	Examensarbete

Organisering av arbetsträning
– En kvalitativ studie om handledares syn på arbetsträningens organisering och arbetet med socialt utanförskap

	Författare: Johanna Ahlm
Catrin Pettersson
Handledare: Anders Giertz
Examinator: Mikael Sandgren, Roddy Nilsson
Termin: VT11
Kurskod: 2SA46E

	
	

	
	
	1 (45)

Abstract

	Author: Johanna Ahlm and Catrin Pettersson

Title: “Organization of job training”

Keywords: Job training, social exclusion, discretion, organization

This study is about job training for people with psycho-social problems without income. The purpose with this sort of job training is to bring these people back to the regular labor market as well as the experience of having a job. In the labor market situation in Sweden today there’s no guarantee that the individual will return to the labor market after having undergone job training. The aim of this study is to understand how supervisors at job training activities experience that the organizations of the activities and resources affect their work. We shall also explore how the supervisors assess if the structure of the activity weaken or enhance the job trainees’ social exclusion. Our research questions are:

1. How are job training activities organized?
2. How do the supervisors work with the job trainees’ social exclusion?
3. How does the structure of the activity affect the supervisors’ discretion?

We have in this study done interviews with supervisors. To understand our result we have used Hasenfelds (1983; 2010) and Lipskys (2010) theories about human service organizations and the discretion of street level bureaucrats. The result shows that the job training activities are organized in different ways. The supervisors work with the social exclusion by creating routines in the every-day life, a social network and increased self-confidence for the job trainees. The result also shows that all the supervisors experience a great discretion in their work but that this discretion is affected by external factors.

Förord

Arbetet med denna uppsats om arbetsträning har varit både långt och lärorikt. Vi kommer minnas terminen som en tid av slitsamt arbete, men också som en rolig tid med mycket skratt och många kakor.

Vi vill rikta ett stort tack till vår handledare Anders Giertz som har följt oss i vår process och varit till stor hjälp under uppsatsens gång. Vidare vill vi tacka alla våra respondenter för att de tog sig tid att berätta om sina verksamheter och visa oss runt. Utan Er hade inte denna undersökning varit möjlig!

Växjö, den 23 maj 2011

Johanna Ahlm och Catrin Pettersson

Innehållsförteckning
	 	 Sida
1. Inledning		1
	1.1 Problemformulering	1
	1.2 Syfte	3
	1.3 Frågeställningar	3
	1.4 Bakgrund	3
	1.5 Definition av arbetsträning	4

2. Tidigare forskning	5
	2.1 Lokala arbetsmarknadsåtgärder	5
	2.2 Upplevelser av arbetslöshetssituationen	6

3. Teori	7	
	3.1 Människobehandlande organisationer	7
	3.2 Handlingsutrymme	9

4. Metod	10	
	4.1 Urval	11
	4.2 Val av undersökningsinstrument	12
	4.3 Genomförande och utskrift av intervjuer	12
	4.4 Innehållsanalys	13
	4.5 Litteratur och materialsökning	13
	4.6 Reliabilitet	14
	4.7 Intern validitet	14
	4.8 Extern validitet	15
	4.9 Etiska överväganden	15
	4.10 Arbetsfördelning	16
	4.11 Metoddiskussion	17

5. Förteckning av intervjupersoner	18

6. Resultat/Analys	18
	6.1 Verksamheternas organisering	19
		6.1.1. Fördelar/nackdelar med
		organiseringen av verksamheten	20
	6.2 Handledarnas arbete med socialt utanförskap	22
	6.3 Handlingsutrymme och resurser	25

7. Avslutande diskussion	28
	7.1 Framtida forskning	32

8. Referenslista	33

Bilaga 1

Bilaga 2

1. Inledning
Utanförskap är ett begrepp som har kommit att beteckna individer som av olika anledningar står utanför en för majoriteten naturlig samhällsgemenskap eller välfärd. Utanförskap kan ses från många olika perspektiv. En tolkning kan vara skillnaden mellan att vara medborgare och stå utanför samhället. En annan innebörd kan vara den självupplevda känslan att stå utanför gemenskapen på till exempel arbetsplatsen. Den dock kanske vanligaste tolkningen är socialt och ekonomiskt utanförskap som kommer av att få sin försörjning genom olika bidragssystem istället för genom lönearbete (Fahlgren 2009; Johansson och Hornemann Møller 2009).
	Ända sedan Sverige gick från ett jordbrukssamhälle till ett industrisamhälle har arbetslöshet varit ett socialt problem. Teoretiker som Karl Marx och Friedrich Engels har studerat kapitalismens konsekvenser och aktualiserat begrepp som arbetslöshet, sysselsättning och klass. Efter hand växte det fram två olika sätt att betrakta arbetslösheten som problem. Det ena menade att man skulle fokusera på att hitta sätt att minska eller helt förhindra arbetslösheten. Det andra menade att man bara skulle ge stöd av olika slag till de arbetslösa (Garraty 1978). Dessa två skolor kan man fortfarande urskilja i den politiska debatten om arbetslöshet idag. Denna studie handlar om arbetsträning, något som är tänkt att både minska arbetslöshet genom att höja arbetslösas kompetens och stödja arbetslösa i deras livssituation.

1.1 Problemformulering
Det finns olika former av arbetsrehabilitering i samhället, finansierade av både privata och kommunala aktörer. Arbetsrehabilitering finns för att människor ska få stöd i att komma tillbaka till ett lönearbete. Beroende på hur långt ifrån arbetsmarknaden man står och orsaken till arbetslösheten utformas arbetsrehabiliteringen på olika sätt, till exempel genom aktivering i form av arbetsträning eller rehabilitering på sin tidigare arbetsplats (Karlsson 2008).
	För personer med psykosociala problem, som till exempel depression, sociala svårigheter eller före detta missbruk, kan man urskilja tre typer av arbetsträning. Den första har samlingsnamnet arbetsförberedande träningsmodeller. Syftet med denna modell är att individerna ska träna på att utföra ett arbete i en kontrollerad och stödjande miljö innan de är redo att söka arbete på den öppna arbetsmarknaden. Den andra modellen är arbete med bistånd. Här ges ett omfattande stöd till individen ute på arbetsplatsen. Tanken är att individen inte ska genomgå någon längre arbetsträning, utan snabbt komma ut på den öppna arbetsmarknaden. Den tredje insatsen görs inom ramen av frivilligorganisationer som kallas klubbhus. På klubbhusen kan man antingen arbetsträna inne på ett klubbhus utan syfte att komma ut i anställning eller ha övergångsarbete som genomförs på den öppna arbetsmarknaden med stöd från klubbhuset (Karlsson 2008).
	Att komma tillbaka till arbete är viktigt för långtidsarbetslösa eftersom forskning länge har visat ett samband mellan arbetslöshet, utanförskap och ohälsa. Kerstin Isaksson (1990) har i sin avhandling ”Livet utan arbete” kommit fram till att arbete är en central källa för identitet och status och inte minst för känslan av att vara delaktig i samhällets gemenskap. Lennart Hallsten (1998) har genom olika metoder studerat orsakssambanden mellan arbetslöshet och psykiskt välbefinnande. Hans studie visade att lågt psykiskt välbefinnande både kan vara en orsak till och en effekt av arbetslöshet eller svag ställning på arbetsmarknaden. Arvid Leonard Treekrem (2000) har studerat de psykosociala och samhällsekonomiska grunderna före och efter interventionsprogrammet Reveljkursen, samt bedömt effekterna av utbildningsinsatsen. Det genomförda psykosociala interventionsprogrammet visar positiva effekter som stärkt självkänsla, ökad motivation och bättre förmåga att kommunicera.
	En individ utan anknytning till arbetsmarknaden och de sociala aspekter som ett arbete för med sig kan ha ett socialt utanförskap. Arbetsträning är tänkt som en träning för att komma tillbaka till ett lönearbete, men ger också upplevelsen av att ha ett arbete. Genom att ha arbetsförberedande träning kan individen ges erkännande och bekräftelse. Denna sociala dimension kan ge större förutsättningar att klara ett lönearbete och högre livskvalitet (Svenning 1993; Karlsson 2008). Men arbetsträning kan också skada människor genom stress, känsla av otillräcklighet eller tvång. Arbetsträningen kan bli ett led i deltagarnas utslagning på nytt då kraven kan bli övermäktiga (Jeppsson-Grassman 1991; Bäckström 1997).
	I dagens arbetsmarknadsläge i Sverige är det ingen självklarhet att återvända till arbetsmarknaden efter att ha genomgått en arbetsträning. Konkurrensen med de ”friska” arbetslösa som också kämpar för att få ett arbete är ett stort problem för de långtidsarbetslösa (Treekrem 2000). Arbetsträning är ett steg emellan arbetslöshet och ett lönearbete. Får man i ett sådant mellansteg de resurser man behöver för att kunna konkurrera med de ”friska” på samma villkor? Vi är intresserade av att undersöka arbetsträning för långtidsarbetslösa från organisationens perspektiv. Vi vill se hur verksamheternas organisering påverkar handledarnas arbete. Upplever handledarna att de har de resurser som krävs för att uppfylla verksamhetens mål och hur kan deras arbete påverka deltagarnas sociala utanförskap?

1.2 Syfte
Syftet med denna undersökning är att förstå hur handledare på arbetstränande verksamheter upplever att verksamhetens organisering och resurser påverkar deras arbete. Vi ska också undersöka hur handledarna upplever att verksamhetens struktur försvagar eller stärker de arbetstränandes sociala utanförskap.

1.3 Frågeställningar
1. Hur är arbetstränande verksamheter organiserade?
2. Hur arbetar handledarna med de arbetstränandes sociala utanförskap?
3. Hur påverkar verksamhetens organisation handledarnas handlingsutrymme?

1.4 Bakgrund
Under medeltiden betraktades fattigdom som en naturlig del av samhället och de kristna såg fattigdomen som ett religiöst ideal. Under denna tid fyllde fattigdomen en stabiliserande funktion i samhället. Under 1500- och 1600-talen i Europa existerade en växande massfattigdom som sågs som ett hot mot samhället och fattigdom gavs ett stigma. Reformationen fick starkt inflytande i Sverige och Luther betonade plikt, flit, disciplin och lydnad. Fattigdomens samhällsfunktion försvann och byttes mot arbetets. Ett nytt arbetsideal växte under denna tid fram. Arbetet sågs både som ett medel för att hjälpa de fattiga och som ett botemedel mot moraliskt förfall (Salonen 2009).
	Arbetslinjen har sedan början av 1900-talet varit en central politisk grundtanke i Sverige. Det finns två motiv till varför den moderna arbetslinjen växte fram. Det första motivet är att arbetslöshet och utanförskap har setts som förnedrande och skadligt för individernas moral. Det andra motivet är av samhällsekonomiska skäl. Arbetslösa kan utföra samhällsnyttigt arbete istället för att vara passiva och utbildning kan ses som en investering för framtiden. År 1933 ingicks en krisuppgörelse mellan socialdemokratin och Bondeförbundet som innebar att offentliga arbeten för arbetslösa fick avtalsenliga löner. Arbetslöshetspolitikens socialpolitiska inriktning minskades och de ekonomisk-politiska motiven blev starkare. Dessa innebar att motverka konjunkturer och öka efterfrågan (Salonen 2009). Arbetslinjen innebär en arbetsetik som är präglad av en stark arbetsnorm, att arbeta är inte bara bra för samhället utan även ett tecken på att man gör rätt för sig. Detta framstår som en återkommande samhällsmoralisk princip (Johansson och Hornemann Møller 2009).
	Sverige har länge varit ett land med låg arbetslöshet och hög sysselsättning bland befolkningen. I slutet av 1980-talet befann sig Sverige i en högkonjunktur och hade historiskt låga arbetslöshetsnivåer. Under 1990-talet kom en lågkonjunktur och arbetslösheten ökade dramatiskt. Arbetsförmedlingarnas kompetens ifrågasattes. Många politiker menade också att man hade varit för generös mot socialbidragstagare. Politikerna frågade sig hur mycket man kunde bygga ut de arbetsmarknadspolitiska åtgärderna, utan att de förlorade i kvalitet och effektivitet. Hur starka arbetskrav kunde ställas på arbetssökande? Lågkonjunkturen gjorde att deltagandet i arbetsmarknadspolitiska program ökade (Johansson och Hornemann Møller 2009).
	I början av 1990-talet skedde även en psykiatrireform i Sverige som innebar att människor med psykiska funktionshinder skulle få möjlighet att leva som andra. Kommunerna fick i samband med denna reform ta över ansvaret för sysselsättning för dessa personer i en tid av redan ökande socialbidragskostnader. Sedan dess har kommunerna byggt ut verksamheten med att aktivera arbetslösa och personer som på grund av psykiska funktionshinder står långt ifrån arbetsmarknaden vid sidan av arbetsförmedlingens traditionella åtgärder med egna medel och i egen regi (Johansson och Hornemann Møller 2009).
	År 2002 fanns 800 lokala arbetsmarknadsprojekt runt om i Sveriges kommuner. Deltagarna var 13 479 personer (Salonen och Ulmestig 2004). I mars 2011 var 4 565 000 personer i åldern 15-74 år sysselsatta. Samtidigt minskade antalet arbetslösa med 36 000 till 404 000 personer vilket ger en arbetslöshet på 8,1 procent (SCB 2011).

1.5 Definition av arbetsträning
Vår definition på arbetsträning är den som Magnus Karlsson (2008) beskriver som arbetsförberedande träning. Denna träning har som huvudtanke att personer med psykosociala problem bör träna på att utföra ett arbete i kontrollerande och stödjande miljöer innan de är redo att söka arbete på den öppna arbetsmarknaden. Arbetsträningen är tänkt att bidra till att den enskilde i lugn och ro kan träna upp specifika färdigheter som denne sedan kan ha nytta av i arbetslivet (Karlsson 2008). Sådana färdigheter kan till exempel vara att få rutiner i vardagen, lära sig arbetsnormer, få ett större socialt nätverk och ökat självförtroende. Arbetsträningen är inte en del av Arbetsförmedlingens, socialtjänstens och Försäkringskassans egendrivna åtgärder utan drivs på olika sätt i privat eller kommunal regi.

2. Tidigare forskning
Här presenterar vi forskning som har relevans för vår studie. Vi har valt en rapport av Salonen och Ulmestig (2004) som kartlägger lokala arbetsmarknadsåtgärder, samt Margareta Bolinders (2006) avhandling ”Handlingsutrymmets betydelse för arbetslösas upplevelser, handlingsstrategier och jobbchanser”. Denna avhandling har sin utgångspunkt i individupplevelser, men tar även upp arbetsmarknadspolitiska tankar.

2.1 Lokala arbetsmarknadsåtgärder
Salonen och Ulmestig (2004) har gjort en studie där de kartlägger de lokala arbetsmarknadsåtgärder som inte brukar räknas med i den officiella arbetsmarknadsstatistiken. De kallar dessa arbetsmarknadsåtgärder aktiveringsprogram. Aktiveringsprogram är inte en del av Arbetsförmedlingens ordinarie programutbud utan de är lokalt organiserade och riktar sig till arbetslösa som inte har förmåga, kompetens eller av psykiska skäl inte bedöms lämpliga för Arbetsförmedlingens vanliga program.
	Syftet med deras studie har varit att samla in uppgifter från landets kommuner för att förstå hur det kommunala aktiveringslandskapet ser ut. Författarna undersöker hur många personer som är berörda och hur utformningen av åtgärderna ser ut. De undersöker också hur aktiveringsprogrammen skiljer sig från arbetsförmedlingens program. De har skickat ut strukturerade enkäter till landets kommuner och gjort uppföljande telefonintervjuer med ansvariga personer i kommunerna.
	På en nationell nivå visar resultatet att det finns principiella skillnader mellan arbetsförmedlingens vanliga program, som till exempel komvux och de lokala aktiveringsprogrammen. En sådan skillnad är att arbetslösa som tar del av arbetsförmedlingens program har tillgång till arbetsförmedlingens hela utbud av insatser, bland annat omfattande utbildningar. De arbetslösa som inte är inskrivna på Arbetsförmedlingen är beroende av det lokala utbudet inom aktiveringsprogrammet, oavsett kvalitet.
	På den kommunala nivån visar studien stora skillnader i hur man ser på kopplingen mellan socialbidragshandläggning (numera försörjningsstöd) och arbetskrav. Vissa kommuner jobbar mer med de sociala orsakerna till varför man söker socialbidrag och där har individen ett stort eget ansvar för att finna inkomst. Arbetslösheten ses ofta som ett av flera problem som socialtjänsten arbetar med. Andra kommuner hanterar ansökningar om socialbidrag genom att omgående skicka klienten till lokala aktiveringsprogram. De flesta kommuner befinner sig mellan dessa två ytterligheter.
	På interventionsnivån kan man se att aktiveringsprogrammen är utformade på olika sätt. Salonen och Ulmestig kunde se att det inte bara var arbetslösa socialbidragstagare som omfattades av aktiveringsprogrammen. Den viktigaste förklaringen till detta är att personer som har andra försörjningsformer, till exempel arbetslöshetsförsäkring, även räknas in i programnivån. Detta avslöjar ett annat intressant resultat, att det i praktiken återfinns arbetslösa socialbidragstagare och arbetslösa via arbetsförmedlingens insatser på samma program, fast utifrån olika förutsättningar. Aktiveringsprogrammen skiftar i storlek, huvudmannaskap och ekonomi. Ca 65 procent av aktiveringsprogrammen drivs av en kommunal huvudman, vanligtvis socialtjänsten eller en arbetsmarknadsenhet. Därutöver förekommer samverkan mellan flera huvudmän där föreningar, Försäkringskassan och Arbetsförmedlingen kan vara inblandade (Salonen och Ulmestig 2004).
	Denna studie visar att aktiveringsprogrammen kan utformas på många varierande sätt och detta ger olika möjliga utfall av konkret socialpolitik. Resultaten visar också att regeringens arbetsmarknadspolitik inte når ut till alla medborgare. Var tionde arbetslös hänvisas till socialtjänsten och andra lokala aktörer. Dessa erbjuder generellt sett insatser där den arbetslöse tvingas in i ett system där försörjningen tilldelas enligt en mer godtycklig logik och där insynen och därmed rättssäkerheten är låg. I Sverige finns det ungefär 800 aktiveringsprogram, nästan utan undantag saknas systematisk kunskap kring huruvida de förbättrar deltagarnas chanser till självförsörjning eller inte (Salonen och Ulmestig 2004).

2.2 Upplevelser av arbetslöshetssituationen
Margareta Bolinder (2006) har skrivit en avhandling med syftet att studera hur individer upplever och hanterar arbetslöshetssituationen, samt hur detta hänger samman med de handlingsmöjligheter individen faktiskt har. Avhandlingens empiriska del grundas på resultaten från fyra studier.
	De empiriska materialen består huvudsakligen av longitudinella individdata insamlade vid två tidpunkter, 1996 och 1997. Den empiriska datan kommer från ett projekt, ”Long-term Unemployment Project”, LUP-projektet vid sociologiska institutionen vid Umeås universitet (Bolinder 2006).
	Studierna visar att den omgivning som de arbetslösa befinner sig i påverkar hur de upplever situationen, som i sin tur påverkar hur de kan välja att hantera den. Både att vara aktiv eller passiv kan förbättra individens välbefinnande. Dock måste aktiveringsstrategin leda till framgång för att välbefinnandet ska öka (Bolinder 2006).
	Avhandlingen visar att orsaken till arbetslöshet ofta är en för låg efterfrågan på arbetskraft snarare än bristande motivation hos de arbetssökande, men att situationen påverkas av läget på den lokala arbetsmarknaden. De arbetslösas handlingsutrymme inskränks av att de konkurrerar om lediga jobb med personer som redan är etablerade på arbetsmarknaden. Bolinder menar att det i arbetslöshetsdebatten borde läggas större vikt på att betona arbetskraftsefterfrågans betydelse för arbetslösa personers chanser att få arbete, i förhållande till att lägga tonvikten på den individuella betydelsen för deras möjligheter att få ett arbete (Bolinder 2006).
	Studierna visar också att staten kan förebygga negativa konsekvenser av arbetslöshet för att underlätta de arbetslösas situation. Det kan göras genom att statliga insatser utformas för att stödja de arbetslösa. Statliga insatser, som till exempel praktik eller utbildningsrelaterade arbetsmarknadspolitiska åtgärder, kan öka arbetslösa individers attraktionskraft på arbetsmarknaden. De borde förbättra de arbetslösas framtida jobbchanser och förebygga negativa konsekvenser av arbetslösheten (Bolinder 2006).

3. Teori
Sociologen Max Weber är den dominerande teoretiska organisationsforskaren. Weber menade att det finns olika idealtyper för organisering. I den byråkratiska idealtypen finns en legal och rationell ordning där man strävar efter maximal effektivitet. Om man följer regler och en given struktur kommer man nå bäst resultat. Socialt arbete och arbete med tjänster skiljer sig från tillverkningsarbete och arbete med icke-levande material. Människobehandlande organisationer är mer komplexa än icke människobehandlande organisationer och därför kan det weberianska byråkratiidealet inte fullt ut förklara hur dessa organisationer fungerar (Svensson, Johnsson och Laanemets 2008).

3.1 Människobehandlande organisationer
Yeheskel Hasenfeld (2010) har formulerat en teori om människobehandlande organisationer. Hasenfeld menar att alla organisationer behöver råmaterial till sin produktion. Människobehandlande organisationer utmärks av att de har människor som sitt råmaterial. Att ha människor som råmaterial innebär inte att man behandlar dem omänskligt, utan att man ska förändra människans egenskaper (Hasenfeld 2010).
	Dessa organisationer bedriver någon form av moraliskt projekt, där personalens handlingar påverkar klientens livssituation. Varje tjänst som erbjuds av människobehandlande organisationer bygger på bedömningar som är värdeladdade och moraliska. Människobehandlande organisationer är produkter av välfärdsstaten och ett led i att hålla ihop samhället. Människobehandlande organisationer ska både värna om sina klienter och tillgodose samhällets intressen. De ska fungera som ett led mellan stat och medborgare och tillhandahålla många av medborgarnas rättigheter, men även kontrollera deras skyldigheter. Människobehandlande organisationer har ofta vaga och problematiska mål, eftersom det är svårare att komma överens om när en klient har uppnått välmående än om när en vara är klar för leverans. Det arbete man gör i människobehandlande organisationer är svårt att förutsäga resultat om eftersom människor reagerar olika, har olika erfarenheter och behöver olika hjälp i liknande situationer. Kärnan i människobehandlande organisationer består av relationen mellan personal och klient (Hasenfeld 1983).
	Hasenfeld menar att människobehandlande organisationer finns i olika former och har olika uppgifter och arbetssätt. Han skiljer på tre teknologityper. Den första kallas ”people-processing technologies”, kategoriserande teknologier. Dessa organisationer klassificerar och administrerar människor. De bidrar till sortera individer genom att ge dem olika diagnoser och klassifikationer, till exempel när sjukvården ställer diagnoser eller skolans betygsättning (Hasenfeld 1983).
	Den andra är ”people-sustaining technologies”, bevarande teknologier. Sådana organisationer vill bevara klientens välbefinnande utan någon strävan efter att förändra individen. Exempel på denna sorts organisationer är Försäkringskassan som arbetar med att kompensera inkomstbortfall, äldreomsorg i form av både hemtjänst eller vårdboende (Hasenfeld 1983).
	Den sista är ”people-changing technologies”, förändrande teknologier. I denna typ finns organisationer som strävar efter att förändra människor. Individens välbefinnande ska ökas genom att förbättra dennes förutsättningar. Hasenfeld menar att det finns två sätt att förändra individens förutsättningar på. Det första sättet är att återuppbygga människan genom att minska svagheter och barriärer så att individen kan fungera på en socialt önskvärd nivå. Exempel på sådana teknologier är organisationer för psykoterapi, sjukdomsbehandling och arbetsträning. Det andra sättet att förändra individers förutsättningar på är genom förstärkning. Syftet med detta är att förbättra människors sociala kompetens och välmående. Exempel på sådana teknologier är skolor, organisationer för karaktärsutveckling och sjukdomsprevention (Hasenfeld 1983).
	Ju större klientförändring organisationen eftersträvar, desto komplexare arbete utförs och desto mer stöd behöver organisationen från omgivningen. Stödet kan uppnås på flera sätt. För det första kan organisationen anställa professionella vars kunskaper och expertis kan rättfärdiga arbetet. För det andra kan organisationen få lagliga skydd, som möjlighet att licensiera och sekretessklassa dokument. För det tredje kan organisationen rättfärdiga sin isolering genom att hävda kollektiv välfärd och etiska normer. För det fjärde kan organisationen utveckla processer för urval av klienter, så att klienter som kan skada verksamheten inte kommer in i organisationen. Slutligen när organisationen kräver total kontroll över klienten kan klienterna isoleras från sina sociala nätverk, till exempel på en institution (Hasenfeld 1983).
	
3.2 Handlingsutrymme
Michael Lipsky (2010) utarbetade på 1980-talet en teori om gräsrotsbyråkraters handlingsutrymme. Gräsrotsbyråkrater finns i samhället för att hjälpa individer. Enligt Lipsky är gräsrotsbyråkratier skolor, polismyndigheten, socialtjänsten och andra samhällsorgan vars anställda har stor handlingsfrihet över fördelningen av samhällets förmåner.
	Det är gräsrotsbyråkratens uppgift att förena klientens behov med organisationens uppdrag så att båda parter uppfattar det som lönsamt. Till stöd för det har gräsrotsbyråkraten sin egen kunskap och organisationens resurser. Lipsky menar att detta blir ett dilemma för gräsrotsbyråkrater. I praktiken måste de hantera klienter efter samma mall, eftersom organisationens rutiner och regler inte gör det möjligt att göra varje bedömning så grundläggande och individuell som den borde vara. Samtidigt arbetar gräsrotsbyråkrater i situationer som är för komplicerade för att endast styras av en och samma regel. Deras arbete kräver ofta hänsyn till en mänsklig dimension och de måste utifrån denna dimension observera och bedöma varje enskilt fall som inte följer mallen. Detta innebär att organisationen har resurser som ska hanteras effektivt, vilket ibland kommer i konflikt med möjligheten att behandla klienter individuellt (Lipsky 2010).
	Lipsky (2010) menar precis som Hasenfeld (1983) att människobehandlande organisationer tenderar att ha vaga mål som är svåra att uppnå. Lipsky menar till skillnad från Hasenfeld att gräsrotsbyråkraternas klientcentrerade mål kan komma i konflikt med organisationens eller socialpolitiska mål, som till exempel att minska kostnader för bidragstagande. De här målkonflikterna kan göra att gräsrotsbyråkrater inte alltid arbetar efter organisationens mål och riktlinjer.
	Gräsrotsbyråkraterna har stort handlingsutrymme i sitt arbete som formas av rutiner och regler i organisationen, samt av individuella faktorer hos socialarbetare och klient. Lipsky (2010) menar att gräsrotsbyråkraternas huvudsakliga problem med resurser är bristen på tid och tillgång till information. Gräsrotsbyråkrater arbetar under en relativt hög grad av osäkerhet på grund av att arbetet med klienter är komplext, samt att tiden och antalet klienter inte stämmer överens. Gräsrotsbyråkrater har ofta väldigt hög arbetsbelastning i relation till sitt ansvar. Det finns andra organisatoriska faktorer som påverkar arbetet för gräsrotsbyråkraterna, som dokumentation och samordning med andra enheter i organisationen. Gräsrotsbyråkraterna kan även sakna personliga resurser, som kunskap och erfarenhet (Lipsky 2010).

4. Metod
Vår studie är av en förståelseskapande karaktär, med hermeneutik som ansats. Hermeneutik betyder tolkningslära eller tolkningskonst. Det är en vetenskapsteori som betonar inlevelse och förståelse. I hermeneutiska analyser uppfattas aktörerna och deras handlingar som delar av en mer omfattande helhet. Hermeneutikens analyser utgår ifrån aktörens egen förståelse och synpunkter och menar att orsaksförklaringar inte är möjliga inom samhällsvetenskapen. Istället för att förklara kan man endast förstå fenomen. Att förstå förutsätter att forskaren har en förförståelse, gör en ingående beskrivning av delarna i en studie och har kännedom om den omgivande helheten. I en hermeneutisk studie lägger forskaren stor vikt vid sin egen tolkning av aktörerna och deras synpunkter (Grønmo 2006; Ödman 2007). I vår analys har vi tolkat våra respondenters synpunkter. Vårt mål är att förstå de anställdas uppfattning om sin verklighet, inte förklara orsakssamband med arbetsträning.
	Den hermeneutiska ansatsen lägger stor vikt vid forskarens förförståelse. I hermeneutiska analyser baseras forskarens tolkning inte bara på den förståelse man får under studiens genomförande utan också på en mer generell förståelse baserad på forskarens kunskaper före studien. Denna förförståelse kan omfatta forskarens egna erfarenheter, resultat från tidigare forskning, fackmässiga begrepp och teoretiska referensramar. Forskaren använder detta som ett viktigt underlag för sin förståelse av aktörerna, deras handlingar och för sin tolkning av handlingarnas innebörd (Grønmo 2006). Under vår utbildning har vi kommit i kontakt med fackmässiga begrepp som arbetslöshet, socialtjänst och aktivering, men inte fått någon djupare kunskap om vad de innebär. Våra egna erfarenheter av arbetsträning var begränsade innan studien. En av oss har gjort sin praktik på socialtjänstens ekonomienhet och kom då i kontakt med arbetsträning som en del av det sociala arbetet. Trots vår begränsade professionella erfarenhet hade vi innan studien tankar om arbetslöshet och utanförskap. Dessa tankar kan omedvetet ha påverkat vår datainsamling och vår tolkning av materialet.
	Enligt Jacobsen (2007) är kvalitativa data ord som förmedlar mening. Ett kvalitativt arbetssätt handlar om att tolka och förstå resultatet som framkommer av forskningen. Kvalitativ metod är lämplig då forskningen utgår från vad deltagarna uppfattar som betydelsefullt, till skillnad från kvantitativ metod, där forskarens intresse är utgångspunkten. Den enskilda respondenten ger i en kvalitativ metod sin tolkning om en situation. Det betyder att de data man får in lämpar sig för att beskriva det unika i respondentens åsikter. Fördelar med en kvalitativ metod är bland annat att man får en djup detaljförståelse och en helhetsförståelse av det man vill undersöka. Svagheter med metoden är att närheten till respondenten kan minska förmågan till analytiskt tänkande, samt att det är svårt att generalisera kunskapen man fått (Jacobsen 2007).
	 Syftet med vår undersökning är att förstå de anställdas perspektiv på arbetsträning och socialt utanförskap. Vi vill få en helhetsbild av våra intervjupersoners upplevelser och förståelse för detaljerna i deras berättelser. Därför anser vi att en kvalitativ metod passar bra för att besvara våra forskningsfrågor.

4.1 Urval
Vi har använt oss av ett bekvämlighetsurval. Ett bekvämlighetsurval består av personer som för tillfället råkar vara tillgängliga för forskaren. När det gäller organisationsstudier menar Bryman (2011) att bekvämlighetsurval är vanligare och har en mer framträdande roll än stickprov som baseras på sannolikhetsurval (Bryman 2011). Denna urvalsmetod valde vi eftersom det enda sättet för oss att komma i kontakt med intervjupersoner var genom att kontakta verksamheter där potentiella respondenter skulle kunna finnas.
	Vi ringde till arbetstränande verksamheter vars målgrupp är personer utan självförsörjning med psykosociala problem. Vi frågade oss fram till en för oss möjlig intervjuperson. Vi presenterade vårt syfte och frågade om personen var intresserad av att delta i vår studie. Redan här berättade vi att intervjun var frivillig och anonym. Vi kontaktade flera olika arbetstränande verksamheter för att få tag i en tillräckligt stor urvalsgrupp. Vi valde en urvalsgrupp på åtta personer utan att göra skillnad på kön, ålder, etnicitet och erfarenhet av arbetet. Våra intervjupersoner samtyckte vid första kontakten till att delta. Vi kom tillsammans med intervjupersonerna överens om att intervjuerna skulle hållas på deras arbetsplatser för att underlätta för dem, förutom i ett fall där intervjun skedde i ett grupprum på universitetet. Vi skickade innan intervjuerna ut ett informationsbrev till intervjupersonerna där vi presenterade studiens syfte, de etiska kraven vi rättar oss efter, samt våra kontaktuppgifter (se bilaga 1). De personer som valde att avböja att vara med i vår studie var en person som inte ansåg att målgruppen för dess verksamhet stämde med vår och en annan som inte ansåg sig att ha tid att ställa upp.

4.2 Val av undersökningsinstrument
Vi genomförde semistrukturerade djupintervjuer med handledare i arbetstränande verksamheter. Semistrukturerade djupintervjuer är en flexibel intervjuprocess där man följer en intervjuguide med specifika teman, men där intervjupersonen ändå har stor frihet att utforma svaren på sitt eget sätt (Bryman 2002). Vi utarbetade en intervjuguide (se bilaga 2) med våra centrala teman. I och med denna metod användes kunde intervjupersonerna prata fritt samtidigt som vi kunde styra att våra teman berördes. Frågorna ställdes därför i den ordning det föll sig naturligt. Följdfrågor ställdes beroende på vad intervjupersonerna berättade. Denna metod tror vi gynnade vår undersökning, eftersom intervjun kunde beröra många olika ämnen som kan vara relevanta för våra forskningsfrågor.
	
4.3 Genomförande och utskrift av intervjuer
Innan varje intervju gick vi tillsammans med intervjupersonerna igenom de forskningsetiska krav som man ska tänka på vid en samhällsvetenskaplig undersökning. Det innebar att vi informerade om vårt syfte, förklarade att intervjupersonen och verksamheten skulle vara anonym, att intervjupersonen fick avsluta intervjun när den ville och att vi endast kommer använda materialet för vår uppsats (Vetenskapsrådet 2002).
	I kvalitativ metod brukar intervjuerna spelas in på band och skrivas ut. Detta tillvägagångssätt är viktigt för att få den detaljerade analys som ofta krävs vid kvalitativa undersökningar och för att man ska kunna fånga intervjupersonernas svar i deras egna ordalag (Bryman 2002). Vi fick tillåtelse att spela in samtliga intervjuer. Vi deltog båda under alla intervjuer då vi inte är vana intervjuare. Vi tror att vi kunde få ut mer av intervjupersonen om vi hjälptes åt med att tänka ut följdfrågor. Vi delade upp intervjuerna så att en av oss var mer aktiv och ställde huvudfrågorna och den andra var mer passiv. På det viset fick vi båda se verksamheterna, vilket vi tror var viktigt för vår förståelse av det intervjupersonerna berättade.
	I två fall ville intervjupersonerna intervjuas i par. Då gruppintervjuer inte var den metod vi valt bad vi att få göra intervjuerna enskilt. Intervjupersonerna accepterade detta.
	Efter att intervjuerna var genomförda delade vi upp det inspelade materialet mellan oss. Fyra intervjuer delade vi upp i två delar och transkriberade hälften var av det inspelade materialet. De andra fyra intervjuerna delade vi upp mellan oss i sin helhet. All transkribering skedde enskilt, då vi ansåg att det sparade oss tid. Vi har skrivit ut materialet så ordagrant som möjligt efter vad respondenterna sade, dock har vi hoppat över irrelevanta mellanljud så som ”ehm”, hostningar och liknande. Vi anser båda att våra inspelningar håller hög kvalitet ljudmässigt, det är väldigt få ord som är ohörbara. Våra intervjuer tog från en halvtimme upp till en timme.

4.4 Innehållsanalys
Kvalitativa data består oftast av olika texter som valts ut och registrerats för kvalitativ innehållsanalys. Man gör en dataanalys för att hitta generella mönster i sitt insamlade material. För att göra analysen läser forskaren igenom sitt material och skapar sig en bild av vad som är centralt eller typiskt i texten. Då man gör detta kan man också hitta överraskande eller speciella tendenser och sammanhang. Detta kombineras med forskarens erfarenheter och intryck från datainsamlingen och allt bearbetas tillsammans i forskarens analys. Genom att läsa materialet flera gånger och sammanställa anteckningar kommer forskaren efterhand att få en större förståelse av viktiga empiriska mönster (Grønmo 2006). Efter utskriften av våra intervjuer har vi läst vårt material många gånger och hittat teman som vi anser vara centrala för vår text. Att vi båda deltog vid datainsamlingen gör att vi har fått intryck från datainsamlingen som vi kan diskutera under analysarbetet.
	Vanligtvis får forskaren mycket material i en kvalitativ studie. För att kunna upptäcka de generella mönstren i materialet är det nödvändigt att förenkla innehållet i texterna. Kodning av materialet är ett tillvägagångssätt för att upptäcka dessa mönster. Kodning innebär att forskaren finner ett eller några få nyckelord som kan beskriva eller karaktärisera ett större avsnitt av texten (Grønmo 2006). Vårt råmaterial blev stort och för att kunna få en överblick använde vi oss av en öppen kodning, som innebär att det först och främst är empirisk data som är bestämmande. Dock använde vi vår problemställning som en hjälp för bedömningen av hur innehållet i vårt material skulle karaktäriseras och indelas. När det första steget av kodningen av råmaterialet var gjort arbetade vi vidare med vårt kodade material. Detta gjorde att vi kunde utveckla våra teman så pass att de blev sammanhängande kategorier, som vi sedan kunde jämföra och analysera utifrån teorin om människobehandlande organisationer och gräsrotsbyråkraters handlingsutrymme.

4.5 Litteratur och materialsökning
För att finna relevant litteratur för vår uppsats har vi använt oss av Linnéuniversitetsbibliotekets egen katalog, LIBRIS och SwePub. De sökord vi har fått fram mest relevant litteratur från, har varit arbetsträning, sysselsättning, socialt utanförskap, välbefinnande och handlingsutrymme. Vi har funnit mycket forskning varav mycket visade sig handla om deltagarna på arbetsträning, snarare än handledare. Eftersom denna inte var relevant för vårt syfte har vi efter genomläsning sållat bort en del litteratur. Vi har försökt hålla oss till den senaste forskningen på området och förstahandskällor. Vi har även i tidigare forskning och övrig kurslitteratur kunnat se vad författaren har hänvisat till i för oss relevanta delar och därefter sökt upp denna litteratur. Vi har gjort flera kompletterande sökningar efter ytterligare litteratur som både gäller teorier, tidigare forskning och bakgrund.

4.6 Reliabilitet
Reliabilitet handlar i grunden om frågor som rör måttens och mätningarnas pålitlighet. En viktig del i detta är stabilitet över tid, vilket innebär att man frågar sig om måttet över tid är så pass stabilt att man kan vara övertygad om att de resultat som gäller ett urval av respondenter inte varierar. Samma resultat ska fås om samma mätning återupprepas. Det är i de flesta fall svårt att upprepa en kvalitativ forskning, eftersom det är svårt att återskapa den sociala miljön som studien utförs i. Reliabiliteten kan också påverkas av forskarnas överenskommelse om hur de ska tolka det de ser och hör (Bryman 2011). Det kan vara svårt att återupprepa vår studie med samma resultat, då verksamheter för arbetsträning är beroende av det ekonomiska och politiska läget i kommunen som kan ändras på kort tid. Vi har båda varit med under samtliga intervjuer och under tolkningsprocessen för att tillsammans kunna tolka materialet på samma sätt under hela studiens gång. Vi gör inte skillnad på intervjupersonernas egenskaper, som till exempel ålder, kön och arbetserfarenhet. Vi har intervjuat anställda från flera olika verksamheter för att få en bred täckning av olika handledare. Vi har på detta sätt försökt få en så hög reliabilitet som möjligt i vår begränsade studie, dock är vi medvetna om att den aldrig kan bli helt pålitlig.

4.7 Intern validitet
Validitet handlar om ifall forskaren observerar, identifierar eller mäter det man säger sig mäta. Intern validitet innebär att det ska finnas en god överensstämmelse mellan forskarens observationer och de teoretiska idéer som denne utvecklar. Den interna validiteten handlar om hur man lägger upp studien och dess ingående delar. Mer konkret handlar detta om att forskaren ställer frågor till rätt grupper av människor och använder rätt mätinstrument vid rätt tillfälle. Den interna validiteten motsvarar hur trovärdig studien är, om den har utförts på ett sådant sätt att slutsatserna man kan dra från materialet om orsakssambanden är giltiga under de kontrollerade undersökningsförhållandena (Svenning 2003; Grønmo 2006).
	Vi bedömer att vi har en relativt hög intern validitet, eftersom vi har mätt det vi utgick från att mäta. Våra frågor täckte en bred del av verksamheternas organisering och intervjupersonernas arbete, vilket gör studien mer trovärdig än om den hade täckt ett smalare spektrum. Dock är vi medvetna om att yrkesverksamma personer kan försöka framställa sin verksamhet i en bra dager, vilket kan göra att vi har fått ett resultat som inte helt överensstämmer med verkligheten. Vi har intervjuat representanter för verksamheten om verksamheternas organisation, vilket vi bedömer är rätt urvalsgrupp. Användandet av semistrukturerade intervjuer och vår intervjuguides utformning gav oss ett material som vi anser vara trovärdigt som svar på våra frågor, men möjligtvis färgat av intervjupersonernas positivitet om sin egen verksamhet.

4.8 Extern validitet
Extern validitet rör den utsträckning i vilken resultatet av en studie kan generaliseras till andra sociala miljöer och situationer. Det handlar dels om möjligheten att generalisera konkret från ett urval till en population och dels mer abstrakt, från en specifik studie till en allmän teori. Den externa validiteten innebär till skillnad från den interna ett problem i kvalitativa studier på grund av att forskarna har en tendens att använda sig av fallstudier och begränsat urval. (Svenning 2003; Bryman 2011).
	När det gäller vår studies generaliserbarhet anser vi att en grupp på åtta intervjupersoner inte är tillräcklig för att studiens resultat ska kunna ge en realistisk bild över vad alla handledare i arbetsträning anser om det vi undersökt. Studiens omfång begränsades främst utifrån tidsaspekten. Den sociala miljön vi genomförde intervjuerna i gäller inte för läget i hela populationen, dels för att verksamheterna vi undersökt är olika organiserade och olika stora, dels för att vi befinner oss i en viss del av landet med liknande utbud och politik.

4.9 Etiska överväganden
En forskningsstudie innebär i regel att man gör intrång i enskilda personers privatliv. Etiska dilemman kan uppstå under undersökningens gång. Därför finns det fyra grundläggande forskningsetiska principer: informationskravet, samtyckeskravet, konfidentialitetskravet och nyttjandekravet (Jacobsen 2007; Vetenskapsrådet 2002).
	Informationskravet innebär att forskaren ska informera personer berörda av forskningen om den aktuella forskningsuppgiftens syfte. Forskaren ska informera undersökningsdeltagare om deras uppgift i projektet och vilka villkor som gäller för deras deltagande. De ska upplysas om att deltagandet är frivilligt och att de har rätt att avbryta sin medverkan. Informationen ska omfatta alla de inslag i den aktuella undersökningen som kan tänkas påverka deras villighet att delta (Vetenskapsrådet 2002). För att möta detta krav berättade vi redan vid första kontakten om syftet med vår studie och hur deras berättelser skulle användas. Vi informerade både i telefon och i brev att intervjupersonen har rätt att när som helst avbryta intervjun och sitt deltagande och att vi skulle respektera det.
	Samtyckeskravet innebär att deltagare i en undersökning har rätt att själva bestämma över sin medverkan. Forskaren ska inhämta uppgiftslämnares och undersökningsdeltagares samtycke (Vetenskapsrådet 2002). Alla våra intervjupersoner informerades grundligt och samtyckte till att delta.
	Konfidentialitetskravet innebär att uppgifter om alla personer i en undersökning ska ges största möjliga anonymitet och personuppgifterna ska förvaras på ett sådant sätt att obehöriga inte kan ta del av dem (Vetenskapsrådet 2002). Vi informerade om att intervjupersonerna skulle vara helt anonyma och även de eventuella deltagare eller kollegor de nämner. I vår text har vi sett till att inte röja varken personers eller verksamheters identitet. I resultatet benämner vi de olika handledarna som intervjupersoner med nummer.
	Nyttjandekravet innebär att uppgifter som är insamlade om enskilda personer endast får användas för forskningsändamål (Vetenskapsrådet 2002). Vi använde bara vårt insamlade material till vår undersökning och vi har sett till ingen obehörig kan ta del av materialet.

4.10 Arbetsfördelning
Vi har valt att genomföra allt arbete med studien tillsammans, alltifrån att leta intervjupersoner till att skriva texten. Under hela skrivandets gång har vi suttit bredvid varandra framför datorn. Vi kan inte säga att någon av oss har skrivit mer eller mindre i något stycke. Vi har valt detta arbetssätt för att vi båda skulle ha inflytande över textens utformning och för att vi under skrivandets gång kunde diskutera och reflektera över vår text samt de problem vi stötte på. Vi anser att detta sätt sparar tid och ger större helhetssyn för oss båda samt för läsaren, jämfört med om vi hade delat upp olika avsnitt mellan oss och sedan diskuterat dem. Vi tycker att det gav bäst förutsättningar för en genomarbetad text. All litteratursökning har skett gemensamt för att bedömningen om den är relevant ska kunna ske på en gång. Det vi har gjort enskilt är att ta kontakt med de olika handledarna, informerat om vårt syfte och bokat tider för intervju. Vi har enskilt transkriberat fyra intervjuer var. Vårt samarbete har under hela studiens gång fungerat mycket bra.
4.11 Metoddiskussion
I vår studie valde vi att använda oss av en kvalitativ metod. Hade vi valt en kvantitativ metod hade vi kunnat generalisera vårt resultat mer än vad vi kan i nuläget, eftersom vi skulle haft en större undersökningsgrupp. Intervjupersonerna hade haft samma utgångspunkt och fått exakt samma frågor att svara på om vi hade gett dem enkäter att svara på. Även om vi följde vår intervjuguide såg inte alla intervjuer likadana ut. Tolkningar hade inte präglat resultatet i lika stor utsträckning som de möjligen gör i en kvalitativ metod. Men vi anser att den kvalitativa metoden passade bäst för vårt syfte, eftersom den ger en helhetsbild av intervjupersonernas upplevelser. Vi bedömer att vår metod gav relevanta svar i förhållande till vårt syfte. Vi tror inte att en kvantitativ metod hade gett oss lika relevanta och utförliga svar.
	Något vi har reflekterat över under vår studies gång är att intervjupersonerna möjligtvis är för positiva i framställandet av sin verksamhet. Efter de första intervjuerna insåg vi att intervjupersonerna undvek att prata om svårigheter och i de följande intervjuerna tryckte vi mycket mer på svårigheterna. Det är möjligt att vi blev präglade av intervjupersonernas positivitet i de första intervjuerna, vilket gjorde att vi inte ställde såpass kritiska och känsliga frågor som vi borde ha gjort.
	Vi valde vår intervjuform för att intervjupersonerna skulle känna sig bekväma att prata om det som föll dem in. Intervjuerna skedde till största delen på handledarnas arbetsplatser. Detta tror vi kan ha bidragit till en ökad trygghet för dem, samtidigt som platsen kan bidra till deras positivitet om arbetet. Hade de inte befunnit sig på sin arbetsplats är det möjligt att de skulle varit mer distanserade. Men vi gjorde bedömningen att om de befann sig i en trygg situation skulle de också ha lättare för att diskutera svårigheterna i sitt arbete.
	Någonting som kan ha påverkat våra intervjupersoner och därmed vårt resultat är att vi under samtliga intervjuer varit två intervjuare och en intervjuperson. Vi valde att vi båda skulle delta då vi ville kunna komplettera varandra med reflektioner, samt att båda skulle ha sett arbetsplatserna för att vi skulle få förstahandsintryck inför vår tolkning av resultatet.
	Vi har använt oss av ett bekvämlighetsurval. Detta blev vårt val då vi inte hade möjlighet att göra ett strategiskt urval av verksamheter, eftersom det inte finns så många arbetstränande verksamheter eller handledare som jobbar i dem. När vi väl identifierat de verksamheter som passade vår definition av arbetsträning, upplevde inte vi möjligheten att välja bort någon. Vi tror att med åtta personers svar har vi fått ett brett material till våra forskningsfrågor. Att inte göra skillnad mellan olika egenskaper hos intervjupersonerna tror vi har gett en bredare bild av verksamheten än om vi valt att intervjua till exempel bara kvinnor med liknande erfarenheter.
5. Förteckning av intervjupersoner
Vi har intervjuat åtta handledare på arbetstränande verksamheter. Vi gör inte skillnad mellan deras kön, ålder eller erfarenhet. Här följer en förteckning över dessa som i resultatet benämns med sin siffra.
· Intervjuperson 1 och 3 arbetar tillsammans i ett socialt kooperativ, en ekonomisk förening med egen styrelse.
· Intervjuperson 2 arbetar inom en ideell paraplyförening.
· Intervjuperson 4 arbetar inom en kommunal verksamhet. Den har akademisk utbildning inom socialt arbete.
· Intervjuperson 5 arbetar i ett socialt kooperativ, en ekonomisk förening med egen styrelse.
· Intervjuperson 6 arbetar i ett rikstäckande privatägt bolag.
· Intervjuperson 7 och 8 arbetar inom ett samverkansförbund. De har båda akademisk utbildning inom socialt arbete.

6. Resultat/Analys
I detta avsnitt presenterar vi vårt empiriska material och analyserar det utifrån Hasenfelds (2010) teori om människobehandlande organisationer samt Lipskys (2010) teori om gräsrotsbyråkraters handlingsutrymme, samt tidigare forskning. Vi presenterar empirin i tre valda teman: verksamheternas organisering, handledarnas arbete med socialt utanförskap och handlingsutrymme och resurser.
	Hasenfeld (2010) menar att det finns olika kännetecken för vad som utmärker en människobehandlande organisation. De är att människor är råvaran man arbetar med, att organisationen ofta har vaga och problematiska mål, att man bedriver någon form av moraliskt projekt och att organisationen är ett led i välfärdsstaten som kontrollerar klientens rättigheter och skyldigheter (Hasenfeld 1983; 2010).
	Vi bedömer att de verksamheter för arbetsträning vi har undersökt är människobehandlande organisationer enligt Hasenfelds teori. Vi ser att de verksamheter vi har undersökt vill förändra människors egenskaper, att verksamheternas mål är vaga, att personalens handlingar kan påverka deltagarens livssituation och att myndigheter använder arbetsträning som ett led i sitt välfärdsarbete.

6.1 Verksamheternas organisering
Vårt resultat visar att intervjupersonerna arbetar i verksamheter som är organiserade på olika sätt. Detta visar vi i tabell 1.1.

Tabell 1.1
	
	Styrning
	Finansiering
	Målgrupp

	Verksamhet A
	Socialt kooperativ, ekonomisk förening med egen styrelse
	Lönebidrag från Arbetsförmedlingen, försäljning av egenproducerade varor och tjänster till privatpersoner
	Personer med psykosociala problem utan självförsörjning, blir aktualiserade av Arbetsförmedlingen

	Verksamhet B

	Socialt kooperativ, ekonomisk förening med egen styrelse
	Lönebidrag från Arbetsförmedlingen, försäljning av egenproducerade varor och tjänster till privatpersoner och företag
	Personer med psykosociala problem utan självförsörjning, samt frivilliga. Blir aktualiserade av Arbetsförmedlingen och socialtjänst

	Verksamhet
C
	Del i ett rikstäckande privatägt bolag
	Lönebidrag från Arbetsförmedlingen, betalning av företag för montering
	Personer med psykosociala problem utan självförsörjning, blir aktualiserade av Arbetsförmedling, socialtjänsten, Försäkringskassan

	Verksamhet D

	Ideell paraplyförening tillsammans med andra arbetstränande verksamheter
	Lönebidrag från Arbetsförmedlingen, försäljning av egenproducerade varor och tjänster till privatpersoner, kommunalt bidrag
	Personer med psykosociala problem utan självförsörjning. Blir aktualiserade av Arbetsförmedling, socialtjänsten, Försäkringskassan och Landstinget

	Verksamhet E

	Kommunal verksamhet
	Kommunalt
	Personer med psykosociala problem utan självförsörjning. Blir aktualiserade genom Arbetsförmedlingen, socialtjänst och Försäkringskassan

	Verksamhet F
	Samverkansförbund
	Får bidrag från fyra myndigheter de samverkar med
	Personer med psykosociala problem utan självförsörjning. Blir aktualiserade genom att vara aktuell hos minst två av de samverkande myndigheterna; Arbetsförmedlingen, Försäkringskassan, Landstinget och socialtjänst.

Tabell 1.1 Översikt på verksamheternas styrning, finansiering och målgrupp

Tabellen visar att verksamheterna är organiserade på olika sätt, men att det finns likheter mellan dem. Verksamhet A och B är sociala arbetskooperativ. Verksamhet A – D är privata verksamheter som alla delvis finansieras med lönebidrag från Arbetsförmedlingen och delvis genom försäljning. Verksamhet E och F är båda funktioner inom kommunen. Målgruppen för samtliga verksamheter är personer med psykosociala problem som blir aktualiserade av någon myndighet. Vilken myndighet deltagaren blir aktualiserad av skiljer sig dock åt mellan verksamheterna.
	Hur länge deltagarna är aktuella i verksamheterna beror på myndigheten som har placerat individen på arbetsträning. Detta är generellt för de sex olika verksamheterna. Från arbetsträningens sida har de sällan en tidsbegränsning utan får anpassa sig till myndigheternas regler.
	Hur många anställda handledare det finns i verksamheterna varierar från en till fyra stycken. Deltagarantalet i verksamheterna varierar från 5 – 25. Storlek och ekonomi påverkar hur många deltagare som kan tas emot.
	Resultatet visar att alla verksamheterna är målstyrda och att målen liknar varandra i mycket. Det stora målet är att få tillbaka deltagarna i arbete. Andra mål är att deltagarna ska få ökad livskvalitet genom meningsfull sysselsättning, få rutiner i vardagen, få ett socialt nätverk och att öka deltagarnas motivation till att komma ut i arbetslivet.
	Vi kan med vårt resultat se stora likheter med de resultat Salonen och Ulmestig (2004) fann i sin studie om kommunala aktiveringsprogram. De fann att aktiveringsprogrammen skiljer sig i storlek, huvudmannaskap och ekonomi. Detta gör även vår studie då några verksamheter är sociala kooperativ och andra drivs av kommun och myndigheter. Dock fann Salonen och Ulmestig att ca 65 procent av aktiveringsprogrammen drivs av en kommunal huvudman. I vår studie är de flesta verksamheterna privatägda.
	Salonen och Ulmestig (2004) undersökte aktivering för socialbidragstagare, men fann att det inte bara är socialbidragstagare som omfattas av aktiveringsåtgärderna, eftersom personer med andra försörjningsformer även räknas in i programnivån. Det innebär att både socialbidragstagare och arbetslösa via arbetsförmedlingens insatser finns på samma program, trots att de har olika förutsättningar (Salonen och Ulmestig 2004). Detta kan även vi se i vår studie. Intervjupersonerna arbetar i olika kommuner och i olika organisationsformer. Alla uppger att deltagarna i deras verksamheter har olika bakgrunder och är skickade från olika instanser. Samtliga intervjupersoner uppgav ändå samma instanser och myndigheter som deltagarna kom ifrån, se tabell 1.1.

6.1.1 Fördelar/nackdelar med organiseringen av verksamheten
Alla intervjupersoner berättar att det finns både fördelar och nackdelar med hur deras arbete är organiserat. De intervjupersoner som arbetar i sociala kooperativ (Intervjuperson 1, 3 och 5) tycker att det är en fördel att de kan styra sig själva, bestämma vem som blir medlem och att de inte är schemastyrda. En stor fördel i dessa verksamheter är att företaget styrs efter demokratiska principer, men intervjuperson 3 uppger att det tar tid att lära sig hur en förening fungerar.
	Intervjuperson 2 menar också att det kan vara skadligt för deltagaren att tvingas börja om på ett nytt ställe då arbetsträningen upphör. Detta kan undvikas genom att intervjupersonen följer med till det nya stället och att deltagaren vet att den har anknytning kvar till arbetsträningen. Detta ser intervjupersonen som en stor fördel med sin verksamhet.
	En annan fördel med arbetet uppger intervjuperson 4 är utbildningsdagar och personalmöten, där man kan lära sig om nya diagnoser eller hur man ska hantera svåra situationer. I de större verksamheterna upplever intervjupersonerna 2, 4, 7 och 8 att deras arbetssituation är trygg och att de kan jobba mer med människor än med papper.
	Intervjupersonerna 1, 3 och 6 uppger att en nackdel med deras arbetsstruktur är att de inte har inflytande över vilka deltagare som kommer till arbetsträningen. Det är myndigheter eller kommunen som placerar deltagaren och även säger upp platsen. Om en deltagare inte är motiverad kan intervjuperson 6 ibland känna att platsen borde gå till någon annan. En handledare uppger att det ibland kommer deltagare som inte är redo för arbetsträning, vilket gör arbetet med den deltagaren svårt.
	Hasenfeld (1983) menar att ju större klientförändring en organisation eftersträvar, desto större stöd behöver den ifrån omgivningen. Detta stöd kan uppnås på flera sätt. Ett sätt är att anställa personal med rätt kompetens, vars kunskap och expertis rättfärdigar arbetet.
	Vårt resultat visar att många av de verksamheter där intervjupersonerna arbetar inte hade något stort krav på expertisen hos handledarna. Bland de verksamheter där kommunerna är mer inblandade kan vi se att intervjupersonerna 4, 7 och 8 har högskoleutbildning inom socialt arbete, medan de övriga intervjupersonerna har stor yrkeserfarenhet.
	När det gäller de sociala kooperativen uppgav intervjupersonerna 1 och 3 att det finns hårda regler om vem som kunde bli medlem i föreningen. De uttryckte en rädsla för att fel sorts personer, utan föreningens bästa i tankarna, skulle komma in och handledarna skulle bli nedröstade i beslutsfattandet, vilket kan leda till föreningen kan skadas eller förändras på ett icke önskvärt sätt. I de övriga verksamheterna kan inte deltagare utan utbildning få maktpositioner på samma sätt som i de ekonomiska föreningarna.
	Hasenfeld menar vidare att stöd för organisationen kan vara att få lagliga skydd och att kunna rättfärdiga sin isolering genom att hävda kollektiv välfärd och etiska normer. Organisationen kan också utveckla processer för urval av klienter där man kan se till att klienter som kan skada verksamheten inte kommer in (Hasenfeld 1983). Vårt resultat visar att verksamheterna delvis är slutna, men även har en öppenhet mot andra myndigheter. Denna öppenhet visar sig genom att i alla verksamheter samarbetar intervjupersonerna med representanter från myndigheter för att hjälpa deltagaren. Den isolering Hasenfeld beskriver finns inte bland de arbetstränande verksamheterna. Det är inte heller arbetsträningen som har makt över urvalet av deltagare. De verksamheter vi har undersökt har inte tillgång till alla de stöd Hasenfeld beskriver i sin teori och därmed blir möjligheten till förändring mindre.

6.2 Handledarnas arbete med socialt utanförskap
Att vara på arbetsträning uppger alla intervjupersonerna hjälper deltagarna att skapa rutiner i vardagen, få en känsla av att vara behövd, få en social gemenskap och det blir en fast punkt i livet. Alla intervjupersonerna nämner att rådgivning, om till exempel privatekonomi, är en stor del av deras arbete. Samtliga intervjupersoner uppger att arbetsträningen kan bidra till en förbättrad framtid för deltagarna. Intervjupersonerna 2 och 4 säger uttryckligen att deltagarna ska vänja sig vid situationer de inte är vana vid, för att utvecklas och på så vis komma i kontakt med samhällets normer. Ett exempel är vid måltider.

Många är ju väldigt rädda, ja eller lite rädda för folk, rädda för att prata inför många och sånt. Så det blir ju en träning i sig att kunna äta ihop.
[Intervjuperson 2]

Alla intervjupersonerna trycker på att deras arbete går ut på att få deltagarna att växa och prova nya saker för att stärka självförtroendet, få dem att känna att de faktiskt klarar av saker och ting. Intervjuperson 2 uppger att många deltagare misslyckats på olika sätt i livet och personen jobbar medvetet för att arbetsträningen ska innehålla så få misslyckanden som möjligt. Till exempel får deltagarna gå en introduktion under några veckor innan de blir inskrivna på arbetsträningen. Efter introduktionstiden erbjuds deltagaren arbetsträning, vilket den då kan tacka ja eller nej till beroende på hur den trivs. På så sätt minskas risken för ett nytt misslyckande. Denna rutin återfinns även i verksamhet C, E och F. Något alla intervjupersoner strävar efter i sitt arbete är att inte fokusera på deltagarens historia utan på att se dem här och nu. Intervjupersonerna 2, 4, 5, 6 och 8 nämner att en stor del av arbetet går ut på att öppna upp mot samhället, att minska samhällets fördomar mot målgruppen och även att minska deltagarnas misstänksamhet och fördomar mot samhället.
	Intervjupersonerna 2, 4 och 6 betonar vikten av att deltagarna får kunskap om normer i arbetslivet. Intervjuperson 2 berättar att deltagarna får vara väldigt delaktiga i verksamhetens organisation, varje månad berättar intervjupersonen hur verksamheten ligger till ekonomiskt och de har diskussioner tillsammans med deltagarna om eventuella förändringar. Intervjuperson 4 uppger att de har deltagarmöten varje vecka för att kunna diskutera vad som händer i verksamheten och hur man beter sig på en arbetsplats. Detta arbetssätt tror intervjupersonen ger deltagarna ett större ansvar och engagemang, vilket ger dem ett ökat självförtroende och lär dem vad det innebär att driva en verksamhet. Deltagaren kan se sammanhanget och har en större förståelse och en delaktighet i de beslut som tas i verksamheten.
	Konflikter är något som uppstår på arbetsträningen och intervjuperson 2 menar att vid dessa tillfällen får deltagarna en chans att träna på konflikthantering, att till exempel inte bara lämna arbetsträningen när man blir upprörd.
	Enligt intervjuperson 4 kan arbetsträningen vara stressande för deltagarna i perioder, men att stress inte alltid är till ondo. Alla intervjupersoner säger att det är viktigt att deltagarna inte känner sig pressade, då kan arbetsträningen istället ge en negativ effekt. Vid sådana tillfällen kan handledarna få gå in och göra färdigt deltagarnas arbete.	Intervjuperson 4 säger också att den upplever en förändring hos deltagarna som skickas till verksamheten.

Men jag har jobbat här rätt många år nu och jag ser ju att vi får svagare och svagare personer hit, tyvärr. Så det är svårare för oss att få ut dem i arbete och praktik och studier och så.
[Intervjuperson 4]

Denna intervjuperson menar att deltagarna inte har någon arbetsförmåga och för dåligt självförtroende för att kanske ens klara arbetsträning.
	Intervjuperson 4 säger även att det ibland kan vara svårt att skicka deltagare vidare till praktikplatser och liknande, då arbetsträningen har blivit en trygghet och det är där deltagaren har sin sociala gemenskap. Målet är att skicka deltagarna vidare men ibland kan deras självförtroende få sig en törn av detta. Deltagaren kan få känslan att handledaren vill bli av med den. Risken blir att de blir kvar på arbetsträningen för länge utan att komma vidare.
	Att ha något meningsfullt att göra varje dag och att deltagarna kommer i gång i arbetslivet tycker alla intervjupersoner är viktigt. Motivation är något de betonar som en stor del av deras arbete. Vi kan dock se en skillnad i hur intervjupersonerna arbetar med motivering av deltagare. Intervjupersoner med högskoleutbildning inom socialt arbete (Intervjuperson 4, 7 och 8) uttrycker att enskilda samtal är ett sätt att försöka stärka deltagarnas motivation, övriga intervjupersoner betonar mer att deltagarna helst ska få arbeta med det de vill för att stärka motivationen. Intervjuperson 6 säger att motivationen måste komma från individen och betonar mer vikten av visa hur ett arbete går till för att hjälpa individen att hitta motivation.
	Hasenfeld (1983) skiljer på tre teknologier av människobehandlande organisationer. Den teknologi som vi kan se passar in på arbetsträning är ”people-changing technology”, den förändrande teknologin. Organisationer i denna teknologi ska förbättra klienters förutsättningar för att klara sig på egen hand, utan hjälp med försörjning och liknande. Detta ser vi i vårt resultat genom att träning på konflikthantering, ökning av självförtroende, att ställas inför situationer deltagarna inte är vana vid samt att göras delaktiga i beslut och arbetsträningens organisering. Hasenfeld menar att det finns två sätt att förändra individens förutsättningar på. Det första är genom att återuppbygga människan genom att minska svagheter och barriärer så att klienter ska fungera i samhället. Ett exempel på detta är att bygga upp deltagarens vardag med rutiner och skapa ett större socialt nätverk som hjälper individen utanför arbetsträningen. Det andra sättet är att förstärka individens förutsättningar. Det alla intervjupersonerna arbetar med för att förstärka individerna är till exempel stärkning av självförtroende och ökad kunskap om till exempel privatekonomi och arbetsnormer. Även arbetet med ökad motivation är ett sätt att förstärka individens egna förutsättningar.
	Hasenfelds två andra teknologier är ”people-processing technology”, den kategoriserande teknologin och ”people-sustaining technology”, den bevarande teknologin. Vi kan se att de verksamheter alla våra intervjupersoner arbetar i samarbetar med kategoriserande organisationer, som Arbetsförmedlingen och socialtjänsten. Beställaren är den kategoriserande, utföraren (arbetsträningen) är den förändrande teknologin. Arbetsträningen i sig administrerar inte arbetslösa genom att ställa diagnoser eller liknande. Dock kan andra myndigheter använda sig av arbetsträningens verksamhet för att testa personers arbetsförmåga eller att deltagare blir aktuella för arbetsträning först när de har fått en klassificering hos till exempel Arbetsförmedlingen. På detta vis kan arbetsträning bidra till att upprätthålla kategorisering samtidigt som intervjupersonerna strävar efter att minska deltagarnas upplevelse av kategorisering och stämpling. Som intervjuperson 2 uttrycker det:

Det är ju också en stor grej att man tar bort lite av folks fördomar, man öppnar upp liksom. Vi, det är inget konstigt med oss. Det tycker jag är en stor och viktig bit också.
[Intervjuperson 2]

Organisationer i den bevarande teknologin vill enligt Hasenfeld (1983) bevara klientens välbefinnande utan att förändra den. Arbetsträning är en förändrande verksamhet, då deltagarens välbefinnande inte ska behållas på samma nivå så länge som möjligt. Arbetstränande verksamheter strävar efter en förändring av välbefinnandet och egenskaper. Därför kan vi inte säga att arbetsträning är organisationer inom den bevarande teknologin.
6.3 Handlingsutrymme och resurser
Vårt resultat visar att alla intervjupersonerna upplever att de har stort handlingsutrymme i sitt arbete. De uppger att det är korta beslutsvägar, ingen byråkrati, att de får gehör för egna förslag och att de får sköta sig själva utan direkt styrning från chefer. De uppger att arbetet blir flexibelt och att de kan fokusera på det som de upplever viktigt att arbeta med. Intervjuperson 5 uttryckte:

Att man har den friheten, kunna jobba på egen hand med det man liksom själv tycker att man bör prioritera just då. Det är ju en jättestor förmån faktiskt att kunna göra upp sin egen arbetsdag
[Intervjuperson 5]

Ytterligare en fördel som uttrycks av alla intervjupersoner med att man kan styra över arbetet själv är att det är lätt att anpassa arbetsuppgifter till vad deltagaren klarar av. Detta kan i längden skapa fler arbetsuppgifter på arbetsträningen och kan få deltagarna att växa.
	De intervjupersoner som jobbar i sociala arbetskooperativ (Intervjuperson 1, 3 och 5) upplever att de har stort handlingsutrymme i sitt arbete, då de kan säga nej till saker som kan vara till skada för föreningen. Dessa intervjupersoner anser att deras handlingsutrymme begränsas av ekonomin. Man är som liten verksamhet sårbar för lågkonjunkturer och ekonomiska kriser i landet. Verksamhet A och B är beroende av privatpersoner att utföra tjänster åt och sälja varor till för att ekonomin ska gå ihop. Om efterfrågan minskar måste även verksamhetens utbud minska och priser sänkas, även om bland annat intervjupersonernas löner och kostnader för lokaler inte minskar. Att de utför arbete åt privatpersoner gör också att verksamheterna tvingas bli mer kundmedvetna, vilket gör att handledarna ibland får gå in och göra klart ett jobb för att tillfredställa kunden.
	I de verksamheter där kommunen är inblandad i finansieringen, verksamhet D, E och F, är ekonomin mer stabil och intervjupersonerna 2, 4, 7 och 8 upplever en trygghet i att verksamheten kommer finnas kvar även om det blir en finanskris. Det dessa intervjupersoner uppger som en begränsning i sitt handlingsutrymme är istället en frustration över att få ut deltagare på praktikplatser som passar dem, de menar att utbudet är litet. Vidare anser intervjuperson 4 att det ligger en oro i den politiska styrningen snarare än i den ekonomiska vad det gäller verksamhetens överlevnad.

Vi har ju bytt allians nu, politisk också, i och med att kommunen är styrd politiskt så vet man ju inte riktigt, blir man kvar eller inte. Vill dom satsa på … och arbetsmarknadsenheten eller har dom andra tankar
[Intervjuperson 4]
En begränsning i handlingsutrymmet som alla intervjupersoner har berättat om är att de måste rätta sig efter andra myndigheters regler och rutiner. De menar att det ibland kan finnas personer på arbetsträningen som inte bör vara där. Trots intervjupersonernas stora handlingsutrymme kan de inte hitta en lösning i arbetsträningen för dessa personer, deltagarna blir kvar på arbetsträningen på grund av de regler som andra myndigheter har. Ibland kommer deltagare på arbetsträning som är i Jobb- och utvecklingsgarantins fas 3 program[footnoteRef:1]. Dessa personer får inte gå några utredningar eller utbildningar[footnoteRef:2], vilket ses som en svårighet. Intervjuperson 4 upplever att den inte har så många verktyg att jobba med när det gäller dessa få personer. [1: Jobb- och utvecklingsgarantin riktar sig till dem som stått utanför arbetsmarknaden en längre tid. Insatserna ska innehålla individuellt utformade åtgärder som syftar till att så snabbt som möjligt få deltagarna i arbete. Jobb- och utvecklingsgarantin är indelad i tre faser. Fas 1 innehåller följande aktiviteter: kartläggning, jobbsökaraktiviteter med coachning och förberedande insatser. Fas 2 innehåller följande aktiviteter: arbetspraktik, arbetsträning och förstärkt arbetsträning. Fas 3 innehåller följande aktivitet: sysselsättning hos anordnare (Arbetsförmedlingen 2011).] [2: Det pågår en debatt i samhället om fas 3. Nya regler kommer vid årsskiftet. Deltagare i jobb- och utvecklingsgarantins fas 3 kan få arbetsmarknadsutbildning ”om de bedöms kunna få ett arbete”.
]

	När det gäller kontakt med andra myndigheter nämner alla intervjupersoner att de i sitt arbete har kontakt med Arbetsförmedlingen och socialtjänsten. Intervjuperson 4 uppger att Arbetsförmedlingen eller socialtjänsten är delaktig i upprättandet av deltagarnas handlingsplaner. Intervjuperson 1 och 6 menar att de arbetar mycket med att få deltagarna att förstå att Arbetsförmedlingen kan hjälpa dem i deras situation, till exempel genom att de kan få en diagnos som kan öppna många dörrar för dem. Intervjuperson 4 och 5 säger att när det gäller Arbetsförmedlingen handlar mycket av kontakten om närvarorapportering.
	Intervjuperson 7 och 8 som jobbar i ett samverkansförbund anser att den täta kontakten de har med myndigheterna är en resurs, då de kan samordna insatser för deltagarna efter alla myndigheternas utbud.
	Intervjupersonerna 1, 3 och 6 trycker på sårbarheten i att vara få handledare i verksamheter som har prestationskrav. Om inte arbetet är gjort vid deadline tvingas handledaren gå in och göra klart deltagarnas arbete. Ofta sker detta på bekostnad av fritid och privatliv.
	Intervjupersonerna i de sociala kooperativen (Intervjuperson 1, 3 och 5) säger att sårbarheten i ekonomin kan leda till att man ibland inte kan ha någon arbetsdeltagare och menar att det är synd att inte det finns en större trygghet i ekonomin. Intervjuperson 5, som arbetar i en verksamhet som finansieras mycket genom försäljning av egenproducerade varor, menar att det är svårt att bygga upp en verksamhet då arbetsdeltagarna kanske inte dyker upp varenda dag eller får en praktikplats någon annanstans. Om en deltagare med viktig kompetens försvinner från verksamhet kanske inte den specifika varan går att producera längre.
	Intervjuperson 7 och 8 som arbetar i samverkansförbundet anser att verksamhetens ekonomi ger utrymme för att bekosta utredningar och ibland även utbildningar för deltagare som de andra myndigheterna inte har resurser till att göra.
	Intervjupersonerna 1, 2, 3 och 6 tycker att det vore bra med större personalstyrka, för att kunna bolla med någon och att inte vara själv med ansvaret när det uppstår stressiga situationer. Intervjupersonerna 7 och 8 upplever att arbetet består av många olika uppgifter och att det kan vara rörigt och ansträngande att behålla fokus på deltagarna.
	Lipsky (2010) skriver att gräsrotsbyråkrater är anställda i samhällsorgan som har stor handlingsfrihet över fördelningen av samhällets förmåner. Våra intervjupersoner passar in på denna definition och alla upplever att de har en stor handlingsfrihet. Det som skiljer sig mellan Lipskys teori och vårt resultat är att våra intervjupersoner upplever att de inte har möjligheten av fördela resurser som de vill, utan är beroende och styrda av andra myndigheter i samhället.
	Gräsrotsbyråkrater finns i samhället för att hjälpa individer och för att förena klientens behov med organisationens uppdrag. Våra intervjupersoner har uppgett att deltagarnas arbetsuppgifter kan anpassas efter individens förutsättningar, men att arbetet oftast är likadant för alla och går efter en viss mall. Resultatet visar även att alla intervjupersoner upplever att de inte alltid har handlingsutrymme nog att hjälpa alla deltagare som kommer. Som intervjuperson 4 uttryckte det:

Det har väl varit vissa perioder när man haft deltagare som man inte har kunnat styrt över och kanske hade velat in i någon annan sysselsättning och inte kunnat få dem härifrån…
[Intervjuperson 4]
	
Lipsky (2010) menar att i praktiken måste gräsrotsbyråkrater hantera klienter efter samma mall, eftersom organisationens rutiner och regler inte gör det möjligt att hantera alla individuellt. Samtidigt arbetar gräsrotsbyråkrater i situationer som är för komplicerade för att endast styras av en och samma mall. Vårt resultat visar att intervjupersonerna inte känner att de har friheten att hantera deltagarnas situation alltid som de vill. De tycker att det inte främst är deras egen organisations regler som hindrar detta, utan andra myndigheters.
	Lipsky (2010) skriver vidare att organisatoriska och socialpolitiska mål kan komma i konflikt med de klientcentrerade målen. Detta är något vi har sett i vårt resultat då alla intervjupersonerna beskriver känslan av att andra myndigheters regler och vilja går före arbetsträningens mål. Ett exempel är när myndigheten har en deltagare placerad på arbetsträning, men deltagaren är så omotiverad att den inte dyker upp. Handledaren har då inte möjlighet att säga upp deltagarens placering, eftersom det är myndighetens beslut. Andra exempel är att deltagare som inte är arbetsföra kommer på arbetsträning eller att deltagare inte får skickas på vidareutbildning.
	Något annat som Lipsky (2010) tar upp är att gräsrotsbyråkraters huvudsakliga problem när det gäller resurser är brist på tid och information. Vårt resultat visar att det upplevda huvudsakliga resursproblemet för våra intervjupersoner är ekonomin och trygghet. Verksamheterna är i varierande grad sårbara för lågkonjunkturer och de är beroende av privatpersoner och företag till viss del. Här visade dock resultatet en skillnad mellan de privatägda verksamheterna och de verksamheter där kommunen var mer inblandad i finansieringen. Det uttrycktes att det fanns en större ekonomisk trygghet i den sistnämnda.
	Något annat som visas i vårt resultat är att många intervjupersoner (Intervjuperson 2, 4, 5 och 6) känner sig frustrerade över att deltagarna är redo att gå ut i praktik, men att det inte finns några praktikplatser eller arbeten att gå vidare till. Margareta Bolinder (2006) visar i sin avhandling att orsaken till arbetslöshet ofta är en för låg efterfrågan på arbetskraft, snarare än bristande motivation hos de arbetssökande. Situationen påverkas av läget på den lokala arbetsmarknaden (Bolinder 2006). Detta är något våra intervjupersoner har beskrivit som ett stort resursproblem som de själva inte kan påverka eller förändra.
	Lipsky (2010) skriver vidare att gräsrotsbyråkrater ofta har hög arbetsbelastning i relation till sitt ansvar. Detta ser vi överensstämmer med det resultat vår studie visar. Några verksamheter har prestationskrav där handledarna själva får gå in och göra klart arbetsuppgifter om de inte är färdiga vid den bestämda tidpunkten, eftersom det är handledarna som bär ansvaret för att tjänsten blir klar. Detta händer enligt intervjupersonerna 3 och 6 ofta. Intervjupersonerna 7 och 8 upplever att arbetsuppgifter utöver deltagarna är tidskrävande. För att kunna avlasta ansvar och ha någon att bolla idéer med i svåra situationer tycker flera av intervjupersonerna (1, 2, 3 och 6) att en större personalstyrka hade varit en tillgång. Precis som Lipsky säger finns det organisatoriska faktorer som påverkar arbetet för gräsrotsbyråkraterna.

7. Avslutande diskussion
Vi har som syfte med denna undersökning att förstå hur handledare på arbetstränande verksamheter upplever att verksamhetens organisering och resurser påverkar deras arbete. I syftet ingår även att ta reda på hur handledarna upplever att verksamhetens struktur försvagar eller stärker de arbetstränandes sociala utanförskap.
	Resultatet i vår undersökning visar bland annat att arbetstränande verksamheter är organiserade på olika sätt. Ekonomi, styrning och andra myndigheter påverkar handledarnas arbete. Men trots skillnader i organisering uttrycker alla intervjupersoner att målen med verksamheterna är likartade. De arbetar med att öka deltagarnas självförtroende, skapa rutiner och bryta isolering.
	Salonen och Ulmestig (2004) fann i sin rapport att socialbidragstagare och arbetslösa via Arbetsförmedlingens insatser inkluderas i samma lokala aktiveringsprogram. Vårt resultat visar att målgruppen för arbetsträning är bredare än denna avgränsning. De arbetstränande verksamheterna tar också emot deltagare som aktualiserats genom Landstinget eller Försäkringskassan. Skillnaden mellan vår studie och denna rapport kan vara att Salonen och Ulmestigs undersökningsgrupp var socialbidragstagare, medan vi inte har gjort den avgränsningen. Vi tror att denna skillnad också kan bero på att deras studie innefattar alla kommunerna i landet, medan de verksamheter vi har undersökt finns i Kronobergs län. Dessa kommuner är små, vilket vi antar gör att det inte finns så pass många socialbidragstagare med psykosociala problem att arbetsträningen enbart kan rikta sig till den målgruppen. I de verksamheter vi har undersökt har deltagarna olika bakgrunder och olika erfarenheter, men tränas sida vid sida trots sina olika problematiker. Man kan fråga sig om det nätverk deltagaren bygger upp bör bestå av personer som har egen problemtik. En fördel med det är att de kan byta erfarenheter och känna sig trygga med att vara tillsammans med andra i socialt utanförskap, medan umgänge med personer utan psykosocial problematik kan öka förutsättningarna för att bryta utanförskapet. Deltagarna i våra verksamheter är aktuella hos flera myndigheter samtidigt, vilket vi tror gör det svårt att driva en arbetsträning som fokuserar enbart på socialbidragstagare.
	Arbetsträning är tänkt som en tillfällig träning av färdigheter. Men vi funderar på om det kan finnas en risk att deltagare blir kvar där för länge, att det förlorar sitt syfte som träning inför ett arbete och istället blir en sysselsättning som måste genomföras för att få försörjningsstöd eller aktivitetsstöd. Detta problem anser vi att man kanske kan komma till rätta med genom regler om tidsbegränsning från arbetsträningens sida. En tydlig struktur över inom vilka tidsramar man ska ha uppnått vissa färdigheter kan kanske hjälpa deltagaren att se sin egen process. Det kan möjligtvis också leda till att arbetsträningen lättare kan fokusera på att träna deltagarnas olika färdigheter i olika skeden av arbetsträningsprocessen. På detta sätt kan man upptäcka vilka färdigheter deltagaren behöver ha längre tid på sig att träna upp. Men samtidigt tror vi att deltagarnas problemtik och att handledaren oftast är ensam i arbetet gör att tidsramarna lätt kan spricka. Våra intervjupersoner upplever redan en hög arbetsbelastning och det kan hända att en sådan struktur skapar ytterligare belastning för handledarna. Här blir det tydligt att verksamhetens struktur påverkar handledarnas arbete, som Lipsky (2010) skriver om i sin teori om gräsrotsbyråkraters arbetssituation.
	Det vi kan tolka ut från vårt resultat är att de olika verksamheterna har olika resurser och handlingsutrymme för att hjälpa deltagarna in på arbetsmarknaden. Vissa finansieras av kommun och myndigheter, andra är beroende av privatpersoner. Detta visar en skillnad i trygghet och fokus för intervjupersonerna. I de sociala kooperativen är intervjupersonerna mer inriktade än de andra på hur verksamheten ska klara sig ekonomiskt. Vi frågar oss om det gynnar deltagarna eller om det kan vara så att fokus kommer på fel sak. Det kan vara positivt att arbetsträna i en liten privat verksamhet, då närheten till handledaren och ansvaret som läggs på deltagarna kan vara större. Vissa deltagare kanske behöver denna närhet och detta ansvar mer än andra. Men om arbetsträningen är etablerad i kommunen och har god kontakt med företag och förvaltningar att hitta praktikplatser på, finns det ett annat utbud för deltagarna. De olika verksamheterna verkar ha olika förutsättningar för att hjälpa deltagare.
	Att få deltagarna vidare ut i arbetslivet upplever våra intervjupersoner som en stor svårighet i sitt arbete. Margareta Bolinder (2006) skriver i sin avhandling om att orsaken till arbetslöshet ofta beror på en för låg efterfrågan på arbetskraft snarare än bristande motivation hos de arbetssökande. Hon skriver vidare att aktivering av arbetslösa måste leda till framgång för att välbefinnandet ska öka (Bolinder 2006). Om det inte finns arbete att gå vidare till efter arbetsträningen förlorar verksamheten sitt stora mål, att få tillbaka människor till arbetsmarknaden. Den låga efterfrågan på arbetskraft skapar problem för handledarna att få deltagarna vidare från arbetsträningen och motivationsarbete är en stor del av deras arbete. Finns det ingenting för deltagaren att gå vidare till när den är redo kan vi förstå att deltagarnas motivation tryter. Det kan också vara så att deltagaren helt enkelt inte vill ha ett arbete. Om en omotiverad deltagare har varit inskriven på arbetsträning länge, kanske till och med i flera omgångar, är det då realistiskt att fortsätta motivera till ett arbete? Arbetsträning kanske inte är det bästa alternativet för den, någon form av annan sysselsättning utan krav att komma ut på arbetsmarknaden kanske skulle vara bättre. I dagens läge uppger våra intervjupersoner att de inte har möjlighet att säga upp deltagarnas placering, och det är de personerna som blir kvar. Detta är en frustration för intervjupersonerna.
	En av våra frågeställningar är hur handledare arbetar med de arbetstränandes sociala utanförskap. Vårt resultat visar att intervjupersonerna bland annat arbetar med att skapa rutiner och ett socialt nätverk för deltagarna. Målgruppen för arbetsträning i de verksamheter vi har undersökt är bred. Deltagarna kan till exempel ha utmattningsdepression eller vara före detta missbrukare. Alla som kommer på arbetsträning har inte samma bakgrund och därmed inte lika stort socialt utanförskap. En ung kvinna med utmattningsdepression har troligen redan ett socialt nätverk med familj, vänner och arbetskamrater, medan en äldre före detta missbrukare ofta har ett mycket litet nätverk. Deltagarna har olika förutsättningar som handledarna behöver ta hänsyn till. Intervjupersonerna i vår studie uttrycker att de har stort handlingsutrymme för att kunna skapa individuella lösningar för deltagarnas olika problem. Men samtidigt säger de att arbetet med deltagarna oftast är likadant och går efter en viss mall. Här uppstår en målkonflikt för intervjupersonerna, något som Lipsky (2010) diskuterar. Arbetsträning är till för att deltagarna ska komma tillbaka till ett arbete, men intervjupersonerna har också ett ansvar för att arbetsuppgifter ska bli gjorda och för att verksamheten ska gå runt ekonomiskt. Handledarna är dessutom få i relation till deltagarna. Det är möjligt att anställning av fler handledare med olika inriktning i sitt arbete skulle kunna minska denna målkonflikt.
	 Trots att alla intervjupersoner har sagt att de har stort handlingsutrymme säger de flesta samtidigt att de är hindrade av andra myndigheters regler och av det lokala utbudet av praktikplatser. Men vi har funderat över om denna frustration även kan bottna i andra saker, som att misslyckas med att motivera deltagarna eller underliggande problem i den egna verksamheten. Om handledaren inte tycker att arbetet med deltagaren ger resultat kanske man inte vill ta ansvar för den längre, trots att man kanske inte vet vad den bästa lösningen för deltagaren hade varit. Det kanske ligger närmare till hands att ifrågasätta myndigheternas regler än att ifrågasätta sin egen organisation eller sin egen kompetens. Ett sätt att hantera denna frustration är att anse att myndigheterna borde ta ett större ansvar. Oavsett skälen till frustrationen på myndigheter kan vi se en fördel med att den borde minska, för handledarnas och för deltagarnas skull. Myndigheterna som placerar deltagare skulle kunna vara mer insatta i utbudet av arbetstränande verksamheter så att rätt person hamnar på rätt plats från början. Kanske till och med ett utbyte över kommungränserna hade varit att föredra i vissa fall.
	När det gäller resurser och trygghet har vi kunnat se att om kommuner och myndigheter är inblandade i verksamhetens finansiering är det ekonomiska läget tryggare. Det finns också en större visshet om att verksamheten kommer finnas kvar och på så vis även intervjupersonernas anställning. En positiv effekt för handledarna i dessa verksamheter kan vara ett större samarbete med myndigheter, vilket kan öppna dörrar för deltagaren. Ett större samarbete kan innebära att handledaren har en större insikt i myndigheterna och deras utbud. Ett möjligen större nätverk hade också kunnat vara en positiv effekt av ekonomisk trygghet, eftersom det kan bidra till en god etablering i samhället. Den kanske viktigaste effekten av god ekonomi är att handledarna kan fokusera på deltagarna, mer än på om verksamheten kommer överleva eller gå i konkurs.
	Vår studie visar att den ekonomiska tryggheten är minst i de små privata arbetstränande verksamheterna, där kommunen är minst inblandad. Vi tycker att större ekonomisk trygghet borde vara tillgänglig för alla arbetstränande verksamheter, eftersom det gynnar handledare och deltagare. Ett sätt att öka den ekonomiska tryggheten är ett större kommunalt ansvar för arbetsträning. Vi menar inte att all arbetsträning bör vara kommunalt styrd, men att kommun eller myndigheter kan ta ett större ekonomiskt ansvar. Det är främst de som placerar deltagare på arbetsträning och det är deras regler som styr mycket av arbetsträningen. Ekonomisk trygghet verkar vara en stor faktor för att handledarna ska kunna hjälpa deltagarna att komma tillbaka till arbete och få ett minskat socialt utanförskap.

7.1 Framtida forskning
Det hade varit intressant att forska vidare på om effekterna av att arbetsträna i en liten privat verksamhet respektive en stor kommunal verksamhet skiljer sig åt. För att göra detta hade man kvantitativt kunnat jämföra antalet deltagare som kommer ut i arbete, eller kvalitativt göra en större jämförelse mellan deltagarnas upplevelser av den verksamheten de arbetstränar i. Detta hade gett en ökad kunskap om ett relativt outforskat ämne inom socialt arbete som berör många människor. Den kunskapen kan bidra till att hitta fungerande lösningar för hur arbetsträning bör organiseras.

8. Referenslista

Arbetsförmedlingen (2011). Jobb- och utvecklingsgarantin. Nätupplaga. Tillgänglig: <http://www.arbetsformedlingen.se/For-arbetsgivare/Stod-och-service/Insatser-och-program/Langtidsarbetslosa/Jobb--och-utvecklingsgarantin.html> (2011-05-12).

Bolinder, Margareta (2006). Handlingsutrymmets betydelse för arbetslösas upplevelser, handlingsstrategier och jobbchanser. Diss. Umeå universitet. Sociologiska institutionen.

Bryman, Alan (2011). Samhällsvetenskapliga metoder. Malmö: Liber.

Bäckström, Ingegärd (1997). Att skilja agnarna från vetet. Om arbetsrehabilitering av långvarigt sjukskrivna kvinnor och män. Diss. Umeå universitet. Institutionen för socialt arbete.

Falhgren, Mats (2009). Att uppleva utanförskap. Stockholm: Forskningsrådet för arbetsliv och socialvetenskap FAS.

Garraty, John A. (1978). Arbetslösheten i historien. Lund: Liber Läromedel.

Grønmo, Sigmund (2006). Metoder i samhällvetenskap. Lund: Liber.

Hallsten, Lennart (1998). Psykiskt välbefinnande och arbetslöshet. Om hälsorelaterad selektion till arbete. Diss. Stockholms universitet. Psykologiska institutionen.

Hasenfeld, Yeheskel (1983). Human service organisations. Upper Saddle River: Prentice-Hall, Inc.

Hasenfeld, Yeheskel (2010). The Attributes of Human Service Organisations. I: Hasenfeld, Yeheskel (red.) Human service as complex organisations. Los Angeles: Sage Publications Inc.

Isaksson, Kerstin (1990). Livet utan arbete. Arbetslöshet och mental hälsa bland unga manliga socialtjänstklienter. Diss. Stockholms universitet. Psykologiska institutionen.

Jacobsen, Dag Ingvar (2007). Förståelse, beskrivning och förklaring. Lund: Studentlitteratur

Jeppsson-Grassman, Eva (1991). Att marknadsanpassa de utsatta. I: Berglind, Hans och Kristenson, Per-Olof (red.) Socialt arbete i utveckling. Stockholm: Allmänna förlaget.

Johansson, Håkan och Hornemann Møller, Iver (2009). Vad menar vi med aktivering? I: Johansson, Håkan och Hornemann Møller, Iver (red) Aktivering – arbetsmarknadspolitik och socialt arbete i förändring. Malmö: Liber AB
Karlsson, Magnus (2008). Arbetsinriktad rehabilitering vid psykiska funktionshinder. Lund: Studentlitteratur.

Lipsky, Michael (2010). Street-Level Bureaucracy. Dilemmas of the individual in public services. New York: Russel Sage Foundation

Olsén, Peter (1982). Arbetslöshetens socialpsykologi. Lund: Natur och Kultur.

Salonen, Tapio (2009). Aktivering i socialt arbete. Dåtid och nutid. I: Johansson, Håkan och Hornemann Møller, Iver (red) Aktivering – arbetsmarknadspolitik och socialt arbete i förändring. Malmö: Liber AB
Salonen, Tapio och Ulmestig, Rickard (2004). Nedersta trappsteget. En studie om kommunal aktivering. Rapportserie i socialt arbete nummer 1, 2004. Växjö universitet: Institutionen för vårdvetenskap och socialt arbete.

Statistiska Centralbyrån (2008) Arbetskraftsundersökningarna (AKU) mars 2011. Nätupplaga.
Tillgänglig: <http://www.scb.se/AM0401> (2011-05-10).

Svenning, Marianne (1993). Tillbaka till jobbet. Om arbete, ohälsa och rehabilitering. Lund: Studentlitteratur.

Svensson, K., Johnsson, E. och Laanemets, L. (2008) Handlingsutrymme. Utmaningar i socialt arbete. Stockholm: Natur och Kultur

Treekrem, Arvid Leonard (2000). Att återerövra vardagen. Diss. Åbo Akademi. Pedagogiska fakulteten.

Vetenskapsrådet (2002). Forskningsetiska principer inom humanistisk-samhällsvetenskaplig forskning. Nätupplaga.
Tillgänglig: <http://www.vr.se/download/18.7f7bb63a11eb5b697f3800012802/forskningsetiska_principer_tf_2002.pdf> (2011-04-20).

Ödman, Per Johan (2007). Tolkning, förståelse, vetande. Hermeneutik i teori och praktik. Stockholm: Norstedts akademiska förlag.

Bilaga 1
Information om intervjudeltagande

Hej! Vi är två studenter som läser sjätte terminen på socionomprogrammet på Linnéuniversitetet i Växjö. Vi håller på med vår C-uppsats som handlar om arbetsträning. Vår handledare är universitetslektor Anders Giertz, mejladress. Vi är intresserade av att undersöka hur arbetsträning fungerar, vilka målen med verksamheten är och hur ni arbetar för att uppfylla dem.

Vi har tänkt genomföra ca 8 intervjuer med personal som arbetar med de som arbetstränar på olika verksamheter runtom i Kronobergs län. Intervjuerna är frivilliga och kan avbrytas när som helst. Om Du längre fram ångrar dig och inte vill längre vill deltaga kommer vi respektera det. I uppsatsen kommer alla personer och verksamheter vara anonyma för att inget ska kunna härledas tillbaka till deltagaren. För att ordagrant kunna ge en så korrekt återgivning som möjligt av din berättelse vill vi spela in vår intervju. Detta ger oss en större förutsättning att inte misstolka det Du säger och sätta in det i fel sammanhang. Inspelningen kommer endast användas under vårt arbete och sedan raderas. Vi kan garantera att ingen obehörig kommer ta del av materialet.

Vi hoppas att Du kommer finna deltagandet i vår studie givande och utvecklande! Om det finns önskemål att ta del av vår färdiga uppsats kan vi skicka den när den har blivit godkänd, den publiceras även på internet av universitetet.

Som överenskommet per telefon är tidpunkten för vår intervju DATUM och TID.

Vid eventuella frågor kan Du komma i kontakt med oss via telefon eller mail.

____________________ 	_____________________
Catrin Pettersson	Johanna Ahlm
Telefonnummer	Telefonnummer
Mejladress	Mejladress
Bilaga 2
Intervjuguide

1. Hur ser en arbetsdag ut för dig?
 – Metoder, arbetssätt, grupp/individ

2. Vilka är det som blir aktuella för arbetsträning?
· Hur blir de aktuella, hur länge är de aktuella, utslussning?

3. Hur är verksamheten uppbyggd?
· Privat, kommunal, storlek, ledning, finansiering, fördelar/nackdelar, utbyte med personalgrupp

4. Vilka mål har verksamheten?
– Syften, tolkning?

5. Hur arbetar du för att uppnå de målen?
· Handlingsutrymme, vidareutbildning

6. Vad finns det för fördelar med hur ditt arbete är organiserat?
– Resurser, regler, mål, styrning
– För de arbetstränande, anhöriga?

7. Vad finns det för svårigheter med hur ditt arbete är organiserat?
– Resurser, regler, mål, styrning
– För de arbetstränande, anhöriga
· Hur hanteras de i organisationen?

8. Hur tror du att denna verksamhet kan hjälpa personer med psykosociala problem i deras vardagsliv?
· Varför, på vilket sätt?
· Är det bara positivt?

27
image1.png

image2.png
Linneuniversitetet

Institutionen for socialt arbete

image3.png
1 e

=

| /’\,7////
>

