetare som hade betydelse för

upplevelsen av arbetssituationen. En skiljelinje mellan olika enheter med

olika uppdrag och uppgifter kunde också märkas. De som arbetade med

barnavårdsutredningar – oftast de yngre – beskrev en större arbetsbörda

och stress än kollegorna – oftast de äldre – på andra enheter.

Svårt att effektivisera arbete med människor – även om

jag handlägger snabbt – förändring tar tid och ibland vill

de ingen förändring.

Jag kan effektivisera mig själv men inte andra. Svårt att

se vad som kommer ut på andra sidan. (Ur två

fokusgrupper).

I citatet ovan pekar socialarbetarna på att skillnaden mellan att effektivisera

själva handläggningsarbetet och en annan människas förändringsprocess.

En grundläggande utgångspunkt i socialt arbete är empowerment –

egenmakt och handlar om att ge utrymme och möjliggöra för en

förändringsprocess. Själva förändringsarbetet behöver klienten stå för själv.

Socialt arbete tillhör de människovårdanden professionerna och det som

skiljer arbetet från arbeten med materiella ting är att man arbetar med

människor. Kraven på en ökad effektivitet genomsyrar hela samhället, även

socialtjänsten. Men skillnaden är stor mellan att effektivisera till exempel

en bilproduktion och socialt arbete där själva mänskligheten är

förutsättningen för behandlingen eller insatsen. Astvik och Melin (2013)

beskriver olika strategier som socialarbetare använder för att klara en ökad

arbetsbelastning såsom att hoppa över lunchen och att ta med arbete hem.

De påpekar att om arbetsbelastningen är för hög under en längre tid kan det

innebära att socialarbetarna sänker ambitionsnivån och att kvalitetskraven

sjunker.

Hot och våld

En mörkare sida av socialarbetarens arbetsdag var risken att utsätts för hot

om våld och även risken för att utsättas för konkreta våldshandlingar. Att

utsättas för hot och våld i sin yrkesutövning är ett omfattande problem

inom vissa akademikeryrken. Med utgångspunkt från resultaten av en enkät

60

som Saco genomförde i början av 2006
14

 uppskattas att drygt 67 000 hot

riktas mot Sacos förbundsmedlemmar i samband med deras yrkesutövning

under en tvåårsperiod (Ljunglöf 2008). Det ger ett genomsnitt på 92 hot per

kalenderdag. Motsvarande siffra för att ha drabbats av våld under

yrkesutövning är i genomsnitt cirka 33 våldshandlingar per kalenderdag.

Sammantaget har var tionde akademiker hotats i tjänsten och tre procent

har utsatts för våld, visar Sacos studier och de yrkesgrupper som drabbas

hårdast är socionomer, lärare och läkare.

I ett par av fokusgrupperna beskrevs att förekomsten av hot och våld hade

ökat. Flera socialarbetare beskrev egna konkreta erfarenheter av att ha

blivit utsatt för hot och våld. En händelse hade inträffat veckan före

intervjutillfället.

Hot och våld som har ökat. Tror mycket av detta bygger

på att klienten inte förstår, frustrerad över avslag.

Hotfulla situationer. Men mer inom försörjningsstöd och

barn och unga än inom flykting/integrationsarbete. (Ur

fokusgrupp).

I citatet ovan kopplas en ökning av hot och våld till klienternas förmåga att

förstå och hantera ett avslag. Det blir också synligt att personalen inom

vissa enheter var mer utsatta för risken av att mötas av våldsamma klienter

än inom andra enheter. Under fokusgruppsintervjuerna beskrevs att

arbetsgrupperna hade ett säkerhetstänkande som innebar att socialarbetarna

alltid bar ett larm. Besöksrummen var möblerade ur ett säkerhetsperspektiv

som innebar till exempel att det inte fanns några glas eller blomkrukor i

rummet. Socialarbetarna beskrev även säkerhetsrutiner såsom att i förväg

kolla upp nya klienter och att aldrig vara ensam med en okänd klient eller

en klient som tidigare visat tendenser till att bli hotfull eller våldsam.

Svårt att skydda sig – arg på systemet att vi blir utsatta i

vårt arbete. Kollar så mycket vi kan före nybesök – men

aldrig helt säkert. (Ur Fokusgrupp)

Trots säkerhetsrutiner beskrevs en känsla av oro och i citatet ovan uttrycks

en frustration över ett system som medför risker för personalen att bli utsatt

för våld. Socialkontoren är numera låsta och det krävs en anmälan i den

bemannade receptionen för att få komma in. Men att skydda sig helt från

14
 Enkäten omfattade mer än 5 000 Saco-anslutna akademiker och handlade om deras arbetsvillkor

(Ljunglöf 2008)

61

våld är inte möjligt. I en av dagböckerna beskrivs en hotsituation som den

här gången slutade väl.

Aggressiv eventuellt påtänd klient i receptionen. Ej så

allvarlig situation att kalla på polis men tidigare

erfarenheter av denna klient gör att personalen i

receptionen är mycket rädda. Jag och en kollega försöker

obemärkt få ut alla klienter från väntrummet till sina

bokade möten. Personalen i receptionen ringer chef för

att få okey att ringa till vaktbolag för att få hit en väktare.

Jag och kollegan håller koll i trapphuset så inga personer

går in i väntrummet. Klienten går efter en stund ut från

väntrummet. (Ur en socialarbetares dagbok).

I en annan dagbok får vi tal del av socialarbetarens besök hos

företagshälsovården efter att ha blivit utsatta för ett allvarligt hot på

socialkontoret av en klient.

Samtal på företagshälsovården gällande hot mot

tjänsteman. Bra att arbetsgivaren stöttar upp när

anställda blir utsatt för hot och våld. Samtalet gick dels

ut på att bearbeta känslorna efter hotet, samt reflektera

kring arbetssituation vad gäller arbetsbelastning och

stress (som jag har haft samtal kring under sommaren).

(Ur en socialarbetares dagbok).

Den här socialarbetaren poängterade att hen fått bra stöd från

arbetsledningen och kollegor, både vid den akuta händelsen och i

uppföljningen.

Siffrorna från Sacos undersökning (Ljunglöf 2008) stöder dock inte

socialarbetarnas uttalanden om en ökning av hot och våld mot personal.

Andelen yrkesverksamma som blivit utsatta för våld har inte ökat däremot

har det faktiska antalet personer som utsatts för våld ökat vilket beror på att

det idag är fler yrkesverksamma inom Saco. Ett rimligt antagande kan vara

att de socialarbetare som deltog i denna studie hade egna, och också

aktuella, erfarenheter av hot och våld vilket kan ha påverkat deras känsla av

att våldsincidenterna hade ökat.

Det kan vara svårt att skydda sig mot hot och våld. Men än svårare kan det

vara att skydda sig mot bemötande som är kränkande och adresserar

socialsekreteraren som person. Nedan beskriver en kvinnlig socialarbetare

dilemmat.

62

Svårt när man blir bemött med rasism eller sexistiskt.

Säga ifrån – tydligt – maktobalansen hjälper till, ger

fördel, att klienten slutar. Men man blir så arg efteråt när

man släpper fram känslorna. (Ur Fokusgrupp)

Socialarbetaren i citatet ovan beskrev hur hon använder sitt mandat som

myndighetsperson för att freda sig för personangrepp som utgår från kön

och etnicitet. Hon påpekar att hon som kvinna har haft nytta av sin position

som myndighetsutövare, även om det inte är ett fullgott skydd.

 Myndighetsövningen ger ett visst skydd vid rasism,

diskriminering, sexism etc. Har en yrkesroll – identitet

som ger skydd. Starkare ställning på mitt jobb som

kvinna än vad jag har allmänt i samhället. Jag kan få

respekt. (Ur fokusgrupp).

Organisation och organisatoriska förändringar

I de senare delarna av fokusgruppssamtalen diskuterades det konkreta

arbetet och arbetsuppgifterna. Den gemensamma bilden kännetecknades av

ett arbete med stor variation, hög arbetsbelastning och ökade krav på både

dokumentation och effektivitet. I en sådan arbetssituation är den enskilde

socialarbetaren beroende av en fungerande arbetsgrupp och ett fungerande

ledarskap. I tidigare avsnitt har arbetsgruppens och kollegornas roll

skymtat fram. I nedanstående citat tecknas en gemensam berättelse av vilka

möjligheter och förutsättningar socialarbetarna menade behövdes för att de

ska kunna utföra ett bra arbete.

Det är bra att man är blandade grupper, äldre, yngre,

gärna fler killar, kulturkompetens. Man måste ha roligt

ihop.

Man är beroende av sina kolleger och att det är öppet.

Man får inte vara rädd för att göra fel. Det kräver att det

är ett sådant klimat i arbetsgruppen.

Tillåtande klimat i arbetsgruppen. Du måste tänka

igenom själv och ha en uppfattning. (Ur fokusgrupperna).

Denna berättelse formades gemensamt under fokusgruppsintervjuerna och

det är möjligt att fler nyanser kommit fram om socialarbetarna hade

intervjuats var och en för sig. I citatet blir några viktiga aspekter av vad

som kännetecknar en bra arbetsgrupp synliga som rörde gruppens

63

sammansättning, arbetsklimat samt socialarbetarnas individuella

egenskaper och färdigheter. Den ideala gruppen beskrevs som heterogen

avseende ålder, kön och etnicitet. Klimatet är tillåtande och öppet med ett

utrymme inom gruppen som gör det möjlighet att bygga tillit till kollegor.

På individnivå nämns viktiga egenskaper hos socialarbetarens som humor,

självständighet samt delaktighet.

I samtalet om det konkreta arbetet aktualiserades teman i fokusgrupperna

såsom personalomsättning och omorganisationer. Den gemensamma

berättelsen handlade om en hög arbetsbelastning med stor

personalomsättning och svårigheter att rekrytera ny personal.

Stor personalomsättning på enheten. Utmaning att

behålla personalen.

Hur behålla socialarbetare på arbetsplatsen? Viktig

fråga.

Arbetsbelastningen är stor. Erfarenheter försvinner. Det

är svårt att rekrytera.

Vi är två personer kort. Man måste tänka nya sätt vid

rekrytering.

Gruppen har saknat enhetschef och även gruppchef under

lång tid. Rörigt. (Ur Fokusgrupperna).

En ständig personalomsättning dränerade arbetsplatsen på erfarenheter och

skapade oro i arbetsgruppen. Svårigheter att rekrytera ny personal

medförde att flera arbetsgrupper var underbemannade och vid någon enhet

saknades chefer på olika nivåer. För att fylla vakanserna hade det blivit

vanligare att ta in konsulter vilka främst arbetade med utredningar. De

socialarbetare som hade erfarenheter av att arbeta med konsulter menade

att dessa inte tillförde något positivt.

Det är förfärligt att man tillåter konsulter. Dåligt för

verksamheten. Dåligt för klienterna.

Konsulterna är inte med vid ärendedragningarna. (Ur

fokusgrupperna).

Konsulterna genomförde utredningar inom främst barn- och

ungdomsenheten och var oftast inte en del av arbetsgruppen utan arbetade

64

mer självständigt, vid sidan av den ordinarie personalen. När utredningen

var klar överlämnades den till socialarbetarna som hade att kontakta

klienterna för att meddela besluten. Insatserna genomförs därefter av

utförarenheten. Detta arbetssätt medförde att socialarbetarna förlorade

översikten av ärendet och de menade också att den så viktiga helhetssynen

på klientens livssituation försvann.

Under temat om organisation beskrevs även en förändrad syn på klienten

och dennes behov. En alltmer specialiserad socialtjänst hade, menade flera

socialarbetare, inneburit att helhetssynen av klientens livssituation gått

förlorad.

Man måste tillbaka till helhetssyn. Man delar upp väldigt

mycket.

Vi ser inte längre om det går bra för någon eftersom vi

lämnar över till utförarenheten. Tidigare var vi med hela

tiden. (Ur två fokusgrupper).

En förlorad helhetssyn fick konsekvenser för dels klienten som behövde ha

kontakt med flera enheter och olika socialsekreterare för att få hjälp och

sina behov tillgodosedda. Dels för socialarbetaren som tappade överblicken

av klientens behov och situation. Det innebar också merarbete då olika

enheter behövde organisera ett samarbete för att skapa överblick och

förhindra dubbelarbete men också för att säkerställa att inte något av

klientens behov hamnade mellan ”stolarna”.

Personalomsättningen inom arbetsgruppen var stor och det beskrevs även

en rörelse på organisationsnivå. En gemensam berättelse handlade om en

verksamhet i rörelse där omorganisationer, flyttar och stabsbyten var en del

av arbetssituationen.

Det är ett ständigt prat om omorganisationer, vi kanske

ska flytta.

Jobbet består trots omorganisationer, trots byten av

staber.

Det enda man kan vara säker på är att det blir

omorganisation när det är val eller när man byter

ledning. Kontinuitet fattas.

(Ur flera fokusgrupper).

65

I citatet ovan skymtar konsekvenserna av att socialtjänsten är en politiskt

styrd organisation. När kommunalstyrelsen ändrar politiska förtecken

påverkar detta ofta socialtjänsten som får nya partipolitiska färger genom

omorganisationer och ibland även förändrade regelverk. Genom alla dessa

förändringar är det socialarbetarnas uppgift att se till socialtjänstlagens

portalparagraf uppfylls så att människors ekonomiska och sociala trygghet

främjas.

Forskning (bl.a Astvik & Melin 2013, Tham 2007, Tham & Meagher 2009)

visar att arbetet inom socialtjänsten är ansvarsfullt och krävande samtidigt

som socialarbetarna arbetar under allt svårare förhållanden.

Arbetsgrupperna kännetecknas av hög personalomsättning och med en hög

andel av nyexaminerade socialarbetare medan andra är i färd med att söka

sig till nya arbeten. Jämfört med arbeten inom andra människovårdande

organisationer är socialt arbete mer ansträngande när det gäller

arbetsbelastning och arbetsuppgifternas komplexitet. Arbetet påverkar i

högre grad privatlivet och behovet av en kvalificerad ledning är stort.

Astvik (2013) tecknar en tämligen dyster bild av en profession som arbetar

i en organisation där det många gånger saknas förutsättningar för att kunna

genomföra uppdraget som socialarbetare – att vara det yttersta skyddsnätet

för utsatta människor som är i behov av stöd och hjälp från samhället.

Vidare beskriver Astvik och Melin (2013) hur en väsentlig del av

socialarbetarens arbetstid ägnas åt att tillfredsställa organisationen. En

avsevärd del av arbetstiden ägnas åt dokumentation och flöden och en

budget i balans prioriteras på bekostnad av innehåll och kvalité i

verksamheten. Resultatet för personalen är ökad stress, otillfredsställelse

med arbetet och Astvik och Melin konstaterar att sammantaget medför

dessa faktorer att många lämnar eller överväger att lämna yrket.

Sammanfattning
En sammanfattande bild av socialarbetarnas muntliga och skriftliga

berättelser visar ett arbete som är i rörelse. Socialt arbete rör sig på både en

individnivå, på grupp/familjenivå men också på en strukturell nivå. Det var

ett mångfacetterat arbete med stora variationer som beskrevs i

dagböckerna. Socialarbetarens arbetsdag präglades av oförutsägbarhet med

möten med nya människor – barn, vuxna, klienter och externa

samarbetspartners. Det praktiska sociala arbetet beskrevs över tid av

socialarbetare med lång yrkeserfarenhet. Rörelsen gick i en riktning från en

tid med utrymme för möten mellan klient och socialarbetare till en situation

där tiden för klientmöten alltmer övertagits av ett manualbaserat arbete

66

med ökade krav på dokumentation. Rörelsen sker också under arbetsdagen

mellan olika möten men också i själva mötet mellan klient och

socialarbetare. Andra rörelser som blivit synliga handlar om

personalomsättning, chefsbyten, omorganisationer, stabsbyten och flyttar.

Det sammanhållande navet var en allt mer omfattande administration.

Globaliseringen och socialtjänsten
När fokusgrupperna genomfördes hade vidden av den stora ökningen av

asylsökande som kom under hösten 2015 inte blivit synlig på

socialkontoren i de nordvästra kommunerna. Asylprocessen är långsam och

Migrationsverket (2016) räknar med en väntetid på upp till två år innan ett

första beslut kan fattas om uppehållstillstånd. För kommunerna och även

för socialarbetarnas del innebär detta att effekterna av en ökad migration

inte kommer att bli påtaglig på socialkontoren förrän längre fram. När det

gäller gruppen ensamkommande barn och ungdomar har kommunerna

ansvaret för mottagandet, under den tid som Migrationsverket prövar

barnets asylskäl men också för tiden efter beslutet (Migrationsverket 2016).

I fokusgrupperna rörde samtalen främst följande två teman:

 Nya utmaningar

 Behov av nya kompetenser

Att dessa teman är högst aktuella för socialarbetarna blev tydligt då samma

teman även blev synliga i socialarbetarnas dagboksanteckningar från en

arbetsvecka under hösten 2015.

Nya utmaningar

I den historiska tillbakablicken i tidigare kapitel beskrevs det sociala

arbetet under förra seklet. De sociala problem som den tidens socialarbetare

mötte handlade framförallt om social ojämlikhet, fattigdom och

missbruksproblem – ofta kopplat till bristande skolgång tillsammans med

en ökad invandring till storstäder. Dessa problemområden är aktuella även i

dag och i ett mångkulturellt Sverige möter socialtjänsten dessa klassiska

sociala problem i nyare former vilka skapats genom internationaliseringen

och en ökad migration. Även nya fenomen såsom hedersrelaterat våld,

könsstympning, tvångsäktenskap och barnäktenskap är sociala problem

som påverkar socialsekreterares arbeten på olika sätt. Ett annat fenomen är

67

remitteringar (Melander 2012) som innebär att migranter skickar pengar

och gåvor från asyllandet till släktingar i hemlandet.
15

Under temat om globaliseringen och dess konsekvenser för socialt arbete

kretsade samtalen kring vem som ska ta ansvar för och hantera de många

nya frågor som springer ur globalisering, internationaliseringen och en

ökad migration.

Via globaliseringen kommer det in många nya frågor. Är

det vi som ska hantera allt?(Ur en fokusgrupp).

Socialtjänstens uppgift som samhällets yttersta skyddsnät får en särskild

innebörd mot bakgrund av en förändrad omvärld.

För de som arbetade med integrationsfrågor på mottagningsenheten var

frågan om vem som har ansvaret för vad högaktuell. I takt med att antalet

asylsökande ökade under hösten hade även det civila samhället hört av sig

för att göra en insats. Mottagningsenheten hade fått ta emot gåvor från

medborgarna med en förhoppning om att socialtjänsten skulle distribuera

kläder mm vidare till behövande.

Många privatpersoner, civilsamhället hör av sig och vill

hjälpa till inför den stora flyktingströmmen. Lämna

kläder, saker. Lärare erbjuder sina tjänster, språk. Vi har

försökt kanalisera, även kommunen, kommunikations-

enheten. Vi kan inte ta emot kläder, matcha ihop familjer

med svenska stödfamiljer. (Ur en fokusgrupp).

En redan ansträngd arbetssituation rymmer inte nya arbetsuppgifter och

socialarbetaren var rådvill om hur detta skulle kunna lösas. Under detta

samtal framkom även farhågor om att nya problem – både på kort och på

lång sikt – kan uppstå där det inte fanns några självklara lösningar. En stor

fråga rörde gruppen asylsökande ensamkommande barn och ungdomar.

Som tidigare nämnts har denna grupp ökat markant. Myndigheten för

samhällsskydd och beredskap pekar på en ökad belastning för

socialtjänsten inför kommande år (MSB 2016). För att stärka bemanningen

15 Forskning indikerar att det är det fattigaste familjerna, främst från Somalia, som skickar mest

pengar till sina släktingar i ursprungslandet. Dessa familjer har vistats relativ kort tid i Sverige. De

har låg förankring på arbetsmarknaden och inom välfärdssystemet. Familjerna har ofta en

regelbunden kontakt med släkt i sitt forna hemland och lever ett så kallat transnationellt familjeliv

(Melander 2012).

68

överlag inom den sociala barn- och ungdomsvården har regeringen från och

med i år beslutat att bevilja en kvarts miljard årligen fram till 2019 bland

för annat utbildnings- och kompetensutvecklingsinsatser (Regeringskansliet

2016b).

Ensamkommande barn och ungdomar kan placeras i ett hem för vård eller

boende, HVB-hem eller i ett stödboende. Syftet med verksamheten är att ge

barnen omvårdnad, stöd och fostra och arbetet ska bedrivas enligt

socialtjänstlagen. Ensamkommande ungdomar 16-20 år kan även placeras i

stödboende. För minderåriga gäller att finns särskilda skäl såsom att barnet

bedöms vara moget och förberett för att på ett bra sätt klara av att bo och

leva i ett eget boende, att barnet anses moget i övrigt och att barnet själv

har uttryckt en önskan att bo i ett eget boende. Det är berörd socialnämnd

som ska bedöma om det kan finnas särskilda skäl. (IVO 2016).

Barnombudsmannen påpekar i en rapport (BO 2016) att omhändertagandet

av ensamkommande barn inte alltid sker utifrån principen om barnets bästa

enligt FN:s barnkonvention.

 Det är ansvarig socialnämnd som ansvarar för placeringarna och

avgörande för vilken form av boende som kan bli aktuellt för respektive

barn är åldern på barnet och vilket behov av stöd barnet har. Att hitta bra

boenden, familjehem, stödboende och HVB-hem och att utreda dessa är

några av de många utmaningar som socialtjänsten står inför.

Antalet ensamkommande flyktingbarn ökar och sedan

anhöriga. Mycket praktisk hjälp behövs, skolgång. Fler

asylsökande kommer och kommunen kommer att tvingas

ta emot. EBO
16

 gör att många kommer och bor hos släkt,

bekanta. Då finns inte samma ansvar för dessa personer.

Man får ordna eget boende. Boendet är svårt – en

framtida utmaning. (Ur en fokusgrupp).

I citatet ovan nämner socialarbetaren den svåra bostadssituationen som

råder i landet och pekar på att många asylsökande väljer att bo –

inneboende – hos släktingar eller andra landsmän, så kallat EBO. Ofta

medför EBO trångboddhet för både värdfamilj och de inneboenden

(Boverket 2008). Asylprocessen är lång och beskedet om uppehållstillstånd

kan dröja och det är inte ovanligt att många av de asylsökande får flytta

runt mellan olika släktningar och landsmän flera gånger. Under denna tid är

16 EBO – Rätten att välja eget boende. Den som väljer att lösa bostadsfrågan på egen hand har ingen

rätt till bostadsersättning (Boverket 2008).

69

det Migrationsverket som står för kostnaden och kommunerna berörs i

mindre grad av EBO-systemet. Boverket (2008) konstaterar i en

kartläggning att den osäkra boendesituationen särskilt påverkar barnen som

riskerar att inte få samma möjligheter under sin uppväxt jämfört med andra

barn. Samtidigt visar statistik från SCB (Boverket 2008) att integrationen in

i det svenska samhället när det gäller chans att ha eget hem eller bostadsrätt

och arbete fungerade bättre för de som var i EBO jämfört med personer

som under asyltiden bott i anläggningsboende.

De socialarbetare som arbetade med integrationsfrågor påpekade under

fokusgruppsamtalen att det är först när asylsökande får uppehållstillstånd

som de möter denna grupp. Ett uppehållstillstånd ger rätt till introduktion,

lika rätt till kommunal service som andra folkbokförda i kommunen. Det är

också då som det blir aktuellt för de nyanlända att söka bostad.

Behov av nya kompetenser

Den transnationella familjen kännetecknas av att medlemmarna delvis eller

till största delen lever åtskilda från varandra men ändå håller samman och

skapar något som kan ses som en känsla av kollektiv välfärd och enighet –

även över nationella gränser. Eastmond och Åkesson (2007) påpekar att det

som håller samman familjen kan, förutom blodsband också vara

gemensamma erfarenheter eller en gemensam historia. Det kan också vara

att man uppfattar att man delar en sorts identitet och ömsesidiga

förpliktelser.

I fokusgrupperna fanns många funderingar och tankar om hur

socialarbetarna på bästa sätt kan möta de många nyanlända. Flera

efterfrågade större kunskap och vad de själva benämnde som en ökad

”kulturell kompetens”.

Vi behöver kunskaper om andra länders kulturer och

traditioner.

Vi har inte mycket diskussioner om värderingar. Vi har

efterfrågat det hela tiden.

Gör man olika, medvetet, omedvetet? En man från Syrien

har en helt annan ingång.

Vilka ordval man gör, hur man tar i handen kan göra

skillnad. (Ur flera fokusgrupper).

70

Ökad kunskap om olika vad som beskrevs som ”kulturer, seder och bruk”

efterfrågades av socialarbetarna men framförallt menade många att det

saknades tid och utrymme för samtal i respektive personalgrupp om etiska

frågor, värderingsfrågor men också om köns- och kulturella skillnader.

Några påpekade att ett sätt att öka kunskapen var att fråga de nyanlända

själva.

Vi måste våga fråga mera. Vad har du varit med om. (Ur

en fokusgrupp).

I en fokusgrupp konstaterade socialarbetarna att de också har ett eget

ansvar. Genom att visa nyfikenhet på de nyanländas historia och be dem

berätta om sig själva och vilka erfarenheter de bar med sig kunde

socialarbetarna själva skaffa sig mer kunskap om olika livssituationer och

andra sätt att organisera samhället.

Det är inte konstigt om man kommer från andra system.

Mutor? Nej, men förhandlingen, kan jag få prata med

någon annan. Annat förhållningssätt till myndigheter. (Ur

en fokusgrupp).

Citatet ovan pekar på att en ökad kunskap om de nyanländas

levnadshistorier och andra samhällens sociala organisering kunde innebära

att socialarbetaren fick en större förståelse för nyanländas sätt att förhålla

sig till världen och myndigheter.

I ett utdrag från en socialarbetares dagbok får vi en inblick i några av de

problemområden som socialtjänsten möter i dag.

Besök om våld i nära relationer och ekonomiskt bistånd.

Vad jag har gjort: Avslutat ärendet gällande våld.

Svårigheter: Många med på mötet (tolk, klient, klientens

barn och ekonomihandläggare) som gjorde det svårt för

klienten att förstå innehåll i mötet vid vissa tillfällen.

Svårighet: Att hitta tid att journalföra samtalet.

Möjligheter: Bra samarbete tidigare med annan enhet,

som gjorde det lättare att tydliggöra att klienten behöver

mer stöd kring barnen i dagsläget. (Ur en socialarbetares

dagbok).

I ovanstående citat synliggörs klassiska sociala problemområden såsom

våld – mäns våld mot kvinnor, fattigdom och ensamstående kvinnor med

barn som behöver stöd. Arbetet omfattar även samarbete med en kollega

inom enheten för försörjningsstöd, en annan av socialtjänstens enheter. Allt

detta ryms inom ramen för det sociala arbetet så som det fungerat under

71

många år. Det som tillkommer i ovanstående citat är att det även finns med

en extern part – en tolk. Genom noteringen om användandet av tolk kan vi

också förstå att klienten och barnen troligtvis tillhör de nyanlända.

Språksvårigheter och kanske även svårigheter för klienten att förstå hur det

svenska välfärdssystemet fungerar kan kopplas till internationalisering och

en ökad migration.

Det fanns en gemensam berättelse hos socialarbetarna om arbetsuppgifter

som kräver alltmer av deras tid. De svårigheter som socialarbetaren, i

ovanstående utdrag, beskriver i sin dagbok kom även upp under

fokusgruppssamtalen. Det kunde handla om så skilda saker som

användandet av tolk men också om svårigheter som till exempel

nyanländas okunskap om hur det svenska samhället fungerar när det gäller

att söka bostad.

Det är svårt att arbeta med tolk. Man får inga nyanser.

Vi måste lägga ner mkt tid på att förklara. Man sitter

kvar i väntrummet och tror att man kan få en lägenhet.

Det är en kulturkrock. Vi vet att man måste gå till

bostadsförmedlingen och andrahandsförmedling. (Ur två

fokusgrupper).

Bostadsbristen var ett problem som kom upp både i fokusgrupperna och i

dagboksanteckningarna. Att inte ha en egen, fast bostad medförde ofta att

andra sociala problem uppstod eller att de befintliga sociala problemen blev

större. Problematiken fanns inte bara i anslutning till nyanlända, även om

denna grupp ofta hade större svårigheter än många andra att finna en egen

bostad.

En bostadslös somalisk kvinna med ett barn på två år och

väntar ett barn till om ca 4 veckor. Maken befinner sig

utomlands. Många oklarheter kring hennes bakgrund och

orosanmälan inkommit från mödravården. Kvinnan har

vägrat lämna receptionen vid några tillfällen och kräver

bostad. Jag tänker att det här kan bli ett ärende där jag

kan träffa kvinnan tillsammans med den/de som tar hand

om anmälan. Har dock en känsla av att det mesta handlar

om bostad och att anmälan därmed avskrivs och ärendet

bara kommer att vara aktuellt på försörjningsstöd. En

kurator kommer att ringa från BB och kräva att

Socialtjänsten måste ordna en bostad. Ibland känns det

som att alla andra enheter och instanser kan avsäga sig

72

ansvar och all problematik läggs på Försörj-

ningsstödsenheten. (Ur en socialarbetares dagbok).

I ovanstående utdrag från en socialarbetares dagbok blir uppdraget på

Försörjningsstödsenheten som välfärdssystemets yttersta skyddsnät synligt.

Den tidigare beskrivna rörelsen där handlingsutrymmet är en viktig

förutsättning för att kunna utöva ett professionellt arbete stagnerar på grund

av strukturella svårigheter. I det här fallet är det bostadsbristen som blir en

sorts stoppkloss. Socialarbetaren kläms mellan en orosanmälan från

mödravården, kvinnans egen begäran om och behov av en bostad samt

BB:s förväntan på att barnets bästa ska tillgodoses av socialtjänsten – det

vill säga ordna en bostad åt två små barn och deras mamma. Ärendet

innebär också att socialarbetaren tillsammans med kollegan från

barnenheten behöver göra en bedömning om orosanmälan kan kopplas till

bristande föräldraskap eller om bristerna kan kopplas till kvinnans utsatta

situation som ensam, nyanländ, bostadslös, höggravid och med ansvar för

en tvååring. I och med att bostadssituationen inte går att lösa på ett

tillfredsställande sätt blir socialarbetarens handlingsutrymme kraftigt

kringskuret och hon försätts i en omöjlig situation där det inte finns någon

enkel eller bra lösning. Att leva upp till det sociala arbetets innebörd – som

beskrevs i tidigare avsnitt – om inkludering och helhetssyn, än mindre att

se till barnens bästa, blir inte möjligt.

Sammanfattning
Tidigare i denna studie har olika sociala problemområden uppmärksam-

mats såsom missbruk, psykisk ohälsa, arbetslöshet och även mäns våld mot

kvinnor tillsammans med strukturella fenomen som bostadsbrist och

arbetsmarknadsfrågor. Under hösten, parallellt med denna studies

genomförande, har ytterligare fenomen som globalisering och inter-

nationalisering på ett särskilt sätt aktualiserats genom det stora antalet asyl-

sökande. Dessa fenomen rör sig på en strukturell, global nivå och inom

socialtjänsten arbetar socialarbetarna med följderna av dessa fenomen på

både en grupp-familjenivå och individnivå.

Den ökande gruppen av asylsökande aktualiserade nya utmaningar för

socialtjänsten. Flera socialarbetare efterfrågade kunskap om vad de själva

beskrev som andra ”kulturer, seder och bruk”. En så kallad

”kulturkompetens” var nödvändig för att på bästa sätt kunna möta det stora

antalet människor från andra sociala sammanhang. Användning av tolk

tillsammans med kulturella skillnader var utmaningar som också tog mer

73

av socialarbetarnas tid i anspråk. Dessa utmaningar tillsammans med

strukturella svårigheter som bostadsbrist, arbetsmarknadsfrågor medförde

ett krympande handlingsutrymme. De medförde även svårigheter för

socialarbetarna att på ett professionellt sätt uppfylla innebörden i socialt

arbete så som de själva beskrivit det i rapportens tidigare kapitel.

8. Slutsatser och diskussion
I det avslutande kapitlet sammanfattas studiens resultat genom en

återkoppling till de inledande frågeställningarna som följt med under hela

forskningsprocessen:

 Hur har det sociala arbetet i Sverige vuxit fram?

 Hur beskriver socialarbetaren socialt arbete?

 I mötet med klienten och brukare – vilka möjligheter och

utmaningar beskriver socialarbetaren?

Det sociala arbetet växer fram i Sverige

I början av 1900-talet var Sverige ett av de fattigaste länderna i norra

Europa. Det sociala arbetet riktat mot samhällets fattiga och utsatta sköttes

främst av kyrkan och ideella organisationer. Sverige var under denna tid

också ett land som var präglat av sociala spänningar. 1906 genomfördes

den nationella Fattigvårdskonferensen i Stockholm vilken bidrog till att

”den sociala frågan” till slut hamnade på den politiska dagordningen.

Under åren från 1910 och framåt började så det svenska välfärdssamhället

byggas upp. Inriktningen på den politik som började stakas ut var att skapa

ett ekonomiskt och socialt rättvist samhälle som är till för alla och efter

andra världskriget tog reformarbetet en rejäl fart. Idag bedrivs det sociala

arbetet med utsatta människor av kommunerna under institutionaliserade

former och arbetet finansieras via skattemedel.

Vad säger oss denna korta historieskrivning? Två saker kan noteras. Det

ena är det stora genomslag som Fattigvårdskonferensen fick. Konferensen

bidrog till en allmän insikt om tillståndet i nationen. Det andra är att poli-

tikerna tog den sociala misären och fattigdomen på allvar och utifrån dessa

fakta formulerade en vision för samhället. Samhället skulle omfatta alla.

Välfärdsbygget med denna ambition påbörjades under 1910-talet och hade

sin höjdpunkt under 1960 och 1970-talet. Idag tycks det som om visionen i

många avseenden både har urholkats och förbleknat vilket tidigare

forskning men också den här rapporten tyder på.

74

Idag består socialt arbete inom IFO i huvudsak av myndighetsutövning och

öppenvård. I den här studien har skildringen av två konkreta exempel från

förra seklet visat att socialt arbete även kan ha andra uttrycksformer. I

början av 1900-talet, i fattiga och utsatta stadsdelar, byggdes så kallade

hemgårdar efter en modell av engelska settlements. Syftet var att erbjuda

mötesplatser och verksamhetens ambition var att göra besökarna delaktiga i

utformningen av innehållet. Andra syften med hemgårdarna var att de

skulle fungera som brobyggare mellan olika socioekonomiska klasser. En

annan form av socialt arbete, på strukturell nivå, var det samhällsarbete

som hade sin glansperiod under 1970-talet. Om det sociala arbetet då kunde

beskrivas i termer av bottom-up kan dagens arbete kanske snarare

beskrivas som en form av top-down arbete.

Socialarbetarnas beskrivning av socialt arbete

Socialt arbete är ett samhällsprojekt. Det är en värdebaserad profession och

socialt arbete har liknats vid ett av världens svårast och viktigaste yrken.

Det är en profession där beslut fattas som kan vara helt livsavgörande för

utsatta barn, ungdomar och deras familjer. Den internationella definitionen

argumenterar för socialt arbete utifrån universella antaganden om

mänskliga rättigheter och social rättvisa. Socialtjänstlagens portalparagraf

pekar ut vägen genom begreppen demokrati, solidaritet, ekonomisk och

social trygghet, jämlikhet och ett aktivt delaktagande i samhället. Hur dessa

honnörsord ska omsättas i praktiken överlämnas till kommunerna och

respektive socialtjänst att utforma. Ytterst är det de enskilda socialarbetarna

som i sina möten med klienterna praktiskt får hantera detta i sin

yrkesprofession.

Ett resultat av studien är det stora engagemang för det sociala arbetet som

fanns bland socialarbetarna i de nordvästra kommunerna. Under samtalen i

fokusgrupperna om vad socialt arbete är och vad en socialarbetare behöver

ha för egenskaper fanns en grundhållning som ligger väl i linje med den

internationella definitionen av socialt arbete. Den bild av vad socialt

innebär som tonade fram under samtalen kan förstås som socialarbetarnas

ideala bild av det sociala arbetets innebörder. Bilden innehöll begrepp som

inkludering och egenmakt – empowerment – men också empati, förståelse

och helhetssyn. Dessa begrepp beskrevs som mycket viktiga i möten med

människor i utsatta livssituationer. Det blev även tydligt under samtalet att

det också var utifrån dessa begrepp som de utbildat sig till socialarbetare.

Det var inför möjligheten att i möten med klienter och brukare få omsätta

begrepp som inkludering, egenmakt, empati och helhetssyn i praktiken som

deras engagemang fanns. Denna idealbild blev även synlig i dagboks-

75

anteckningarna då socialarbetarna beskrev sina arbetsuppgifter och möten

med klienter. Under samtalen framkom att en central förutsättning för att

de skulle kunna utföra detta arbete var socialarbetarnas möjligheter att

agera inom sitt professionella handlingsutrymme.

Socialarbetarens handlingsutrymme

Ett annat resultat är att i de konkreta beskrivningarna – både i fokus-

grupperna och i dagboksanteckningarna – av möjligheter och utmaningar

framkom flera faktorer som socialarbetarna brottades med. Nedanstående

bild beskriver faktorer som blivit synliga i den här studien vilka på-verkade

– både genom att utöka och genom att begränsa socialarbetarnas hand-

lingsutrymmen. Faktorerna rörde flera olika områden och befann sig också

på olika nivåer.

BILD 1. Faktorer på olika nivåer som påverkade handlingsutrymmet

för socialarbetarna i de nordvästra kommunerna.

På nationell nivå finns bland annat riksdagen som stiftar lagar och

regeringen som ger direktiv till myndigheter såsom Socialstyrelsen. Bakom

dessa beslut och direktiv finns även forskarsamhället som en påverkans-

76

faktor. Kraven på ökad evidens och en kunskapsbaserad praktik har fått

tydliga konsekvenser för det praktiska arbetet med en förändring i form av

ökad användning av manualer och mer omfattande dokumentation – mer

tid framför datorn. Följden har blivit mindre tid för klientmöten och en

ökad styrning av handlingsutrymmet. På nationell nivå lyftes även områden

fram som ligger utanför IFO:s ansvarsområden såsom en förändrad

arbetsmarknad, bostadsbrist och förändringar inom sjukförsäkrings-

systemet. Dessa områden påverkade indirekt socialarbetarens hand-

lingsutrymme och ett exempel är bostadsbristen. Att inte kunna erbjuda

bostad som en insats vid behov begränsade socialarbetarens handlings-

utrymme och kunde medföra att exempelvis kvinnor med små barn som

blivit utsatta för våld och behövde skydd inte kunde få någon annan hjälp

än ett hotellrum. Bristen på bostad eller trångboddhet kunde även medföra

att nya sociala problem uppstod – till exempel bristande omsorg hos

föräldrar och till och med våld.

På den kommunala nivån får förändringar av det politiska styrets samman-

sättning konsekvenser för socialtjänstens organisation, bland annat genom

omorganisationer och många gånger även genom ökade krav på att hålla

budget.

I den lokala organisationen fanns en rörelse inom arbetsgruppen med hög

personalomsättning, chefsbyten och flyttar vilka sammantaget medförde att

kontinuiteten och överblicken minskade. Gruppen av inhyrda konsulter

som utförde delar av utredningsarbetet var också en faktor som minskade

kontinuiteten i arbetsgruppen, bland annat genom att konsulterna arbetade

fristående med till exempel utredningar och inte deltog i arbetsgruppens

gemensamma aktiviteter. De ovan nämnda omständigheterna påverkade på

olika sätt arbetet med klienterna.

Även faktorer på en global nivå påverkade arbetet på socialkontoren och

innebar nya stora utmaningar. I studien har en ökad invandring särskilt

uppmärksammats och då i synnerhet den stora gruppen ensamkommande

barn och ungdomar. Gruppen omnämns då socialtjänsten kommer att ha ett

särskilt ansvar för dem.

Slutligen fanns det faktorer på individnivå som påverkade social-arbetarens

handlingsutrymme och de handlade bland annat om den enskilde

socialarbetarens personegenskaper. I samtalen framkom nyfikenhet och

människointresse, modig och trygg, förstående, stödjande och empatisk

som viktiga. Dessa egenskaper kan sammanfattas med att ha ett gott

omdöme. I professioner som handlar om att vara ett stöd för andra

människor – ofta i utsatta livssituationer – kan själva arbetet bidra till en

77

rörelse i positiv riktning som kan innebära en ”etisk personlig utveckling”.

Detta sker dock inte per automatik utan utvecklingen kan även röra sig i en

riktning där medkänslan minskar och känslokylan ökar. Forskning visar att

i situationer där arbetsbelastningen är för hög och när handlingsutrymmet

krymper tvingas socialarbetaren att tillämpa olika strategier för att hantera

sin arbetssituation. Astvik och Melin (2013) pekar på att dessa strategier

kan medföra sjunkande kvalitetskrav, och ökad ohälsa hos socialarbetarna

och varnar för att i längden riskeras det professionella arbetet att utarmas

och avhumaniseras.

I fokusgruppsintervjuerna berördes personalsituationen utifrån en hög

personalomsättning och svårigheter när det gällde att rekrytera ny personal.

När erfaren personal slutar hotas stabiliteteten i arbetsgrupperna, samtidigt

minskar möjligheterna att ta hand om och skola in ny personal. En viktig

förutsättning för en bra introduktion på en arbetsplats är att det finns

erfarna handledare tillhands som muntligt kan överföra den erfaren-

hetsbaserade kunskapen, den så kallade tysta kunskapen. Kunskapen är tyst

i den meningen att det inte går att läsa sig till den. Själva görandet, det vill

säga det som händer i mötet med klienten – var något man lärde sig i

vardagen. Det var i dialogen med klienten och i samverkan med arbets-

gruppen som den tysta kunskapen växte hos de enskilda socialarbetarna.

En rörelse på flera nivåer

Titeln på rapporten är Socialt arbete – i rörelse, vilket också varit en tråd

genom hela studien. Studien visar hur socialt arbete som samhällsfenomen

är i ständig rörelse och förändring. Socialarbetarens arbetsdagar har stora

variationer och de konkreta arbetsuppgifterna har också förändrats över tid

Även målgruppen för det praktiska sociala arbetet är i rörelse och har

delvis förändrats. Under de senaste 15 åren har det också skett en successiv

förskjutning i ”vem” som har tolkningsföreträde när det gäller det sociala

arbetets innehåll men också när det gäller dess innebörder.

Avslutningsvis synliggör denna studie att socialt arbete också innehåller en

kontinuitet som sträcker sig från tidigare seklers kamp mot fattigdom till

dagens krav på evidens- och kunskapsbaserat arbete. Den gemensamma

nämnaren – oavsett tidpunkt i historien – kan sammanfattas i beskrivningen

av att socialt arbete är ett möte mellan människor.

78

Referenslista
Astvik, W. och Melin, M. (2012) Coping with the imbalance between job

demands and resorces: A study of different Coping patterns and

implications for health and quality in human service. Journal of Social

Work, vol. 13(4), s.337-360.

Astvik, V och Melin, M. (2013). Överlevnadsstrategier i socialt arbete: Hur

påverkar copingstrategier kvalitet och hälsa? Arbetsmarknad & Arbetsliv,

årg. 19, nr 4, vintern 2013.

Aulenbacher, B, Riegraf, B. (2010). Välfärdsstaten och det ekonomiska

sammanbrottet: Föreställningar om prestation, deltagande och social

rättvisa. Socialvetenskaplig tidskrift nr 3-4 s 233-245.

Babor, T, del Boca, F. (2003). Treatment Matching in Alcoholism.

Cambridge University Press.

Barrdunge, M. (2000). Birkagården, andlig frihet i folkhemmet. Stockholm:

Birkagårdens Förlag.

Bergmark, Å, Lundström, T, Minas, R, Wiklund. (2008). Socialtjänsten i

blickfånget. Organ-isation, resurser och insatser. Exempel från arbete med

barn och ungdom, försörjningsstöd och missbruk. Stockholm: Natur &

Kultur.

Bergström, M, Svensson, I. (2007). Social mobilisering i en samtida

kontext – en diskussion om socialtjänstens arbetsmetoder. Studentuppsats.

Institutionen för socialt arbete. Göteborg: Göteborgs universitet.

Blennberger, E. (2000). Etik för socialt arbete. Ur Meeuwisse, A.

Sunesson, S. Swärd, H. Socialt arbete – en grundbok. Stockholm: Natur

och kultur.

Blennberger, E. (2005). Etik i socialt arbete. Stockholm: Studentlitteratur.

BO. (2016). I Fokus just nu. Barnombudsmannen. Hämtat 2016-01-21

http://www.barnombudsmannen.se/barnombudsmannen/i-fokus-just-nu/

Blomqvist, J.(1999). Inte bara behandling – vägar ut ur alkoholmissbruket.

FoU-rapport 1999:16. Stockholm. Elanders Gotab.

Boverket. (2008). Asylsökandes eget boende, EBO, en kartläggning.

Boverket: Karlskrona. Hämtat 2016-01-21.

http://www.boverket.se/globalassets/publikationer/dokument/2008/asylsok

andes_eget_boende_ebo_3.pdf

http://www.barnombudsmannen.se/barnombudsmannen/i-fokus-just-nu/
http://www.boverket.se/globalassets/publikationer/dokument/2008/asylsokandes_eget_boende_ebo_3.pdf
http://www.boverket.se/globalassets/publikationer/dokument/2008/asylsokandes_eget_boende_ebo_3.pdf

79

Brante, T. (2016). Vad är en profession? – Teoretiska ansatser och

definitioner. Högskolan i Borås. Hämtad: 2016-01-21

http://lup.lub.lu.se/luur/download?func=downloadFile&recordOId=149670

9&fileOId=1496953

Brolin, A., Fonseca, R. (2014). Sökes: strukturerad, flexibel, stresstålig

socialsekreterare med skrivvana. Socialsekreterares upplevelser av att

vara professionell i en organisation präglad av new public management.

Examensarbete. Malmö: Malmö högskola.

Bäck-Wiklund, M. (2012) Prolog. Ur Johansson, H & Bäck-Wiklund, M

(red.) Att fostra familjen – en grundbok om styrning, föräldraskap och

socialtjänst. Stockholm: Stockholm: Liber.

Börjeson, B. (2008). Att förstå socialt arbete. Stockholm: Liber.

Christensson, J, Ottosson, C (2007). Att se hela människan. En studie om

beaktandet av en helhetssyn i handläggningsprocessen inom

äldreomsorgen vid ansökan om bistånd enligt socialtjänstlagen.

Studentuppsats. Hälsa och Samhälle. Malmö: Malmö högskola.

Christoffersen, S.A. (red.) (2007). Professioner och professionsetik – vad

är det? Ur Christoffersen, S.A. & Tunek, V. Professionsetik. Malmö:

Gleerups.

Denhov, A. (2007a). Hjälpande relationer i psykiatrisk vård en

litteraturöversikt. Stockholms läns sjukvårdsområde. Psykiatrin södra.

FoU-enheten

Ekholm, K. (2008). Globaliseringens drivkrafter och samhällsekonomiska

konsekvenser. Underlagsrapport 9. Globaliseringsrådet. Stockholm:

Stockholms universitet och SNS.

Eriksson, L. (2004). Socialpedagogik och samhällsförståelse.

Stockholm/Stehag. Brutus Östlings Bokförlag Symposion.

Eriksson, L, Nilsson, G, L. A, Svensson (red). (2013). Gemenskaper.

Socialpedagogiska perspektiv. Göteborg: Daidalos.

Eriksson, B. & Karlsson, P-Å. (2008). Att utvärdera välfärdsarbete.

Stockholm: Gothia Förlag.

Halldén, G. (2003). Barnperspektiv som ideologiskt eller metodologiskt

begrepp. Pedagogisk Forskning i Sverige. årg 8, nr 1–2 s 12–23. issn 1401-

6788.

http://lup.lub.lu.se/luur/download?func=downloadFile&recordOId=1496709&fileOId=1496953
http://lup.lub.lu.se/luur/download?func=downloadFile&recordOId=1496709&fileOId=1496953

80

Höjer, I. (2012). Ett ifrågasatt föräldraskap. Ur Johansson, H & Bäck-

Wiklund, M (red.) Att fostra familjen – en grundbok om styrning,

föräldraskap och socialtjänst. Stockholm: Liber.

IVO (2106). HVB och stödboende för ensamkommande barn. Inspektionen

för vård och omsorg. Hämtat: 2016-02-02.

http://www.ivo.se/ensamkommande-barn/

Johansson, H. & Bäck-Wiklund, M. (2012). Epilog: Jakten på den kritiskt

reflexiva kompetensen. Ur Johansson, H & Bäck-Wiklund, M (red.) Att

fostra familjen – en grundbok om styrning, föräldraskap och socialtjänst.

Stockholm: Liber.

Järvinen, M. (2005). Theory in social work—some reflections on

understanding and explaining interventions. European Journal of Social

Work. Volume 8, Issue 4. Pp 74-84.

Liljegren, A., Parding, K. (2010). Ändrad styrning av välfärdsprofessioner

– exemplet evidensbasering av socialt arbetet. Socialvetenskaplig tidskrift

nr 3-4 s 270-287.

Lindelöf, M & Rönnbäck, E. (2004) Att fördela bistånd. Om

handläggningsprocessen inom äldreomsorgen. Umeå Universitet.

Institutionen för socialt arbete.

Ljunglöf, T. (2008) Hot och våld mot akademiker. Stockholm: SACO.

Hämtat 2016-01-14

http://www.saco.se/globalassets/saco/dokument/rapporter/2008_hot_och_v

ald.pdf

Meeuwisse, A, Sunesson, S, Swärd, H. (2000). Socialt arbete. En

grundbok. Stockholm: Natur och Kultur.

Meeuwisse, A, Swärd, H. (2013). Perspektiv på sociala problem. Andra

omarbetade utgåvan. Stockholm: Natur & Kultur.

Melander, C. (2012). Transnationella familjer. Ur Johansson, H & Bäck-

Wiklund, M (red.) Att fostra familjen – en grundbok om styrning,

föräldraskap och socialtjänst. Stockholm: Liber.

Migrationsverket. (2016) Statistik – Antal asylsökande 2013-2015. Hämtat

2016-01-21.

http://www.migrationsverket.se/Om-Migrationsverket/Statistik.html

http://www.ivo.se/ensamkommande-barn/
http://www.saco.se/globalassets/saco/dokument/rapporter/2008_hot_och_vald.pdf
http://www.saco.se/globalassets/saco/dokument/rapporter/2008_hot_och_vald.pdf
http://www.migrationsverket.se/Om-Migrationsverket/Statistik.html

81

MSB (2016). Lägesbild Flykting, Nationell lägesbild vecka 3.

https://www.msb.se/sv/Om-MSB/Nyheter-och-press/Nyheter/Nyheter-fran-

MSB/Nationell-lagesbild-vecka-50/

Olsson, H-E. (1982). Från Hemgård till Ungd

omsgård. Stockholm. Fritidsforums förlag.

Parding, K. (2008) Lärares arbetsvillkor– handlingsutrymme i tider av

förändrad styrning. Didaktisk Tidskrift, Vol 19, No. 2, 2010. Hämtad 2016-

01-13. https://pure.ltu.se/portal/files/5237228/Artikel.pdf

Partsrådet (2016). Hot och våld - en del av det systematiska

arbetsmiljöarbetet. hämtat 2016-01-14 http://hotpajobbet.se.

Payne, M. (1998). Why social work? Comparative perspectives on social

issues and response formation. International Social Work, 41: 4:443-453.

Payne, M. (2008). Modern teoribildning i socialt arbete. Stockholm: Natur

& Kultur.

Pettersson, T (2006). Empowerment – Vetenskapligt paradigm eller politisk

kameleont? Lunds Universitet.

Regeringskansliet. (2016a). Socialstyrelsen får i uppdrag att göra en

fördjupad analys av mottagandet av ensamkommande flyktingbarn.

Pressmeddelande 17 januari 2016. Hämtat 2016-01-21.

http://www.regeringen.se/pressmeddelanden/2016/01/socialstyrelsen-far-i-

uppdrag-att-gora-en-fordjupad-analys-av-mottagandet-av-

ensamkommande-flyktingbarn/

Regeringskansliet. (2016b). Regeringen gör miljardsatsning för ökad

bemanning inom den sociala barn- och ungdomsvården. Pressmeddelande

21 januari 2016. Hämtat 2016-01-21.

http://www.regeringen.se/pressmeddelanden/2016/01/regeringen-gor-

miljardsatsning-for-okad-bemanning-inom-den-sociala-barn--och-

ungdomsvarden/

Regeringskansliet (2016c). Myndigheternas samarbete kring

flyktingsituationen, Krisinformation. Hämtat 2016-01-21.

https://www.krisinformation.se/nyheter/2015/december2/msbs-lagesbild-

av-flyktingsituationen-vecka-50

https://www.msb.se/sv/Om-MSB/Nyheter-och-press/Nyheter/Nyheter-fran-MSB/Nationell-lagesbild-vecka-50/
https://www.msb.se/sv/Om-MSB/Nyheter-och-press/Nyheter/Nyheter-fran-MSB/Nationell-lagesbild-vecka-50/
https://pure.ltu.se/portal/files/5237228/Artikel.pdf
http://hotpajobbet.se/
http://www.regeringen.se/pressmeddelanden/2016/01/socialstyrelsen-far-i-uppdrag-att-gora-en-fordjupad-analys-av-mottagandet-av-ensamkommande-flyktingbarn/
http://www.regeringen.se/pressmeddelanden/2016/01/socialstyrelsen-far-i-uppdrag-att-gora-en-fordjupad-analys-av-mottagandet-av-ensamkommande-flyktingbarn/
http://www.regeringen.se/pressmeddelanden/2016/01/socialstyrelsen-far-i-uppdrag-att-gora-en-fordjupad-analys-av-mottagandet-av-ensamkommande-flyktingbarn/
http://www.regeringen.se/pressmeddelanden/2016/01/regeringen-gor-miljardsatsning-for-okad-bemanning-inom-den-sociala-barn--och-ungdomsvarden/
http://www.regeringen.se/pressmeddelanden/2016/01/regeringen-gor-miljardsatsning-for-okad-bemanning-inom-den-sociala-barn--och-ungdomsvarden/
http://www.regeringen.se/pressmeddelanden/2016/01/regeringen-gor-miljardsatsning-for-okad-bemanning-inom-den-sociala-barn--och-ungdomsvarden/
https://www.krisinformation.se/nyheter/2015/december2/msbs-lagesbild-av-flyktingsituationen-vecka-50
https://www.krisinformation.se/nyheter/2015/december2/msbs-lagesbild-av-flyktingsituationen-vecka-50

82

Ronnby, A. (1995). Den lokala kraften. Stockholm. Liber utbildning.

Ruyter, KW. (2007). Dygdernas oumbärlighet – en utmaning för

professionerna. Ur Ur Christoffersen, S.A. & Tunek, V. Professionsetik.

Malmö: Gleerups.

Singer, Anna (2010) Familjen – en kulturyttring? I: Anna Singer, Maarit

Jänterä-Jareborg & Astrid Schlytter (red.) Familj – Religion – Rätt. En

antologi om kulturella spänningar i familjen – med Sverige och Turkiet

som exempel. Uppsala: Iustus Förlag.

SKL (2015). Stärkt skydd för barn och unga, handlingsplan för den sociala

barn- och ungdomsvården. Stockholm: Sveriges kommuner och landsting.

Hämtat 2016-01-14.

http://skl.se/download/18.4d5f7c9114f4ad1fa114b724/1440767696309/150

825_Handlingsplan+Slutversion.pdf

Socialdepartementet. (SOU 2008:18). Evidensbaserad praktik inom

socialtjänsten – till nytta för brukarna. Stockholm. Socialdepartementet.

Socialstyrelsen. (2004). För en kunskapsbaserad socialtjänst. Redovisning

av ett regeringsuppdrag åren 2001-2003. Stockholm. Socialstyrelsen.

Socialstyrelsen. (2007). Nationella riktlinjer för missbruks och

beroendevård. Vägledning för socialtjänstens och hälso- och sjukvårdens

verksamhet för personer med missbruks och beroendeproblem. Stockholm.

Socialstyrelsen.

Socialstyrelsen. (2014). Nationella riktlinjer för missbruks- och

beroendevård. Stöd för styrning och ledning. Stockholm. Socialstyrelsen.

Socialstyrelsen (2015). Beaktande av barnperspektiv vid handläggning av

ekonomiskt bistånd – En fallstudie av tre socialförvaltningar. Stockholm:

Socialstyrelsen. ISBN 978-91-7555-278-1. Hämtat 2015-12-01

http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19699/201

5-1-46.pdf

SOU. (2011:61). Vanvård i social barnavård – slutrapport. stockholm.

Socialdepartementet.

SSR (2014). Global definition av professionen socialt arbete. IFSW:s

General Meeting och IASSW:s General Assembly: Akademikerförbundet

SSR. Hämtat: 2016-01-13. http://cdn.ifsw.org/assets/ifsw_124418-5.pdf

SSR (2105) Etik i socialt arbete – Etisk kod för socialarbetare.

Akademikerförbundet SSR. Hämtat: 2016-01-13.

http://skl.se/download/18.4d5f7c9114f4ad1fa114b724/1440767696309/150825_Handlingsplan+Slutversion.pdf
http://skl.se/download/18.4d5f7c9114f4ad1fa114b724/1440767696309/150825_Handlingsplan+Slutversion.pdf
http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19699/2015-1-46.pdf
http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19699/2015-1-46.pdf
http://cdn.ifsw.org/assets/ifsw_124418-5.pdf

83

https://akademssr.se/sites/default/files/etik_och_socialt_arbete.pdf

Stockholms universitet. (2016). Socionomprogrammet 210 hp. Institutionen

för socialt arbete, Stockholms universitet. Hämtat 2016-01-28.

http://www.socarb.su.se/utbildning/våra-utbildningar/utbildning-på-

grundnivå/program/socionomprogrammet-antagna-fr-o-m-ht15

Sundh, K, Turunen, P (red). (1992). Social mobilisering. Om

samhällsarbete i Sverige. Stockholm: Publica.

Svensson, K., Johnsson, E. & Laanemets, L. (2008). Handlingsutrymme:

utmaningar i socialt arbete. (1. utg.) Stockholm: Natur & kultur.

Swärd, H, Egerö, M-A (red), (2006). Ligga till last. Fattigdom och

utsatthet. Socialpolitik och socialt arbete under 100 år. Malmö: Gleerups.

Tham, P. (2007a). Ny i yrket – men redan gammal i gården? Arbetsvillkor

för nya och mer yrkeserfarna socialsekreterare i den sociala barnavården.

Socionomens forskningssupplement, 22(6), 62-77.

Tham, P., Meagher, G. (2009). Working in human services: How do

experiences and working conditions in child welfare social work compare?

British Journal of Social Work, 39(5), 807-827.

Topor, A. (2001). Återhämtning från psykiska störningar. Stockholm:

Natur och Kultur.

Wampold, B.E. (2001). The Great Psychotherapy Debate. Models,

Methods and Findings: Lawrence Erlbaum Associates Inc.

Wisselgren, P. (2000). Samhällets kartläggare. Stockholm/Stehag. Brutus

Östlings Bokförlag Symposion.

Wissö, T. (2012). Mot ett manualbaserat föräldraskap? Den svenska

föräldrautbildningens som styrning av familjen. Ur Johansson, H & Bäck-

Wiklund, M (red.) Att fostra familjen – en grundbok om styrning,

föräldraskap och socialtjänst. Stockholm: Liber.

Östberg, F. (2010). Bedömningar och beslut. Från anmälan till insats i den

sociala barnavården. Avhandling i socialt arbete. Institutionen för socialt

arbete. Stockholms universitet.

https://akademssr.se/sites/default/files/etik_och_socialt_arbete.pdf
http://www.socarb.su.se/utbildning/våra-utbildningar/utbildning-på-grundnivå/program/socionomprogrammet-antagna-fr-o-m-ht15
http://www.socarb.su.se/utbildning/våra-utbildningar/utbildning-på-grundnivå/program/socionomprogrammet-antagna-fr-o-m-ht15

84

Tidigare utgivna FoU-rapporter och FoU-forsknings-

rapporter

FoU-Rapport 2002:1 Kartläggning av den sociala

barnavården i sju av Stockholms

nordvästra kommuner

FoU-Rapport 2002:2 Vad är verksamt i handledning? -

en kvalitativ undersökning

FoU-rapport 2003:1 Hellre brödlös än rådlös-

Ekonomisk rådgivning som metod

i socialt arbete

FoU-Rapport 2003:1 "…vi har ju ändå barn ihop..." -

separerade pappors röster om

svårigheter med gemensamt

föräldraskap

FoU-Rapport 2003:2 Familjeliv som yrkesliv. En

enkätstudie av familjehemmen i

Solna stad

FoU-Rapport 2004:1 En inblick i familjens vardag? Om

intensiva barnavårdsutredningar

FoU-Rapport 2004:2 Flyktingar i Nordväst

FoU-Rapport 2004:3 Adrian. Arbete med unga vuxna

missbrukare i öppenvård

85

FoU-Rapport 2005:1 Händelser i det tysta Utvärdering

av en öppenvårdsverksamhet för

missbrukare.

FoU-Forskningsrapport 2006:1 Med andra ögon - brukarens syn

på familjebehandling.

FoU-Forskningsrapport 2006:2 Marte Meo- en hållbar

intervention?

FoU-Forskningsrapport 2006:3 Tid för arbete – En tidsgeografisk

studie av socialsekreterares arbete

med barnavårdsutredningar

FoU-Forskningsrapport 2006:4 I skuggan av Fadime och

socialsekreterares arbete med

hedersvåld

FoU-Rapport 2006:3 Små barn i familjehem och deras

läsvanor

FoU-Rapport 2006:4 Av egen kraft. Invandrade

kvinnors berättelser om inträdet i

det svenska

FoU-Forskningsrapport 2007:1 Socialekonomi – en väg mot

förändring? Utvärdering av

Dataverkstaden Väntorp. - ett ESF

Växtkraft Mål 3-projekt

FoU-Forskningsrapport 2008:1 Vägen till förändring? En studie

av socialtjänstens arbete med

ungdomar som begår brott

86

FoU-Forskningsrapport 2008:2 Hedersrelaterade traditioner i en

svensk kontext. En studie av

omhändertagna flickor

FoU-Forskningsrapport 2009:1 Att inte släppa taget. En

utvärdering av SAM-teamet – ett

Case management-projekt i

Järfälla och Upplands-Bro 2006-

2008

FoU-Forskningsrapport 2011:1 Med barnet eller blanketter i

centrum? Uppföljning av

handläggningssystemet Barns

Behov I Centrum (BBIC) i

nordvästra Stockholm

FoU-Forskningsrapport 2012:1 Socialarbetares förhållningssätt till

BBIC – ”Det finns hur många

fördelar som helst, bara man har

tid!”

FoU-Forskningsrapport 2014:2 En ny grupp missbrukare eller en

ny fråga för äldreomsorgen? En

rapport om organiseringen av

insatser till äldre med

missbruk/samsjuklighet i Ekerö

och Sundbyberg.

FoU-Forskningsrapport 2014:3 Ung i Sollentuna – drive-in

fotboll, ett lokalt

utvecklingsprojekt.

FoU-Forskningsrapport 2015:1 ”Leva ett så normalt liv som

möjligt. Det är där hjälpen ska

sättas in.” En brukarundersökning

87

om sex Stockholmskommuners

arbete mot våld i nära relationer.

FoU-Forskningsrapport 2016:1 Den sociala barnavården i

Stockholm – behov, utredningar,

insatser, uppföljning och

brukardelaktighet 2013 – 2015.

FoU-Forskningsrapport 2016:2 Barn i fattiga familjer – risk och

 sårbarhetsfaktorer samt skyddande

 faktorer.

FoU-Forskningsrapport 2016:3 Föräldraskap på avstånd – om

 socialtjänstens stöd till familje-

 hemsplacerade barns föräldrar.

88

Socialt arbete – i rörelse

För det mesta framställs socialt arbete som ett verksamhetsområde i kris

och socialtjänsten i många kommuner brottas också med svårigheter. I den

här rapporten har vi dock valt att rikta blicken åt ett delvis annat håll och

tar avstamp i det sociala arbetets historia. Fokus ligger på begreppet socialt

arbete. Genom intervjuer med socialarbetare i de nordvästra kommunerna i

Stockholms län synliggörs professionellas uppfattningar om vad socialt

arbete innebär. Centralt i dessa samtal är socialt arbete som ett

samhällsprojekt. Vidare betonas betydelsen av mötet och relationen till

klienten. I en socialarbetares uppgift ingår att motivera klienten till att själv

förändra sin situation och i denna process blir begreppen inkludering och

empati betydelsefulla. En tydlig bild som växt fram under arbetet med den

här rapporten är att socialarbetarnas handlingsutrymme successivt

begränsats, bland annat som en följd av de förändringar som samhället

genomgår. I den meningen är socialt arbete i rörelse.

ISBN: 978-91-89681-33-0

ISSN: 1651-7830

