

Deloitte.

Gør som de bedste!
Tag styringen på beskæftigelsesområdet


Indholdsfortegnelse

Hvad gør de bedste?	4
Afgørende elementer i en effektiv beskæftigelsesindsats	6
Politisk ejerskab til beskæftigelsesindsatsen	6
Fokus på hovedmotorvejen og sikker drift	8
Sæt klare mål og giv borgeren ansvaret for egen situation	10
Resultatorienteret kontakt med borgeren	12
Netværk og relationsdannelse med virksomhederne	14
Effektiv virksomhedsrettet indsats	16
Systematisk viden om, hvad der virker	18
Effekt- og borgerfokus i visitationen til beskæftigelsestilbud	20
Mål skal bruges – i planlægning og styring	22
Tværgående og aktiv indsats for de langvarigt forsørgede	24
Udvælgelse af kommuner med de bedste resultater	26

Hvad gør de bedste?

Deltagende kommuner med de bedste resultater på beskæftigelsesområdet:

- Helsingør
- Hillerød
- Holstebro
- Rebild
- Skanderborg
- Varde
- Vejle
- Vordingborg

Se sidst i pjecen.

Beskæftigelsesområdet er præget af meget stor gennemsnitlighed i forhold til indsats og resultater. Den enkelte kommune har rig mulighed for at benchmarke og måle egen indsats op imod landets øvrige kommuner. Det er derfor også tydeligt, hvilke kommuner der leverer de bedste resultater. Derimod er det mindre gennemsnitligt, hvad det rent faktisk er, de bedste kommuner gør for at opnå de gode resultater. For at komme tættere på dette har KL i samarbejde med Deloitte Consulting gennemført en afdækning af de afgørende elementer i en effektiv beskæftigelsesindsats gennem besøg i otte af de kommuner, der på beskæftigelsesområdet leverer nogle af de bedste resultater i landet.

På besøg i kommunerne med de bedste resultater står det hurtigt klart, at der er tale om organisationer med en stærk politisk og administrativ ledelse, der formår at sætte ambitiøse mål og formulere et politisk projekt for beskæftigelsesindsatsen. Et projekt, der udstikker en tydelig retning. I en af de besøgte kommuner opleves dette fx ved, at alle interviewede – fra direktør over afdelingsleder til medarbejder – nærmest ordret bruger den samme beskrivelse af, hvordan mødet med borgeren tænkes, uden at interviewpersonerne kan pege på, hvor formuleringen er nedskrevet. Visionerne for kommunens handlemåde er her så grundigt forankret og formidlet, at medarbejderne ikke tænker over, hvor de stammer fra.

Det er karakteristisk, at de bedste kommuner peger på den politiske handlekraft som afgørende. Når politikerne træffer de strategiske beslutninger og dermed tager medejerskab til indsatsen, giver det tillid og spillerum for den administrative ledelse til at tage de nødvendige daglige beslutninger for at sikre en effektiv indsats. Det tætte og konstruktive samspil med den politiske ledelse fremhæves af de besøgte kommuner. Blandt de otte besøgte kommuner er det tydeligt, at de allerbedste også har det tætteste samspil mellem den politiske og den administrative ledelse.

Tilliden mellem den politiske og den administrative ledelse understøtter endvidere en øget villighed til at turde investere i beskæftigelsesindsatsen. Hvis jobcentret kan dokumentere eller sandsynliggøre, at en investering vil give afkast, tør politikerne i disse kommuner også investere det, der skal til – fordi de ved, der bliver fulgt op på og tilpasset i indsatsen, hvis resultaterne udebliver.

I det hele taget er der i de bedste kommuner besluttet en meget bevidst strategi for indsatsen med et meget tydeligt fokus på effekter og resultater af beskæftigelsesindsatsen. Med det tydelige resultatorienterede fokus hos såvel politikere som i jobcentret bliver det tydeligt, at beskæftigelsesområdet i meget vidt omfang er styrbart. De politiske strategier og resultatfokuseringen styrer således kontakten med borgeren, og hvilke tilbud der igangsættes. Proceskrav er derfor kun i mindre grad styrende i de bedste kommuner, da politikerne i stedet har taget styringen med formuleringen af lokale strategier for mødet med borgeren og resultatmål for indsatsen. Det resultatorienterede fokus på indsatsen betyder, at minimumsrettighederne for samtaler og aktivering ikke spiller en afgørende rolle for styringen i de bedste kommuner.

På besøgene i kommuner med de bedste resultater på beskæftigelsesområdet har Deloitte identificeret 10 afgørende elementer i en effektiv beskæftigelsesindsats. De afgørende elementer er alle kendetegnet ved, at kommunerne i vidt omfang tænker beskæftigelsesområdet som styrbart og har politikere og administrative ledelser, som formår at udnytte dette styringsrum. De afgørende elementer i en effektiv beskæftigelsesindsats anviser ikke én rigtig løsning, men en række temaer, som det er afgørende at tage politisk stilling til i den lokale indsats. De 10 afgørende elementer er:

- Politisk ejerskab til beskæftigelsesindsatsen
- Fokus på hovedmotorvejen og sikker drift
- Sæt klare mål og giv borgeren ansvaret for egen situation
- Resultatorienteret kontakt med borgeren
- Netværk og relationsdannelse med virksomhederne
- Effektiv virksomhedsrettet indsats
- Systematisk viden og læring om, hvad der virker
- Effekt- og borgerfokus i visitationen til beskæftigelsestilbud
- Mål skal bruges – i planlægning og styring
- Tværgående og aktiv indsats for de langvarigt forsørgede

I det følgende præsenteres hvert af de afgørende elementer med angivelse af centrale spørgsmål, som den politiske ledelse bør stille til kommunens beskæftigelsesindsats samt en konkret beskrivelse af indholdet i temaet og de centrale politiske beslutninger, der skal til for at understøtte implementering af de afgørende elementer. Beskrivelserne er endvidere underbygget af konkrete eksempler fra de besøgte kommuner og kan dermed tjene til inspiration for en stærkere politisk ledelse og daglig administrativ styring af kommunernes beskæftigelsesindsats.

Politisk ejerskab til beskæftigelsesindsatsen

Hvilken strategi har vi besluttet for beskæftigelsesindsatsen?

Har vi besluttet en klar prioritering af de målgrupper og indsatser, vi finder afgørende for en effektiv beskæftigelsesindsats?

Har vi skabt et fælles tværgående politisk ejerskab og commitment i kommunen til den besluttede strategi for beskæftigelsesindsatsen?

Er samarbejdet mellem politikere og administrativ ledelse af beskæftigelsesområdet præget af gennemsigtighed og en tillid, hvor politikerne tør investere i en effektiv beskæftigelsesindsats?

styrbart giver klart det bedste udgangspunkt for en konstruktiv, fremadrettet og handlingsorienteret politisk dialog.

Politikerne skal gives mulighed for at sætte en resultatorienteret og værdipolitisk dagsorden på beskæftigelsesområdet, hvor der politisk besluttet strategi og retning for beskæftigelsesindsatsen. Den daglige ledelse sikrer derfor gennemsigtighed om resultater og udarbejder politiske beslutningsoplæg, der giver mulighed for reel politisk drøftelse og stillingtagen. Herved sikres en politisk opbakning og tillid til den daglige ledelse af beskæftigelsesområdet, der giver rum for en offensiv og løbende tilpasning af indsatsen.

Den politiske ledelse efterspørger politiske beslutningspunkter

Udvalgsdagsordener skal altid indeholde beslutningspunkter, der er beskæftigelsespolitisk vægtige og afgørende for den retning, beskæftigelsesindsatsen skal tage. Dette gælder fx værdipolitiske spørgsmål om tilgangen til borgeren, strategiske drøftelser af de arbejdsmarkedspolitiske sigtelinjer samt igangsætning/nedlukning af konkrete indsatser. Politikerne skal således understøttes i at udstikke retningen og træffe beslutninger vedrørende udviklingen af området.

Eksempel på politisk vedtagne principper for indsatsen i Vejle:

- Individuel tilgang/differentiering: Alle aktiviteter og handlinger skal føre mod selvforsørgelse.
- Fokus på resultater: Selve meningen med indsatsen er, at borgeren hurtigst muligt bliver selvforsørgende.
- Tydelighed, synlighed og inddragelse: Vi giver valgmuligheder inden for afstukne rammer, der alle peger mod job og uddannelse.
- Beskæftigelsesindsatsen skal tænkes sammen med andre indsatser: Vi er opmærksomme på, hvilke udfordringer borgeren har, som hindrer selvforsørgelse, og tager hånd om disse i den rigtige rækkefølge. MEN vi ved også, at man ikke behøver at være tip top for at tage et job!

Den fulde indstilling og andre lignende eksempler kan findes på www.kl.dk/goersomdebedste

Det politiske ejerskab understøttes i Vejle ved, at der altid er beslutningspunkter på udvalgsdagsordenen. I Vejle har Jobudvalget fx fået et forskningsbaseret oplæg om anvendelse af sanktioner i beskæftigelsesindsatsen for efterfølgende at drøfte, om og hvordan anvendelse af sanktioner for særligt de ikke-arbejdsmarkedsparate kontanthjælpsmodtagere kan styrkes.

Dermed bliver det politiske udvalg ikke bare et organ, hvor beskæftigelsespolitikken drøftes, men også det organ, der sætter rammerne og retningen for udviklingen af området lokalt.

Flerårige grundbudgetter skaber fundamentet for offensive politiske beslutninger om investering i beskæftigelsesindsatsen

Beskæftigelsesområdet påvirkes i vidt omfang også af det omgivende samfunds konjunkturer. For mange politikere kan det give en oplevelse af ustyrbarhed – men ikke i kommunerne med de bedste resultater. Her lægges flerårige grundbudgetter for udviklingen i antal forsørgede, som udgør fundamentet for at kunne lægge investeringsbudgetter for styrkede indsatser i de enkelte år. Såvel grundbudget som investeringsbudget skal skabes tæt på praksis, så forudsætningerne for budgettet står helt klart. Det er afgørende for at skabe den politiske tillid, der er nødvendig for at vedtage løbende offensive investeringsbudgetter.

I Vejle arbejdes konsekvent med flerårige grundbudgetter for at øge styrbarheden af området. Synspunktet er, at budgetterne på beskæftigelsesområdet er langt mere styrbare, hvis de betragtes i et flerårigt perspektiv. Det giver plads til, at der er perioder, hvor konjunkturerne går lidt op, og perioder, hvor konjunkturerne går lidt ned. Endvidere er arbejdsmarkedstrategien og budgetterne hægtet op på landsplansudviklingen for de forskellige ydelsesgrupper tilbage fra 2007. Der sikres således et solidt fundament for de flerårige budgetprognoser, da landsplanudviklingen over en længere periode giver en mere stabil prognose end en ren lokal udvikling. I Varde involveres medarbejderne systematisk i budgetprocessen, således at budgetterne bygges op fra bunden af de medarbejdere, der har fingeren på pulsen. Konkret fungerer en dedikeret økonomimedar-

bejder sammen med fagkoordinatorer fra hvert team som bindeled mellem politikere og praksis. Fagkoordinatorerne er på den ene side ansvarlige for driften på et teamområde og på den anden side for udarbejdelse af indstillinger og sager til det politiske udvalg. Fagkoordinatorerne har således særligt gode forudsætninger for at deltage i de politiske processer omkring budgetlægning via den direkte linje mellem de politiske beslutninger og udmøntningen i praksis.

Dermed understøttes politikerne i at tage ansvar for og have tillid til de besluttede budgetter. Hvis politikerne skal stå på mål for beskæftigelsesområdet, skal der ikke være væsentlige negative overraskelser i form af manglende overholdelse af budgettet. Erfaringen er, at hvis budgetter skrider, og der søges om tillægsbevilling efter tillægsbevilling, ja så mister politikerne til sidst tilliden til administrationen.

Politisk commitment på tværs af fagudvalg

Hvis beskæftigelsesområdet for alvor skal lykkes med sin opgave, kræver det, at indsatser på beskæftigelses-, sundheds-, social- og uddannelsesområdet spiller tæt sammen og dermed støtter op om målene på beskæftigelsesområdet.

I Holstebro kommune sikres politisk commitment på tværs af fagudvalg. Arbejdsmarkedsudvalget deltager efter fast turnus ved udvalgs møder i de øvrige fagudvalg og indgår i en drøftelse af, hvordan det enkelte fagudvalg kan understøtte en bedre indsats på beskæftigelsesområdet.

I Varde har de politiske udvalgsformænd ligeledes tydelige roller i forhold til at sikre et tværgående politisk ejerskab. Eksempelvis er implementeringen af den seneste ungepakke forankret i en styregruppe med de politiske udvalgsformænd for socialområdet, arbejdsmarkedsområdet og børne- og ungeområdet. Styregruppen tager stilling til de tværgående og fælles udfordringer og løsninger. Derudover er gruppen et vigtigt signal til organisationen om, at det er afgørende at sikre koordinering, og at udfordringer mellem områderne skal løses. Endelig giver dette de politiske udvalgsformænd i Varde en tæt føling med praksis, der medvirker til at give tryk og tillid til, at jobcentret leverer de politisk ønskede resultater.

“Der skal skabes en reel dagsorden, hvor punkterne på møderne er sat på til beslutning. Politikerne skal vide, at de kan gøre noget, og de skal vide, hvad de har valgt.”

Michael Petterson, arbejdsmarkedschef i Vejle Kommune

Fokus på hovedmotorvejen og sikker drift

Er der truffet beslutninger om, hvilke indsats der skal udgøre hovedmotorvejen for de store målgrupper i jobcentret?

Har vi besluttet en sammenhæng mellem målgrupper, aktiviteter og indsats?

Sikrer vi os, at nye initiativer er tænkt sammen med aktiviteter på hovedmotorvejen? Og sikrer vi systematisk efterfølgende nye initiativer forankret i driften?

Investerer vi i beskæftigelsesindsatsen baseret på konkrete businesscases, hvis det kan sandsynliggøres, at det vil skabe gode resultater? Følger vi konsekvent op på vores investeringer i beskæftigelsesindsatsen?

I kommunerne med de bedste resultater har politikerne konsekvent fastlagt hovedmotorvejen med et solidt overblik over indsatsene til de store målgrupper på beskæftigelsesområdet. Politikerne har konsekvent taget stilling til, hvilke indsats der skal iværksættes for de store målgrupper. Beslutningerne om indsats på hovedmotorvejen sker systematisk med udgangspunkt i vurderinger af, hvilke indsats der skaber de bedste resultater.

Jobcentrene har et konstant fokus på kerneopgaverne og ved, hvilke indsats for de store målgrupper der er afgørende for at hente de store gevinster. I såvel den politiske opfølgning og den daglige ledelse er det således tydeligt, hvilke resultater der skal nås, hvis jobcentrets indsats skal være effektiv, det vil sige bringe ledige i beskæftigelse og derved sikre lave forsørgelsesudgifter i kommunen. Det handler populært sagt om at tydeliggøre hovedmotorvejen og høste de lavest hængende frugter.

Ved beslutninger om nye initiativer sikres, at initiativerne støtter op om indsatsene på hovedmotorvejen og de prioriterede kerneopgaver på beskæftigelsesområdet. Kommunerne med de bedste resultater har konsekvent fravalgt en række initiativer og fokuseret ressourcerne på at sikre gode effekter af kerneopgaverne og indsatsene på hovedmotorvejen.

Tæt opfølgning på fremdrift i sagerne

I kommunerne med de bedste resultater er der dagligt fokus på plan- og produktionsstyring, der sikrer et konstant fokus på at få lukket sager så tidligt som muligt. I jobcenter Vordingborg har de ansatte driftskoordinatorer. Det er driftskoordinatorens ansvar at sikre konstant fremdrift i sagerne, således at sager lukkes og afsluttes så tidligt som muligt. Driftskoordinatoren opretter systemer for det daglige arbejde med sagerne og understøtter sagsbehandlernes processer, men har ikke selv direkte sagsbehandling. På sygedagpengeområdet indebærer dette blandt andet fast ledelsestilsyn i alle sager efter 18, 40 og 52 uger.

Nye initiativer understøtter altid strategien og kerneopgaverne

Kommunerne med de bedste resultater har et tydeligt fokus på, at igangsatte initiativer skal understøtte hovedmotorvejen og kerneopgaven med at bringe borgerne i beskæftigelse. I Hillerød forholder de sig derfor strategisk til, hvilke initiativer der skal igangsættes, og hvordan initiativerne kan understøtte eller spille positivt sammen med kerneforretningen.

Nye initiativer, som Hillerød Kommune vurderer ikke kan løses naturligt sammen med kerneopgaverne, sættes ikke i gang. Det er således ikke nok, at en ny indsats har vist gode resultater i én eller flere andre kommuner.

Når initiativer igangsættes, opstilles konkrete mål for initiativet på kort og længere sigt. Dette muliggør en tæt opfølgning, hvor initiativer også kan lukkes hurtigt ned igen, hvis ikke de forventede resultater opnås.

“Det handler om at håndtere de letteste sager på en effektiv måde. Dette skaber økonomi til at tage sig af de svageste borgere.”

Jørgen Erlandsen, Beskæftigelses- og sundhedschef, Skanderborg Kommune

Forbered businesscases og invester i beskæftigelsesindsatsen

Kommunerne med de bedste resultater understøtter aktivt en løbende investering i udviklingen af indsatsen på baggrund af businesscaseberegninger. I blandt andet Holstebro og Helsingør arbejdes der med at beregne potentialer ved investeringer. Beregningerne sker på baggrund af nuværende resultater i eget eller andres beskæftigelsesindsats. Businesscasen kan sandsynliggøre, om en investering i fx ekstra medarbejdere eller en øget aktiveringsgrad vil betyde bedre resultater og økonomiske gevinster fremadrettet. Arbejdet med businesscases kræver derfor et solidt datagrundlag, for at beregningerne er pålidelige.

Eksempel på businesscase for straksaktivering af unge i Hillerød

Nedenstående regneksempel er et uddrag fra budgetforslaget for 2013-2016 i Hillerød Kommune. Eksemplet viser, hvordan der kan arbejdes med investering i nye indsats med forventet positivt afkast over en flerårig periode. I den fulde budgettekst er indholdet i den foreslåede indsats nærmere beskrevet. I dette uddrag er fokuseret på regneksemplet i selve businesscasen.

Der vil være driftsudgifter til personale og materialer forbundet med straksaktiveringen af de unge. Når en borger kommer i praktik, får kommunen refusion af forsørgelsen og driftsudgifterne. Der vil være sparede udgifter for kommunen til forsørgelse i forhold til de, der vælger ikke at ansøge om kontanthjælp, eller hurtigere bliver selvforsørgende på den ene eller anden måde. Driftsudgifterne pr. årsmødtager vurderes ved 37 helårspersoner at udgøre 36.964 kr., hvilket svarer til samlede årsudgifter for projektet på 1,370 mio. kr. Driftsudgifterne består af løn til en ansat på projektet på 500.000 kr. samt øvrige driftsudgifter på 167.000 kr. Der er 50 % refusion på de øvrige driftsudgifter, så den samlede nettoudgift bliver 583.500 kr. Udgifterne er fastsat på baggrund af udgiftsniveauet i Aalborg Kommune, hvor man har store erfaringer med straksaktivering.

Det seneste år (marts 2011-februar 2012) har der i Hillerød været en samlet tilgang på 459 unge kontanthjælpsmodtagere i match 1 under 30 år. Af de, der visiteres til straksaktivering, forventes 30 % ikke at møde op til straksaktiveringen. Kun ca. 5 % af de henviste forventes at gennemføre straksaktiveringen. Den gennemsnitlige opholdstid i straksaktiveringen vurderes at være på ca. 6 uger pr. ung. Den gennemsnitlige varighed for en kontanthjælpsmodtager i match 1 under 30 år inden igangsættelse af straksaktivering er 17 uger.

I løbet af et år kan alle 459 nye unge kontanthjælpsmodtagere medtages i straksaktiveringen. Dette nedsætter den gennemsnitlige varighed for en ung kontanthjælpsmodtager i match 1 fra 17 uger til 4,8 uger. Dette giver en forventet årlig besparelse ved en gennemsnitlig årlig kontanthjælpsudgift pr. kontanthjælpsmodtager på 72.000 kr. på 3,894 mio. kr. I første år 2013 vurderes effekten dog kun at være det halve, 1,947 mio. kr., da erfaringerne fra andre kommuner har vist, at det tager tid at opnå den fulde effekt med straksaktiveringen.

Det fulde eksempel og andre lignende eksempler kan findes på www.kl.dk/goersomdebedste

Sæt klare mål og giv borgeren ansvaret for egen situation

Har vi vedtaget en politik eller strategi for, hvordan vi møder borgerne?

Har vi besluttet, hvilke opgaver vi lader borgerne have ansvaret for? Og hvordan vi følger op på, at det sker?

Har vi besluttet, hvilken rolle borgeren skal have i sin egen sag?

Har vi besluttet, hvordan der skal arbejdes struktureret og ensartet med borgerens mål på kort og længere sigt?

Har vi en fast tilgang til opfølgningen på de mål, der fastlægges i borgerens sag?

Kommunerne med de bedste resultater arbejder strategisk med at give borgeren ansvaret for sin egen situation og sag. Politikerne i kommunerne har aktivt drøftet og taget stilling til, hvordan borgeren skal mødes, så der er skabt et paradigmeskift fra, at hver sagsbehandler har sine egne borgere/sager til en situation, hvor borgeren bliver bærer af og tager ansvar for sin egen plan.

Som en central del af dette paradigmeskift er der fastlagt præcise rammer for, hvordan jobcentrene sammen med borgeren skal arbejde med at sætte mål for indsatsen og også følge konsekvent op på, om målene nås.

Politikerne har således taget en værdipolitisk diskussion af borgernes rettigheder og pligter. Dette skifte er understøttet af såvel strategisk kommunikation af værdier som meget konkret undervisning af medarbejdere, redskabs- og metodeanvendelse samt organisering og tilrettelæggelse af arbejdet.

Gennemgående arbejder kommunerne med mødet med borgeren under overskriften empowerment. Mødet skal understøtte borgerens handleevne, kontrol og ejerskab. Borgeren skal være en aktiv med-spiller, påvirke beslutninger og populært sagt stå ved roret i eget liv.

Samtidig skal rammerne for samarbejdet være tydelige, det vil sige, at rettigheder skal følges af pligter. Kommunerne med de bedste resultater er derfor meget eksplicite på, hvad der forventes af borgeren, og hvad målet med indsatsen er. Jobcentret sikrer ved hyppig kontakt med borgeren, at der følges systematisk op på de fastsatte mål og aftaler, herunder anvender sanktioner, hvis det er aktuelt.

Korte, klare og konkrete mål

Helt centralt i dette arbejde står, at borgerens plan har klart formulerede mål på kort, mellemlangt og langt sigt. Dette tydeliggør meget konkret borgerens eget ansvar (rettigheder og pligter) i forhold til de enkelte mål, men også hvilken forventning borgeren kan have til jobcentrets støtte.

Sammen med borgeren sættes fokus på, at vejen til slutmålet for nogle kan være lang. Der er derfor brug for at oprette en plan, der bliver nedbrudt i helt konkrete kortsigtede mål og handlinger, fx "hvad skal jeg sørge for at få gjort de næste 14 dage?".

Også på resultatsiden arbejdes med at identificere og formulere delmål. Fx arbejder Vejle med 13 fastdefinerede temaer, der hver er underopdelt i en række delmål/indikatorer. Dette medvirker til at synliggøre og måle progression inden for centrale temaer. Borgeren peger selv på, hvilke 2-3 temaer der skal arbejdes med. På de udvalgte temaer, fx arbejdsidentitet, sociale og personlige kompetencer, måles progression løbende. Dette synliggør vejen til målet og de succeser, der kommer undervejs, både for borgeren selv og for medarbejderne omkring borgeren.

“Det er borgerens sag. Ikke sagsbehandlerens sag.”

Margit Svenson, afdelingsleder i Jobcenter Vejle

Ejerskab til egen plan

I Holstebro arbejdes med borgerens ejerskab ved, at borgere i match 2, efter at have deltaget i et afklarende forløb, selv skal fremlægge og præsentere sin plan for arbejdsmarkedskonsulent i jobcentret. På denne baggrund aftales de næste skridt i borgerens forløb. Borgeren bærer dermed selv sine erfaringer videre og peger på kommende udviklingspunkter og handlinger.

I blandt andet Hillerød, Skanderborg og Rebild arbejdes med at understøtte borgerens ansvar for egen aktivitet i forhold til praktikker, løntilskud og ordinær

beskæftigelse. I disse kommuner arbejdes på forskellig vis med at klæde borgerne på til selv at finde en virksomhedsplacering og have dialogen med arbejdsgiveren. I Rebild gøres dette fx ved gentagne workshops, hvor jobcentret støtter den enkelte i at udarbejde en konkret søgestrategi, men med fokus på, at den enkelte selv skal være ansvarlig for at udføre aktiviteter. De ledige får her fx formidlingsmateriale med ud til virksomhederne, som kan kvalificere den enkeltes dialog om et virksomhedsforløb. Vurderingen er, at effekterne af et virksomhedsforløb, som borgeren selv har initieret, er langt højere, da matchet og den enkeltes motivation er stærkere.

Resultatorienteret kontakt med borgeren

Har vi en strategi, der fastlægger et klart resultat- og effektfokus for alle samtaler med borgerne?

Har vi besluttet mål for resultater og effekt af vores kontakter med borgerne?

Dokumenteres resultater af samtaler og øvrig kontakt med borgerne, herunder progression i borgerens udvikling mod arbejdsmarkedet fra samtale til samtale?

Har vi besluttet, at medarbejderne skal forventningsafstemme med borgeren om, hvornår og med hvilket formål de kontakter borgeren?

I kommunerne med de bedste resultater er der besluttet klare principper for mødet og kontakten med borgerne, der sikrer, at der altid er et klart mål med samtalerne. En resultatorienteret tilgang med fokus på kontakt med borgerne, når det er fagligt begrundet, giver en hyppig kontakt. Den faglige tilgang betyder endvidere, at kontakten differentieres, således at der ved nogle forløb følges op meget intensivt, hvor der ved andre forløb er længere mellem opfølgningerne. Dette afhænger af behovet i det enkelte tilfælde.

Det er afgørende, at politikerne i kommunen sætter de nødvendige resultatmål for indsatsen, der kan anvendes til at styre den daglige drift. Skarpe resultatmål er i kommunerne med de bedste resultater med til at fjerne fokus fra processuelle minimumskrav og i stedet have fokus på den kontakt med borgeren, der er nødvendig for at nå de politiske resultatmål. Fokus for alle samtaler og kontakter med borgerne er at skabe progression og udvikling i retning af arbejdsmarkedet. Dette mål er tydeligt, og der følges op på det ved alle samtaler.

Kontakt skal give resultater for borgeren

Kommunerne med de bedste resultater har sat et klart fokus på de faglige begrundelser for at tale med borgerne. Kontakten til borgerne skal styres af det naturlige flow i sagen. Der er således ikke krav til, hvor hyppigt der skal tales med borgerne, da udgangspunktet er, at en faglig vurdering altid vil resultere i en hyppigere kontakt end lovgivningens minimumskrav.

I Vejle har man strategisk fokus på at opbygge relationer til borgeren, hvilket blandt andet betyder, at en væsentlig del af ansvaret for kontakten også lægges hos borgeren. Medarbejderne skal i deres tilgang til borgerne stille sig til rådighed som coach og sparingspart for dermed at anspore borgerne til at bruge kommunens medarbejdere konstruktivt. På den måde sikres borgernes motivation i forhold til kontakten med jobcentrene, hvilket er afgørende for at få resultater med borgerne.

Faste procedurer for aftaler om næste kontakt

Kontakten med borgerne skal, som udgangspunkt opleves som en støtte og ikke en kontrol. Dette understøttes i Rebild ved, at medarbejderne ved kontakt med en borger altid forventningsafstemmer med borgeren, hvornår næste kontakt er, og hvilket indhold der er behov for. Kontakten behøver ikke være en fysisk samtale, men er i mange tilfælde også bare en aftale om, at medarbejderen ringer, når borgeren fx har været til den aftalte speciallægeundersøgelse eller har kontaktet den virksomhed, som borgeren har fundet frem. Der er dog ikke tvivl om, at kontakten med borgerne altid bruges til at følge op på borgerens udvikling.

Selvom kontakten til borgerne således bliver mere fleksibel og ikke i samme grad synliggøres via rettidighedsmålinger mv., er det vigtigt som politiker fortsat at følge med i kontakten og sætte mål for, hvordan borgeren skal mødes. Målene kan i stedet for eller som supplement til frekvens omfatte mere kvalitative elementer om indholdet og i særlig grad resultatet af kontakten. Dette gøres konsekvent i Vejle, hvor der ved alle samtaler foretages en struktureret måling af borgerens progression siden sidste samtale.

“Hvis man kigger på en sag med de faglige briller, vil der altid være gode grunde til at have kontakt med borgeren oftere end hver 3. måned.”

Anne Berg, medarbejder i Jobcenter Rebild

Netværk og relationsdannelse med virksomhederne

Etablerer og bruger vi vores relationer til virksomhederne?

Har vi etableret uformelle netværk med virksomhederne?

Hvilken kontakt har vi som lokalpolitikere til virksomhederne uden for de formelle rammer?

Ved vi, hvordan virksomhederne oplever os som samarbejdspartner?

I kommunerne med de bedste resultater har både borgmestre/udvalgsformænd og den administrative ledelse opbygget netværk og relationer til de lokale virksomheder, som ligger uden for de formelle fora. Målet er at skabe en føling med, hvor virksomhederne bevæger sig hen, det vil sige skabe viden i kommunerne om, hvad der rører sig i virksomhederne i forhold til fremtidig rekrutteringsstrategi, behovet for arbejdskraft mv.

Samtidig betyder relationsdannelsen, at virksomhederne får indblik i kommunens rolle og praksis, hvilket øger deres mulighed for og velvilje til at understøtte jobcentrenes arbejde. Det er i dette arbejde afgørende, at også den politiske ledelse er synlig i det lokale erhvervsliv.

De lokale beskæftigelsesråd er vigtige sparringspartnere i forhold til beskæftigelsesplaner og udviklingsinitiativer. De mere uformelle netværk kan dog have en større effekt i forhold til at etablere mere strategiske samarbejder med det lokale erhvervsliv og skabe ambassadører og positiv omtale i lokalsamfundet.

Etablering af uformelle netværk – advisory boards

Varde og Holstebro har gode erfaringer med, at borgmester og den administrative ledelse understøtter etablering af uformelle netværk – i Varde omtalt som et advisory board. Deltagerne i netværket er toneangivende virksomhedsledere, som sidder i boardet som enkeltpersoner, ikke som repræsentanter for en virksomhed eller arbejdsgiverforening.

Ved at den øverste ledelse investerer tid på denne dialog kan der skabes en mere dynamisk dialog omkring kommunernes arbejde, som virksomhedslederne kan medvirke til at sprede til andre virksomheder i området. Jobcentret får dermed en adgang til både uformelt at afprøve og drøfte nye tiltag samt en effektiv kommunikationskanal ud i det lokale erhvervsliv. De virksomheder, der deltager i netværket, får omvendt en mere direkte mulighed for uformelt at påvirke vilkårene for det lokale erhvervsliv.

Hillerød Kommune har god erfaring med etablering af et virksomhedsvidencentret. Det er en lokal paraplyorganisation, der samler områderne erhverv, handel, kultur og turisme samt uddannelse. Via netværk og relationer afholder organisationen netværksmøder og jobmatcharrangementer, så virksomheder og ledige kan finde hinanden. Jobcentret og virksomhedsvidencentret har også en løbende kontakt, der understøtter videndeling på tværs om virksomhedernes behov og udvikling samt om rammevilkår og muligheder i jobcentrets regi.

Uddannelse af mentorer i virksomhederne

Holstebro har etableret et omfattende strategisk samarbejde med en stor gruppe af virksomheder gennem tilbud om mentoruddannelse af virksomhedernes medarbejdere. I år har medarbejdere og ledere fra 90 virksomheder deltaget i 8-10 dages træning i, hvordan de kan være gode mentorer, fx at give konstruktive tilbagemeldinger og gennemføre svære samtaler mv.

Mentoruddannelsen klæder på den ene side virksomhedernes medarbejdere på til at varetage rollen som mentor, når borgere skal i praktik, løntilskud eller ordinært ansættes i virksomheden. Mentoruddannelsen er dermed en vigtig brik i den virksomhedsvendte indsats.

På den anden side oplever virksomhederne reelt at få tilbudt relevant og billig efteruddannelse (de skal kun betale medarbejdernes arbejdstid) af deres medarbejdere, som helt konkret kan styrke virksomhedens arbejde med fastholdelse, rekruttering, sygefravær, personaleledelse mv. Endvidere giver den brede tilslutning virksomhederne et værdifuldt netværk. Virksomhederne oplever således at få et væsentligt udbytte af deltagelsen.

Det personlige netværk, der knyttes mellem virksomhedernes medarbejdere og jobcentrets virksomhedskonsulenter, udnyttes direkte i forbindelse med udplaceringen af borgere.

“Via netværk og relationer til virksomhederne får vi indblik i, hvad der sker i underskoven.”

Erling S. Pedersen, direktør i Varde Kommune

Effektiv virksomhedsrettet indsats

Har vi forholdt os til, om vi anvender virksomhedsrettet aktivering til de målgrupper, hvor det får størst effekt? Kender vi effekterne af vores virksomhedsrettede tilbud?

Har vi besluttet, at aftaler om løntilskud og virksomhedspraktikker skal indeholde aktiviteter rettet mod fortsat jobsøgning?

Har vi besluttet, hvad den generelle varighed af de virksomhedsrettede indsatser skal være?

Har vi forholdt os til, hvordan jobcentret kan understøtte en forventningsafstemning mellem virksomhederne og borgere, som skal i virksomhedsrettet aktivering?

Kommunerne med de bedste resultater anvender virksomhedsrettet indsats mere end sammenlignelige jobcentre og har samtidig et tydeligt fokus på, at indsatsen skal give resultater. En stor volumen i den virksomhedsrettede indsats er ikke et selvstændigt mål – men en konsekvens af, at disse redskaber giver den største effekt.

Virksomhedstilbuddene skal have den form og den varighed, der giver den højeste effekt for hver enkelt målgruppe, således at fx løntilskud bruges til de målgrupper, hvor der er højest effekt i form af afkortning af forsørgelsesperioden. Endvidere er der sikret tid til jobsøgning og jobsamtaler undervejs. Afslutningen af forløbet sker med en fast procedure, der målretter afslutningen mod en ordinær ansættelse.

Endvidere skal det være nemt for virksomhederne at ansætte borgere i praktik og løntilskud, men det skal også være tydeligt, at ambitionen er en ordinær ansættelse. Kommunerne fremhæver vigtigheden af at være realistiske over for virksomhederne i forhold til den enkelte borgers ressourcer og udfordringer. Forventningsafstemningen med virksomhederne er afgørende for at skabe resultater.

Systematisk forventningsafstemning

For at sikre effektfulde virksomhedsindsatser lægger flere af kommunerne med de bedste resultater vægt på, at borgeren selv skal finde virksomhedspraktik eller løntilskud. Dermed understøttes i høj grad både borgerens og virksomhedens motivation. Endvidere fremmer det et godt match mellem virksomhed og borger, hvor begge parter inden opstart ansigt til ansigt har mulighed for at se hinanden an og afstemme de gensidige forventninger.

I Hillerød understøtter man endvidere forventningsafstemningen ved systematisk at starte alle virksomhedsrettede forløb op med 4 ugers praktik. Ved opstarten af praktikken har borgeren alle papirer med, der er nødvendige for en efterfølgende løntilskudsansættelse for at understrege, at det er målet med praktikken. Efter 4 uger foretages telefonisk opfølgning med borger og virksomhed med henblik på, at borgeren fortsætter direkte i løntilskud. På den måde sikres et godt fælles afsæt for at starte et løntilskudsjob, som øger chancen for succes. Endvidere sikres, at det er nemt at starte løntilskuddet, da det administrativt er forberedt og kan starte umiddelbart i forlængelse af praktikforløbet.

Målet er ordinær beskæftigelse

I forlængelse af den gensidige forventningsafstemning om match mellem borger og virksomhed skal det være tydeligt for alle parter, at målet med virksomhedsplaceringen er en ordinær ansættelse. Samtidig skal det sikres, at løntilskuddene kun bruges, hvor der forventes effekt i form af en kortere forsørgelsesperiode.

Rebild arbejder fx med dette ved, at det som en del af løntilskudskontrakten med virksomheden fremgår, at borgeren skal have mulighed for at søge arbejde og gå til jobsamtaler et fastsat antal timer om ugen. Dette skaber fokus på ordinært job for både borger og virksomhed.

For de offentlige løntilskudsjob understreger Rebild jobfokus ved, at den offentlige arbejdsplads pålægges et månedligt administrationsgebyr, således at løntilskudsansættelsen ikke er gratis. Hvis borgeren kommer i beskæftigelse eller ordinær uddannelse umiddelbart i forlængelse af løntilskuddet, tilbagebetales gebyret. Dette fremmer, at også de offentlige løntilskud anvendes med fokus på efterfølgende ordinær beskæftigelse. Dette fokus afspejles også i resultaterne, hvor Rebild for løntilskudsansættelser generelt og for offentlige løntilskud i særdeleshed har en højere selvforsørgelsesgrad end landsgennemsnittet. For de offentlige løntilskud har Rebild således en selvforsørgelsesgrad, der ligger mere end 60 pct. højere end landsgennemsnittet.

I Hillerød afsluttes løntilskudsansættelser systematisk med rundbordssamtaler med borger og virksomhed om mulighederne for fastansættelse i ordinær beskæftigelse.

Selvforsørgelsesgrad 6 måneder efter endt aktivering, kontanthjælpsmodtagere		
	Rebild	Landsgennemsnit
Privat løntilskud	50,3	46,9
Offentligt løntilskud	67,7	41,8

Kort varighed af løntilskudsjob – herefter ordinær ansættelse

Kommunerne med de bedste resultater har aktivt forholdt sig til længden af de virksomhedsrettede indsatser, herunder særligt længden af løntilskudsjob. Rebild har som eksempel fastlagt, at alle løntilskud som udgangspunkt maksimalt kan vare 3 måneder. Baggrunden er en konstatering af, at sandsynligheden for, at borgeren bliver ansat i ordinær beskæftigelse, er lige så stor, når løntilskuddets varighed er på 3 måneder, som når det har længere varighed. Den enkelte medarbejder har kompetence til at bevilge 3 måneders løntilskud. Længere løntilskud kræver chefgodkendelse for at undgå, at det bliver et forhandlingsobjekt for virksomheden.

“Det skal være let for virksomheden at ansætte – både i løntilskud og ordinær beskæftigelse.”

Pernille Olesen, Virksomhedskonsulent i Jobcenter Hillerød

Systematisk viden om, hvad der virker

Har vi besluttet, hvordan vi skaber det rette videngrundlag for indsatsen? Hvordan samler vi op på viden fra andre jobcentre, forskning og analyser mv.?

Har vi etableret netværk med andre jobcentre, der kan give os relevant viden og inspiration? Når vi træffer beslutning om at gennemføre nye tiltag, er vi da opmærksomme på at definere formål, succeskriterier og opfølgning på initiativerne?

Evaluerer vi systematisk på jobcentrets indsatser, så vi kan justere og lukke indsatser, der ikke giver forventede effekter?

Har vi skabt en fælles evalueringskultur, hvor der er opbakning til og fælles forståelse af de centrale nøgletal hos politikere, ledere og medarbejdere?

Kommunerne med de bedste resultater tager systematisk afsæt i løbende erfaring og læring fra egen organisation. Kommunerne arbejder også aktivt med at implementere relevant viden fra eksterne undersøgelser, forsøg og praksis fra andre kommuner.

Kommunerne arbejder med faste strukturer og opfølgning, der understøtter den lærende organisation ved løbende at forholde sig til, hvad der virker, og hvordan indsatsen kan styrkes yderligere. De forholder sig også løbende til, hvordan læring fra større undersøgelser, viden fra andre kommuner mv. kan implementeres i egen organisation. Resultater og ny viden implementeres således ikke ukritisk, men reflekteret i forhold til muligheder og forudsætninger i egen kommune.

Det er afgørende for en stærk læringskultur, at alle nøgletal er accepterede fra politikere over ledelse til medarbejderne. Dette kræver, at medarbejderne konsekvent indtænkes i såvel formulering af og opfølgning på nøgletallene, samt at medarbejderne selv inddrages og gøres ansvarlige for at justere indsatsen ved manglende resultater. Dette sikrer, at der ikke stilles spørgsmålstegn eller søges bortforklaringer, hvis ikke nøgletal viser de ønskede resultater. Dette giver den nødvendige konstruktive dialog om, hvordan jobcentrets indsats løbende styrkes.

Forholder sig aktivt og systematisk til egen praksis

I Rebild har man skabt en kultur, hvor der løbende følges op på resultaterne i de enkelte teams såvel som beskæftigelsesindsatsen som helhed. Der er endvidere interne benchmarks mellem teams og eksterne benchmarks i forhold til andre jobcentres resultater. Hvis resultaterne ikke er tilstrækkelige, er det et fælles ansvar for medarbejder, team og ledelse konkret at forholde sig til udfordringerne og inddrage såvel ledelsens som medarbejdernes ideer og input til justeringer. Filosofien er, at hvis det, vi gør, ikke skaber de bedste resultater i dag, så skaber det heller ikke gode nok resultater i morgen. Styring og ledelse understøtter således en kultur, der konstant reflekterer over resultaterne, men den primære kilde til ændringer er medarbejderne.

Systematisk opsamling fra forskning og analyser

Vejle arbejder systematisk med at samle op på viden om, hvad der virker og for hvem. Kommunen har dedikerede ressourcer med ansvar for at være opdateret og gennemlæse relevante analyser og undersøgelser om indsatser på arbejdsmarkedsområdet.

Kommunen har opdelt borgerne i indsatsgrupper, og gennemgangen af den eksterne viden struktureres i forhold til, hvad der virker for de enkelte grupper. Opsamlingerne anvendes dels til løbende at udvikle praksis på et evidensbaseret grundlag, dels til at måle resultaterne af egne indsatser.

“Når vi har en sikker drift, kan vi bedre forholde os til at indføre nye tiltag og til at gennemføre ændringer af nuværende praksis.”

Niels Rasmussen, sektionsleder, Jobcenter Hillerød

Implementering af ny god praksis og indsatser, der virker sker blandt andet ved at indarbejde mål, der afspejler den ønskede praksis. De opsatte mål skal understøtte, at jobcentret arbejder sig i den retning, som analyser og forskningsprojekter konkluderer, giver gode resultater.

Implementering af erfaringer fra andre jobcentre

Kommunerne med de bedste resultater har etableret gode uformelle netværk med andre udvalgte jobcentre. I Hillerød udveksler og inddrager de systematisk viden i nogle faste netværk af kommuner, som der er et godt samarbejde med og kendskab til. Hillerød lægger vægt på, at resultaterne af et initiativ skal være dokumenteret. Tillid til dokumentation og reproduktion af resultaterne i egen kommune er størst, hvis der er kendskab til den/de kommuner, der har skabt resultater fra initiativet i første omgang. Dette understøtter endvidere en kritisk stillingtagen til, hvilke andre forudsætninger der er centrale for implementering i egen praksis.

I Hillerød understøttes denne grundige proces endvidere af, at nye initiativer baseret på andre kommuners erfaringer skrives ind i beskæftigelsesplanen. Et konkret eksempel er andre kommuners erfaringer vedrørende brug af ungementerer, som beskrives blandt mulige initiativer, der kan igangsættes i det kommende år. Dermed synliggøres både initiativ, forventede resultater og baggrund for forventning til resultater over for politikere og giver mulighed for systematisk opfølgning.

Iværksæt nye initiativer og følg op på dem

Rebild har selv gennemført forsøg med nye initiativer, hvor indsatsen beskrives, der opstilles succeskriterier, sker en løbende dokumentation af resultaterne og følges op på, om man når målene. Der fastsættes også en frist for, hvor længe projektet skal køre, og ved afslutning af projektperioden følges der op på resultaterne, og der træffes beslutning om det videre forløb.

Rebild har fx gennemført et forsøg med to parallelle indsatser, hvor indsatsen for en ensartet målgruppe blev delt mellem en medarbejder i jobcentret og en anden aktør. Medarbejderens indsats gav i dette forsøg de bedste resultater og blev herefter udbredt til øvrige medarbejdere i jobcentret.

Effekt- og borgerfokus i visitationen til beskæftigelsestilbud

Har vi besluttet, at alle tilbud gives med afgrænset varighed og faste opfølgninger på borgerens progression?

Følger vi op på, om det enkelte tilbud bringer borgeren tættere på beskæftigelse eller uddannelse?

Har vi besluttet, at der ved visitation til tilbud også skal opstilles konkrete mål for indsatsen?

Har vi forholdt os til, hvordan vi kan sikre, at vi anvender tidlig indsats som redskab for de borgere, hvor dette giver gode resultater og effekter?

Kommunerne med de bedste resultater forholder sig hele tiden til, om indsatsen er den rette for borgeren. Indsatsen skal bringe borgeren tættere på selvforøgelse.

Også i forhold til den tidligere indsats er der besluttet en klar strategi for, hvem der skal have den. Målgrupperne for den tidlige indsats er tydeligt defineret ud fra viden om og forventninger til, for hvilke målgrupper en tidlig indsats vil have en effekt i form af afkortning af forsørgelsesperioden.

Derudover har de gode erfaringer med at udarbejde bestillinger med klare mål og heraf følgende forventningsafstemning med tilbuddet.

Korte tilbud med kontinuert fokus på resultater for borgeren

Kommunerne med de bedste resultater har et konstant fokus på, om de tilbud, borgerne deltager i, bringer borgeren tættere på arbejdsmarkedet. Er der ikke kontinuert progression i tilbuddet, skal dette erstattes af et andet tilbud hurtigst muligt.

I Varde sikrer de dette ved, at alle tilbud har en fast og kortfristet slutdato. Ved slutdatoen skal jobcentermedarbejderen og borgeren sammen vurdere resultaterne af indsatsen. Hvis ikke indsatsen bringer borgeren tættere på job eller uddannelse, skal der ske visitation til et nyt tilbud. Vardes erfaring er, at de med denne praksis får flere og kortere tilbud, men med en høj effekt.

Præcis visitation med snævert fokus på målene

For at sikre at effekterne af indsatsen for den enkelte borger forbliver høje, arbejder kommunerne med de bedste resultater med en meget præcis bestilling af beskæftigelsestilbud til den enkelte borger.

Varde har en praksis, hvor der i visitationen maksimalt kan bestilles afklaring af to forhold, fx hygiejne og fremmødestabilitet. Dette medvirker til en meget målrettet indsats samt en klar forventningsafstemning med borger og tilbud. Endvidere understøttes den kortere varighed med løbende fokus på resultater af indsatsen, som beskrevet ovenfor. Den præcise bestilling muliggør endvidere en målrettet dokumentation af resultaterne af indsatsen i tilbuddet.

I Vejle arbejdes ligeledes med skematisk og struktureret visitation. Visitationen tager udgangspunkt i Vejles koncept for resultatbaserede samtaler, hvor der som understøtning er udviklet et katalog med 13 relevante områder for borgerens løbende progression. For hvert område er defineret indikatorer for progressionen. Ved visitation til konkrete tilbud vælger medarbejder og borger i fællesskab maksimalt tre temaer, der skal være i fokus for indsatsen. Som i Varde giver dette en meget fokuseret visitation med klar forventningsafstemning. Endvidere giver indikatorerne mulighed for en meget præcis måling af delresultater og progression i tilbuddet.

Effektorienteret tidlig indsats

I kommunerne med de bedste resultater har politikerne taget eksplicit stilling til, hvordan borgeren skal mødes i den tidlige indsats. Strategierne har det samme omdrejningspunkt – at indsatsen skal rette sig mod målgruppernes udfordring ud fra en effektbetragtning.

Kommunerne med de bedste resultater arbejder med en grundig visitation, der sikrer, at indsatser igangsættes tidligt, når der er en forventning om, at dette giver effekt i forhold til at bringe de ledige hurtigere i beskæftigelse. Kommunerne forholder sig strategisk til, hvilke borgere det ud fra en effektbetragtning er relevant at straksaktivere, fordi det vil have en motiverende effekt på borgeren, eller borgeren har brug for opkvalificering for at blive bragt tættere på arbejdsmarkedet. Kommunerne fastholder således en tidlig indsats, men målrettet de borgere hvor dette forventes at kunne afkorte ledighedsforløbet. Den rette strategi for den tidlige indsats bør kunne dokumenteres via overlevelseskurver.

I Hillerød har de et øget fokus på den første samtale med borgeren. Den grundige afdækning af borgeren allerede på første dag har blandt andet til formål at sikre, at der igangsættes en tidlig aktiv indsats for de borgere, der kan forventes at profitere af dette. Der arbejdes i mindre grad med straksaktivering af hele målgrupper, men ud fra et mere individuelt hensyn. Vejle arbejder ud fra, at borgere, der ikke har andre problemer end ledighed, ofte af sig selv vil finde et job inden for en kort periode. For denne gruppe bruges i stedet ressourcer på at vende borgeren i døren. Vejle har udviklet en webbaseret kontanthjælpsberegner, som borgeren – inden første samtale med en medarbejder – selv skal udføre en beregning med. Denne bruges til en motiverende dialog med borgeren om, hvorvidt kontanthjælp overhovedet er ønskeligt ved at sammenligne forventet kontanthjælpsniveau med lønnet arbejde eller SU. Endvidere er det eksplicit formuleret, hvilke forventninger der er til deltagelse i aktivering mv.

Derimod igangsættes aktivering fra dag et for langt de fleste af de borgere, som også har andre problemer end ledighed, hvor det er sandsynligt, at de vil ende på længerevarende forsørgelse. Det er forventningen, at de længerevarende forløb kan forkortes med en tidlig indsats.

“Der skal altid være klare forventninger til kendte effekter og resultater for borgeren, der er styrende for de tilbud, vi giver til borgerne.”

Kim Seerup, arbejdsmarkedschef i Vordingborg Kommune

Mål skal bruges – i planlægning og styring

Har vi fuld gennemsigtighed vedrørende vores drift og resultaterne af indsatsen?

Accepterer vi vores nøgletal og justerer og lukker vi indsatsen, der ikke giver de forventede resultater?

Kobler vores ledelsesinformation økonomi og effekter sammen?

Måler vi på de effekter, som direkte kan påvirkes gennem indsatsen, fx på afgang fra ydelse, fremfor det samlede antal borgere?

Kommunerne med de bedste resultater har fuld opmærksomhed på mål og effekter. Dels arbejdes der med at dokumentere og analysere effekterne af de aktive tilbud, dels med at opsætte mål for kommunens indsats.

Det mest afgørende, når der opsættes mål, er, at målene er accepterede, realistiske og til at følge op på. Kommunerne med de bedste resultater involverer medarbejderne i at fastsætte målene og synliggør medarbejdernes egen indflydelse på opnåelse af de fastsatte mål. Dette giver også mulighed for at synliggøre og fejre succeserne.

Åben dialog om driften og resultater af indsatsen

I Helsingør har jobcentret på teamniveau arbejdet med synliggørelse af resultater og mål på store tavler på gangen. Tavlerne sætter fokus på de opnåede resultater samt særlige fokusområder for den kommende periode. Tavlerne understøtter en åben dialog om resultater og mål og mulige indsatsområder. Endvidere understøttes dette af, at den enkelte teamleder anvender mål- og produktionsdata på medarbejderniveau, så der også er accepteret dialog med medarbejderne om resultater. Lignende praksiser med tavlemøder og stor synlighed om resultater findes også i blandt andet Vejle, Rebild og Hillerød.

Ledelsesinformation med sammenkobling af økonomi og effekter

Vejle har udviklet ledelses- og styringsinformation, som struktureret for hvert enkelt tilbud opgør den såkaldte effektøkonomi. Styringsinformationen samler data vedrørende omkostninger, beskæftigelseseffekter, brugertilfredshed, resultater af progressionsmåling mv. På baggrund af disse data beregnes en samlet effektøkonomi for de enkelte indsats – populært sagt effekt pr. krone, hvor effekt er sammenvejning af borgeroplevelse, progression og reel beskæftigelseeffekt.

Styringsinformationen giver overblik over, hvilke indsats der giver de bedste resultater for de enkelte målgrupper. Værktøjet kan således meget konkret bruges til at benchmarke ensartede tilbud, så der rettes op på effekter, og/eller de bedste tilbud bruges, og de dårligste lukkes ned.

“Det handler om konstant at sætte mål og følge op. Vi skal hele tiden hæve barren.”

Jesper Dahlgaard, arbejdsmarkedschef i Rebild Kommune

Mål på den direkte effekt af indsatsen – afgang fra ydelse

Rebild har i vidt omfang tilrettelagt deres mål efter afgang i de enkelte teams fremfor at måle på det samlede antal borgere. Tilgangen inden for de enkelte målgrupper er vanskelig at styre, hvorfor antal borgere ikke direkte siger noget om effekterne af indsatsen. Derimod er der mere direkte sammenhæng mellem indsatsen og afgang fra ydelse.

Rebils erfaring er, at der ved at måle på afgang skabes øget motivation, fordi medarbejderne oplever, at de har indflydelse på, om målene nås. Hvis der udelukkende måles på antal borgere, er der risiko for, at medarbejderne ikke oplever at have indflydelse på, hvorvidt målene nås, dermed giver de ikke mening at arbejde efter.

Når Rebild måler på afgang, stiller det krav om, at der ved budgetlægning er analyseret på flow ind og ud, således at budgettet afspejler antal borgere baseret på til- og afgang.

Tværgående og aktiv indsats for de langvarigt forsørgede

Har vi bindende politiske aftaler om en tværgående indsats for de langvarigt forsørgede på tværs af fagudvalg?

Hvordan sikrer vi, at beskæftigelsesrettede og sociale indsatser gennemføres parallelt?

Har vi etableret en organisering, der understøtter parallelle sammenhængende indsatser?

Har vi fælles mål og én plan for arbejdet med borgeren på tværs af forvaltningsområder?

Kommunerne med de bedste resultater formår at skabe kultur og rum for en målrettet tværfaglig indsats for borgeren. Kommunerne understøtter dette både politisk, ledelsesmæssigt og på medarbejderniveau.

En væsentlig del af indsatsen for de langvarigt forsørgede handler om at sikre et fælles sprog på tværs af de indsatser, der er nødvendige i de ofte komplekse borgersager. Et fælles sprog muliggør fastlæggelse af fælles mål, der ses som en afgørende forudsætning for vellykkede forløb.

Den sammentænkte indsats sikrer endvidere, at der er kontinuitet og en aktiv linje også i forhold til de mindre ressourcestærke borgere, hvor der også er fokus på de små fremskridt og progression hos borgeren.

Understøttelse af kultur og mulighed for samarbejde

Holstebro har et stort fokus på de langvarigt forsørgede og borgere med væsentlige problemer ud over ledighed. Dette fokus kommer tydeligt til udtryk i en kultur, der understøtter samarbejde på tværs af områder på alle niveauer i kommunen. På politisk niveau er der etableret forpligtende samarbejde med øvrige udvalg om, hvilke træningsbaner – det vil sige tilbud og muligheder – den enkelte forvaltning skal stille til rådighed for beskæftigelsesindsatsen. På ledelsesniveau er der fx tværgående ledelsesdialog om effekt-målinger af tilbud. På medarbejderniveau har fx Sundhedscentret hver 4. uge en ambassadrunde til jobcentrets kontorer, hvor Sundhedscentrets tilbud præsenteres.

Grundprincippet i Holstebro er, at der skal så få medarbejdere ind over den enkelte sag som muligt. Det er forventningen til den enkelte medarbejder, at man tager kontakt til andre relevante medarbejdere i kommunen for at løse borgerens sag. Hvis det bliver nødvendigt at overlevere sagen, skal dette også ske via personlig kontakt mellem de relevante medarbejdere, så borgeren ikke slippes.

Holstebros succes med de mere komplekse målgrupper afspejles tydeligt i tallene. Holstebro har således en aktiveringsgrad for match 2, der er markant over landsgennemsnittet og formår samtidig at få en selvforsørgelseseffekt for denne gruppe, der er mere end 60 pct. højere end landsgennemsnittet.

Fælles mål og fælles måling af borgers udvikling

Vejle arbejder med løbende måling af borgernes progression på tværs af organisationen. Når borgeren modtager indsats i forskellige enheder, følges op på de samme temaer og mål, og borgerens progression måles løbende. Det er Vejles erfaring, at det betyder, at borgeren oplever mere helhed i indsatsen. Dette understøtter desuden, at de kommunale enheder taler mere sammen på tværs, og ofte gennemføres opfølgingsmøder fælles mellem fx borger, jobcenter og familieenhed. Medarbejderne understøttes således i at tale sammen på tværs og forstå hinandens udgangspunkt. I praksis er det erfaringen fra Vejle, at samarbejdet øger blikket for, at det er borgeren, der er hovedpersonen.

Parallel social indsats

Helsingør har positive erfaringer med en særlig enhed, der varetager en parallel social indsats for borgerne med færrest ressourcer. I denne enhed igangsættes både indsatser efter beskæftigelseslovgivningen og efter serviceloven. Enheden varetager således den samlede indsats for borgerne, der tænkes i én samlet plan, hvilket understøtter, at indsatsen for borgeren hænger bedre sammen. Når der arbejdes med én plan, er der bedre overblik over, hvad der er i gang, og hvad der eventuelt yderligere er brug for at sætte i gang. I praksis har det betydet, at indsatserne sættes i gang parallelt frem for sekventielt.

Aktiveringsgrad og selvforsørgelsesgrad for kontanthjælp match 2				
	Aktiveringsgrad		Selvforsørgelsesgrad 6 mdr. efter aktivering	
	Holstebro	Landsgennemsnit	Holstebro	Landsgennemsnit
Match 2: indsatsklar	34,6 pct.	26,6 pct.	20,1 pct.	12,3 pct.

I Vejle er der etableret et team, der varetager indsatsen for de mest udsatte borgere. Her varetager teamet blandt andet 100 af kommunens mest komplekse familiesager. Teamet er sammensat tværsektorielt og tværfagligt, og en af målsætningerne er at udvikle nye tilgange og skabe læring. Teamet er dermed ikke nødvendigvis gjort permanent, men er snarere en enhed, der skal skabe ny praksisnær viden, som løbende kan implementeres i den øvrige drift på området.

“Det er tænkningen, der er afgørende. Den, der ser potentialet, skal tage ansvar for, at det sker.”

Helle Bro, direktør, Holstebro Kommune

Udvælgelse af kommuner med de bedste resultater

KL og Deloitte har i fællesskab udvalgt otte kommuner, som generelt leverer nogle af de bedste resultater på beskæftigelsesområdet. Udvælgelsen er foregået på baggrund af konkrete nøgletal, som danner udgangspunkt for en samlet rangering af kommunerne på tværs af nøgletallene.

De udvalgte kommuner leverer alle gode resultater i den samlede indsats, men derudover er der også set på, om nogle kommuner klarer sig særligt godt over for bestemte målgrupper.

Det bør understreges, at der er andre kommuner, som også leverer rigtig gode resultater på beskæftigelsesområdet. Der har dog også været tilstræbt en

vis geografisk og størrelsesmæssig spredning mellem kommunerne, samt at kommuner med forskellige rammevilkår for beskæftigelsesindsatsen skulle være repræsenteret (på baggrund af Arbejdsmarkedsstyrelsens klynger).

Nogle steder er der set på tværs af nøgletallene på den samlede rangering, andre steder har niveauet for forsørgelsesudgifterne været bestemmende for udvælgelsen, og endelig er der set på udviklingen. Det er således ikke nødvendigvis kun de kommuner, der rangerer højest i deres klynge, der er udvalgt. Nedenfor præsenteres, for hver kommune, de nøgletal, der ligger til grund for udvælgelsen af kommunen.

Helsingør Kommune

Udvalgt på grund af lave forsørgelsesudgifter i forhold til de øvrige kommuner med sammenlignelige rammevilkår.

Nøgletal	Rangering i klynge
Forsørgelsesudgifter pr. person i befolkningen 16-66 år	1
Udvikling i forsørgelsesudgifter pr. person i befolkningen 16-66 år	4
Gennemsnitlig varighed af offentlig forsørgelse	3
Andel i beskæftigelse 6 måneder efter endt aktivering	4
Samlet vurdering	4

Note: Nøgletallene er opgjort på jobcenterklynger. Der er 6 jobcentre i klyngen.

Hillerød Kommune

Udvalgt, da de generelt udviser gode resultater på beskæftigelsesområdet.

Nøgletal	Rangering i klynge
Forsørgelsesudgifter pr. person i befolkningen 16-66 år	3
Udvikling i forsørgelsesudgifter pr. person i befolkningen 16-66 år	1
Gennemsnitlig varighed af offentlig forsørgelse	1
Andel i beskæftigelse 6 måneder efter endt aktivering	1
Samlet vurdering	1

Note: Nøgletallene er opgjort på jobcenterklynger. Der er 15 jobcentre i klyngen.

Holstebro Kommune

Udvalgt, da de generelt viser gode resultater og har været inde i en god udgiftsudvikling.

Nøgletal	Rangering i klynge
Forsørgelsesudgifter pr. person i befolkningen 16-66 år	6
Udvikling i forsørgelsesudgifter pr. person i befolkningen 16-66 år	2
Gennemsnitlig varighed af offentlig forsørgelse	4
Andel i beskæftigelse 6 måneder efter endt aktivering	4
Samlet vurdering	2

Note: Nøgletallene er opgjort på jobcenterklynger. Der er 15 jobcentre i klyngen.

Rebild Kommune

Udvalgt, da de generelt udviser gode resultater på beskæftigelsesområdet.

Nøgletal	Rangering i klynge
Forsørgelsesudgifter pr. person i befolkningen 16-66 år	1
Udvikling i forsørgelsesudgifter pr. person i befolkningen 16-66 år	1
Gennemsnitlig varighed af offentlig forsørgelse	1
Andel i beskæftigelse 6 måneder efter endt aktivering	1
Samlet vurdering	1

Note: Nøgletallene er opgjort på jobcenterklynger. Der er 10 jobcentre i klyngen.

Skanderborg Kommune

Udvalgt på grund af lave forsørgelsesudgifter i forhold til de øvrige kommuner med sammenlignelige rammevilkår.

Nøgletal	Rangering i klynge
Forsørgelsesudgifter pr. person i befolkningen 16-66 år	1
Udvikling i forsørgelsesudgifter pr. person i befolkningen 16-66 år	5
Gennemsnitlig varighed af offentlig forsørgelse	3
Andel i beskæftigelse 6 måneder efter endt aktivering	7
Samlet vurdering	6

Note: Nøgletallene er opgjort på jobcenterklynger. Der er 10 jobcentre i klyngen.

Varde Kommune

Udvalgt, da de generelt udviser gode resultater på beskæftigelsesområdet.

Nøgletal	Rangering i klynge
Forsørgelsesudgifter pr. person i befolkningen 16-66 år	2
Udvikling i forsørgelsesudgifter pr. person i befolkningen 16-66 år	5
Gennemsnitlig varighed af offentlig forsørgelse	2
Andel i beskæftigelse 6 måneder efter endt aktivering	1
Samlet vurdering	1

Note: Nøgletallene er opgjort på jobcenterklynger. Der er 7 jobcentre i klyngen.

Vejle Kommune

Udvalgt, da de generelt udviser gode resultater på beskæftigelsesområdet.

Nøgletal	Rangering i klynge
Forsørgelsesudgifter pr. person i befolkningen 16-66 år	2
Udvikling i forsørgelsesudgifter pr. person i befolkningen 16-66 år	6
Gennemsnitlig varighed af offentlig forsørgelse	5
Andel i beskæftigelse 6 måneder efter endt aktivering	3
Samlet vurdering	3

Note: Nøgletallene er opgjort på jobcenterklynger. Der er 6 jobcentre i klyngen.

Vordingborg Kommune

Udvalgt, da de generelt udviser gode resultater på beskæftigelsesområdet.

Nøgletal	Rangering i klynge
Forsørgelsesudgifter pr. person i befolkningen 16-66 år	1
Udvikling i forsørgelsesudgifter pr. person i befolkningen 16-66 år	3
Gennemsnitlig varighed af offentlig forsørgelse	2
Andel i beskæftigelse 6 måneder efter endt aktivering	3
Samlet vurdering	2

Note: Nøgletallene er opgjort på jobcenterklynger. Der er 13 jobcentre i klyngen.

www.deloitte.dk

Om Deloitte

Deloitte leverer ydelser inden for Revision, Skat, Consulting og Financial Advisory til både offentlige og private virksomheder i en lang række brancher. Vores globale netværk med medlemsfirmaer i mere end 150 lande sikrer, at vi kan stille stærke kompetencer til rådighed og yde service af højeste kvalitet, når vi skal hjælpe vores kunder med at løse deres mest komplekse forretningsmæssige udfordringer. Deloitte's ca. 182.000 medarbejdere arbejder målrettet efter at sætte den højeste standard.

Deloitte Touche Tohmatsu Limited

Deloitte er en betegnelse for Deloitte Touche Tohmatsu Limited, der er et britisk selskab med begrænset ansvar, og dets netværk af medlemsfirmaer. Hvert medlemsfirma udgør en separat og uafhængig juridisk enhed. Vi henviser til www.deloitte.com/about for en udførlig beskrivelse af den juridiske struktur i Deloitte Touche Tohmatsu Limited og dets medlemsfirmaer.

© 2012 Deloitte Statsautoriseret Revisionspartnerselskab. Medlem af Deloitte Touche Tohmatsu Limited