

INTERKOMMUNALSAMVERKAN

KRING

FLYKTINGMOTTAGNING

Östersund, Krokoms, Berg och Ragunda

20060501 – 2008-06-30

Interkommunal samverkan kring flyktingmottagning
Östersund, Krokom, Berg och Ragunda
Projektperiod 2006-2008

Sammanfattning

Inledningsvis bör nämnas att deltagande kommuner har visat goda resultat av interkommunalsamverkan och ser därför sina fördelar med ett fortsatt samarbete.

Genom att tillvarata kommunernas direkta fördelar och erfarenheter kan det fortsatta flyktingmottagandet i länet utvecklas och kvalitetssäkras.

Interkommunal samverkan har arbetat med nya metoder och angreppssätt för att få till stånd en bättre regional och lokal samverkan. Genomgående har alla deltagande kommuner och landstinget med berörd personal fått inflytande på utvecklingsarbetet och samarbetet. Detta har ingett ett förtroende i genomförandet. Förståelse och samarbetsmöjligheter mellan organisationerna har lyfts fram på ett naturligt sätt när alla sätter sig vid bordet.

För att höja kvaliteten och effektiviteten i introduktionen har det lagts stor vikt i att alla kommuner upplevt sig få ett positivt utbyte av samverkan. Likaså att skapa en vinna-vinna situation som tillför ett mervärde och kvalitetshöjning på respektive kommuns verksamhet och landstinget. Vid mottagande och introduktion av flyktingar har de samverkande kommunerna utbytt erfarenheter, stöttat och praktiskt hjälpt varandra samt arbetat mot ett gemensamt arbetssätt utifrån de förutsättningar som funnits i respektive kommun. Uppgiften att nå ett gemensamt arbetssätt och sedan förankrings processen i respektive kommun har många gånger varit det som har tagit mycket tid.

Interkommunal samverkan kring flyktingmottagning Östersund, Krokom, Berg och Ragunda

Projektperiod 2006-2008

INNEHÅLLSFÖRTECKNING

PROJEKTBSKRIVNING	3
INLEDNING	3
SYFTE	3
MÅL	3
<i>Projektets övergripande mål</i>	<i>3</i>
<i>Projektets delmål</i>	<i>4</i>
MÅLGRUPP	5
PROJEKTETS ÖVERGRIPANDE MÅL OCH RESULTAT	5
AKTIVITETER KOPPLADE OCH GENOMFÖRDA TILL DE OLIKA DELMÅLEN	5
DELMÅL 1	5
DELMÅL 2	5
DELMÅL 3 , 4 OCH 5	5
DELMÅL 6	6
DELMÅL 7	6
PROJEKTORGANISATION	6
LEDNINGSGRUPP	6
STYRGRUPP	6
PROJEKTGRUPP	7
INTEGRATION MODELL JÄMTLAND (IMJ)	7
REFERENSGRUPPER	7
ARBETSPROCESSEN I DE OLIKA GRUPPERNA	8
STYRGRUPPENS ARBETSPROCESS	8
PROJEKTGRUPPENS ARBETSPROCESS	8
BARNAKTIVITETER	9
INTEGRATION MODELL JÄMTLANDS ARBETSPROCESS	9
REFERENSGRUPPERNAS ARBETSPROCESS	9
EGNA ERFARENHETER OCH RESULTAT	9

BILAGOR

Bilaga 1	Ansökningshandling för Interkommunalsamverkan kring flyktingmottagning
Bilaga 2	Förutsättningar hos de samverkande kommunerna
Bilaga 3	Slutrapport för EU-projektet Integration Modell Jämtland
Bilaga 4	Ansökningshandling för Kris- och Traumacenter i Jämtlands län
Bilaga 5	Organisationen för Interkommunalsamverkan kring flyktingmottagning
Bilaga 6	Introduktionsplan
Bilaga 7, 7a	Informationsmaterial om introduktionsersättning i löneliknande form
Bilaga 8	Barnintroduktionens aktiviteter
Bilaga 9	Extern utvärdering utförd av SWECO EUROFUTURES

Interkommunal samverkan kring flyktingmottagning Östersund, Krokom, Berg och Ragunda

Projektperiod 2006-2008

Projektbeskrivning

Inledning

Trycket på kommuner att ta emot flyktingar beslutas i samråd mellan kommuner och Migrationsverket. Från att man i riket år 2005 tog emot 8 674 personer, ökade detta antal till 27 138 personer år 2006. År 2007 minskade antalet något till 23 367 personer. Motsvarande antal för Jämtlands län är 68 personer år 2005, 334 personer år 2006 och 278 personer år 2007.

Det framkom att flera kommuner som sedan tidigare har erfarenhet av att ta emot flyktingar och andra invandrare skulle kunna vara ett stöd för mer oerfarna kommuner.

Under våren 2006 avsatte regeringen 40 miljoner kr för utveckling av regional samverkan när det gäller introduktionen för nyanlända i sex pilotregioner. Målsättningen med projektmedlen vara att ge kommuner möjligheter att pröva och utveckla nya former av regional samverkan för att möjliggöra en effektivare introduktion där ett tidigare inträde på arbetsmarknaden är vägledande. Utifrån regeringens satsning och behovet av utveckling kring flykting - mottagandet i fyra av de åtta kommunerna i Jämtlands län skrevs en ansökan (se bilaga 1).

Ansökan var med tanke på den flexibilitet som krävs vad gäller volymen av introduktionsplatser och de skillnader som finns mellan kommunerna vad gäller storlek, bostadstillgång, utbildningsmöjligheter, sysselsättning. Utgångspunkten var att en samverkan mellan kommunerna antas ge större möjligheter till en ”effektiv” introduktion än om varje kommun skall lösa uppgiften själv. Att hitta former för att samverka kring bostäder mellan de samverkande kommunerna var mycket angeläget då bostadssituationen i framförallt Östersunds kommun var problematisk. Genom projektet fanns en förhoppning om att det skulle öppnas möjligheter för detta. Dessa utgångspunkter var de viktigaste skälen till att samverkansprojektet organiserades och att kommunerna med Integrationservice i Östersund som avsändare ansökte om projektmedel. Förutsättningarna hos de samverkande kommunerna ser lite olika ut (se bilaga 2). Samhällets övriga aktörer bjuds in för att knyta samman allas insatser så att ett helhetsperspektiv skapas och så att mottagandet kvalitetsmässigt blir högt och enhetligt i alla inblandade kommuner.

Syfte

Syftet med utvecklingsarbetet i länet har handlat om att förbättra och effektivisera introduktionen för nyanlända flyktingar. Samverkan mellan kommunerna anses ge större möjligheter till en effektiv och flexibel introduktion där olikheter mellan kommunernas förutsättningar t ex när det gäller bostäder, utbildningsmöjligheter och sysselsättning minimeras och där man istället drar nytta av varandras fördelar.

Mål

Projektets övergripande mål

a) **Minst 70 % av kvinnor och män** i yrkesverksam ålder (åldrarna 20-64) ska **inom ett år** från folkbokföring arbeta eller delta i arbetsmarknadsinriktade aktiviteter, gymnasiestudier eller högskoleutbildning, som utgår från tidigare yrkeserfarenheter och yrke.

Interkommunal samverkan kring flyktingmottagning Östersund, Krokom, Berg och Ragunda

Projektperiod 2006-2008

b) **Inom två år** från folkbokföring ska **minst 90 % av kvinnor och män** i yrkesverksam ålder arbeta eller delta i arbetsmarknadsinriktade aktiviteter, gymnasiestudier eller högskoleutbildning, som utgår från tidigare yrkeserfarenheter och yrke.

Projektets delmål

- 1.** Skapa en gemensam organisation för mottagning, upprättande och uppföljning av introduktionsprogrammen samt för stöd för de nyanlända invandrarna under introduktionsperioden och för boendet flexibelt utnyttja den totala bostadskapaciteten i samverkansområdet med det angivna antalet flyktingar i kommunöverenskommelserna som riktvärden.
- 2.** Utveckla ett rättvist och accepterat system för fördelning av kostnaderna mellan kommunerna för mottagningsorganisation och introduktionsersättningar samt för bidrag för extrakostnaderna i de kommunala verksamheterna med utgångspunkt från självkostnadsprincipen.
- 3.** Pröva nya modeller för integration av svenskundervisningen och arbetsplatsintroduktion, praktik och sysselsättning. Inom lärcentrprojektet i Jämtlands län drivs också ett utvecklingsarbete kring validering, vilket skall tas till vara i flyktingintroduktionen för att främja etablering och snabbt inträde på arbetsmarknaden.
- 4.** Inom samverkansområdet utveckla och utbilda mentorer/handledare hos företag och myndigheter i samverkan mellan kommuner och arbetsförmedlingar i syfte att öka utbytet för våra nyanlända invandrare av arbetsplatsintroduktion och praktik och därmed skapa större möjligheter till anställningar.
- 5.** Inom samverkansområdet göra insatser för att mobilisera närings- och föreningslivets nätverk för att stödja våra nyanlända flyktingars integration i lokalsamhället i syfte att de ska trivas och etableras och därmed bli permanenta invånare i länet. Östersundsunds bostäders idéer om utbildning av bovärdar stöds och utvecklas inom projektet. Erfarenheter från Göteborgsprojektet, Arbetskrafts försörjning och integration, nyttjas.
- 6.** Inom projektet utveckla samverkan med psykiatri och primärvård genom att tillföra vissa resurser och därmed också förstärka sambandet mellan flyktingmottagningen och sjukvården, som i dagsläget är en flaskhals för att uppnå en effektiv introduktion för de individer, som har ett tydligt behov av detta stöd. En försöksverksamhet med ett gemensamt kris- och traumacenter prövas och stöds till en del via projektmedel. Genom stöd via projektet för att förstärka sjukvårdens möjligheter till insatser i flyktingmottagningen skulle detta kunna utgöra ett länsövergripande inslag som skulle förbättra förutsättningarna för introduktionen för alla länets kommuner, som tar emot flyktingar.
- 7.** Se över nuvarande system med introduktionsersättningar knutna till socialbidragsnormen i riktning emot ”introduktionslön” och därmed ge större möjligheter för den enskilde att genom rationella beslut påverka sin ekonomi.

Interkommunal samverkan kring flyktingmottagning Östersund, Krokoms, Berg och Ragunda

Projektperiod 2006-2008

Målgrupp

Målgruppen är de nyanlända flyktingarna som samverkanskommunerna tar emot och genomför introduktionsprogram för.

Projektets övergripande mål och resultat

De övergripande målen har inte kunnat mätas på grund av att det dels saknas utvärderingsverktyg som täcker området samt så startade de fyra kommunerna tidsmässigt vid olika tillfällen med mottagandet av flyktingarna.

Aktiviteter kopplade och genomförda till de olika delmålen

Delmål 1

- Undersökt möjligheterna för ett mottagande och bostadsplacering utanför den "egna mottagande" kommunen.
- Ett gemensamt dokument att utgå ifrån när introduktionsprogrammet upprättas i samband med mottagandet som innefattar både barn och vuxna.
- Skapat frågeställningar kring SFI undervisningen och förutsättningar för att samverka kring frågan länsgemensamt.
- En samsyn kring hur hälso- och sjukvårdsfrågor kan hanteras.
- Studiebesök/konferenser har genomförts med syfte att skapa samsyn och utveckla mottagningsorganisationen.
- Tre utbildnings/lärande dagar har genomförts med kommunerna, landstingets olika funktioner, Integrationsverket och Migrationsverket.
- Öppnat upp för fortsatt dialog kring arbetsförmedlingens arbetsmarknadsområde och samverkan med kommunerna i utbildningsbehovet för gruppen flyktingar/invandrare.
- I Östersund har Integrationservice fått uppdraget att skriva ett tjänstemannaförslag som, om det går igenom, innebär att "utreda och lämna förslag på en modell för ett länsgemensamt mottagande".
- Sekundärflyktingmottagande till länet är under arbete. Besök från Södertälje är inbokat.

Delmål 2

- Skapat en modell enligt "självkostnadsprincipen" där Östersund kan vara mottagande och transporterande del i mottagningen.

Delmål 3, 4 och 5

EU-projekt ansökan inlämnades hösten 2006, Integration Modell Jämtland, och beviljades. Syfte att uppnå tre av regeringens mål. EU-projektets mål lyder enligt nedan;

- Utveckla en modell för tidig fördjupad kartläggning med nyttjande av validering, arbetsprov och kortare utbildningar i syfte att främja en effektiv väg till sysselsättning och egen försörjning.
- Utveckla och konkret pröva en introduktionskurs för flyktingar och nyanlända invandrare som stöd för en effektiv etablering som medborgare i Sverige och länet. (15- punktsprogrammet, ingår nu som en del i introduktionsprogrammet)

Interkommunal samverkan kring flyktingmottagning Östersund, Krokoms, Berg och Ragunda

Projektperiod 2006-2008

- Utveckla och genomföra en kurs för Boguide.
(se bilaga 3, Slutrapport för EU-projektet Integration Modell Jämtland)
- Extra medel söktes för barnintroduktion och beviljades. En mängd olika aktiviteter har genomförts i de 4 kommunerna. Allt med syfte att främja integrationen i lokalsamhället.

Delmål 6

- Hälsoportalen formades och startades utifrån en ökad efterfråga på hälsoundersökningar, ett behov av hälsosamtal och en mellanleds organisation för snabbare och effektivare hantering av flyktingar. Fungerar som ett kunskaps och kompetens centra för länet i hälsovårdsfrågor kring flyktingar/invandrare. Målgruppen är nyanlända invandrare i första hand flyktingar.
- En projektansökan med namn Kris- och Traumacenter i Jämtlands län inlämnades i början av 2008. De som står bakom projektet är samtliga åtta kommuner i Jämtlands län, Jämtlands läns landsting och Länsstyrelsen i Jämtlands län. Projektägare är Strömsundskommun och utförare av verksamheten ligger på landstinget med koppling till Hälsoportalen (se bilaga 4).

Delmål 7

- ”Introduktionsersättningen” har av de fyra kommunerna omarbetats till en löneliknande ersättning och har införts av tre kommuner och den fjärde inför den löneliknande utbetalningen i höst.

Projektorganisation

En projektorganisation är uppbyggd och ändrad utifrån behov och praktiskt utförande, (se bilaga 5) för ursprungsorganisation.

Ledningsgrupp

Ledningsgruppen har bestått av kommuncheferna/direktörerna i Berg, Krokoms, Ragunda och Östersund. 5 stycken avrapporteringsmöten för ledningsgrupp har hållits av projektledare och styrgruppens ordförande.

Utvecklingspunkter som diskuterats; Bostadssituationen har diskuterats en del samt möjligheterna att samutnyttja varandras organisationer t.ex. i mottagande transporter kommunerna mellan, Hälsoportalen, Kris och Traumacenter och Integration Modell Jämtlands arbete.

Styrgrupp

Styrgruppen har bestått av ordförande, Utveckling & tillväxtschef i Östersunds kommun, Projektledare (chef integrationservice Östersund), Lärcentrum (länet), SFI och vuxenutbildning, Områdeschef SOC Berg, Arbetsmarknadsenheten Krokoms kommun, Primärvården (länet), Arbetsförmedlingen länets chef, Vuxen psykiatri (länet) kom i slutet av 2007, BUP (Barn- och ungdomspsykiatri) avdelningschef, Områdeschef vuxenstöd Östersund samt Integrationsverket och Länsstyrelsen under 2006/2007.

Interkommunal samverkan kring flyktingmottagning Östersund, Krokoms, Berg och Ragunda

Projektperiod 2006-2008

Den 30 juni 2007 lades Integrationsverket ned. Från och med 2 juli flyttades delar av verksamheten till andra myndigheter. Bland annat övertog Migrationsverket, i samarbete med länsstyrelserna, ansvaret för flyktingmottagandet. Detta innebar att Åsa Stenbeck-Holmér som var representant för Integrationsverket i styrgruppen slutade. Mia Krylén anställd av Länsstyrelsen som samordnare för kommunernas flyktingmottagande klev in i styrgruppen som representant för sin arbetsgivare.

Länsstyrelsen har haft 2 möten för att ytterligare samordna kommunerna i länet.

Styrgruppen har haft 15 st möten. Anordnat studiebesök till Östersund från Östhammar, Härjedalen, och Södertälje, 2 stycken konferenser med totalt 120 personer och en utbildningsdag med 30 deltagare (Integrationsverket, landstinget och samverkanskommunerna).

Deltagit i en konferens i Umeå om gemensamt mottagande där 2 deltog.

Projektgrupp

Projektgruppen bestod initialt av projektledare, anställd av Östersunds kommun, flyktinghandläggare Krokoms och ”introduktionskoordinator” Berg. Under hösten 2006 utökades gruppen med handläggare från Ragunda och Östersund. Projektgruppen har haft en träff per månad fysiskt och även via videokonferens, mail och telefon.

Antal träffar cirka 25 st.

Integration modell Jämtland (IMJ)

Ett strukturfondsprojekt beviljades och bedrevs i egen form från 20061001 till 20071231.

Organisatoriskt fungerade projektledaren för ”interkommunalsamverkan” även som projektledare med 20% för IMJ. Lärcentrum representerades av en anställd på 25 % i IMJ samt deltog vid de fördjupade kartläggningarna. Totalt har 16 personer varit anställda under projekttiden och som mest var det 11 personal anställda samtidigt.

På plats (anställd) under hela projekttiden har endast en administratör/ekonomi personal funnits.

Projektet har bemannats med personal som det har funnits behov av och har varit tillgängliga. Krokoms kommun var delaktig i projektet genom ett samverkansavtal, Berg genom att skicka deltagare till Östersund och Ragunda använde sig av det material som formades under projekttiden.

Referensgrupper

Primärvårdsgruppen med representation från hälsocentral, folktandvården, smittskyddsgruppen, ensamkommande asylsökande barn, skolhälsovården, handläggare från de fyra kommunernas flyktingmottagningar. Antal träffar är 10 st.

Psykiatrigruppen med representation från BUP, Vuxenpsykiatri och handläggare från de fyra kommunernas flyktingmottagningar hade 10 stycken träffar.

Referensgrupper i de fyra egna kommunerna med representation från skolan, hälsovården, bostäder har genomfört ett stort antal träffar.

Interkommunal samverkan kring flyktingmottagning Östersund, Krokoms, Berg och Ragunda

Projektperiod 2006-2008

Arbetsprocessen i de olika grupperna

Styrgruppens arbetsprocess

Uppbyggnad av organisationen och representanter från ”rätt” nivå inom respektive deltagande organisation. Arbetsordning gällande vad som ska skötas i projektet och vad var och en gör i sin kommun. Styrgruppens möten har mest fungerat som avrapporterings forum för de olika verksamheterna. Nuläges information gällande flyktingmottagandet från respektive på mötet där ett givet erfarenhetsutbyte har uppstått. Stående punkter har dessutom varit bostäder, hälsovård, SFI, eventuella förändringar i antalet försörjningsstödstagare och arbetsförmedlingens arbete med invandrarna. Stor del av arbetet har varit ett informationsutbyte mellan parterna för att belysa och forma respektive organisations hantering av flyktingar mot projektets olika delmål. Synliggörande av samverkans möjligheter inom de deltagande verksamheterna där Af och landstingets alla delar har varit viktiga. Påverka på gymnasieförbundet att ändra tänkta beslut gällande skollokal frågor som är till nackdel för målgruppens barn. Extramedel för Ragundas deltagande samt extramedel för Barnintroduktion och aktiviteter för barn söks och genomförs 2007/2008. Det utses en arbetsgrupp för att se över en budget och upplägg av ett Kris och Traumacenter. 2008 skrivs en projektansökan med namn Kris- och Traumacenter i Jämtlands län. De som står bakom projektet är samtliga 8 kommuner i Jämtlands län, Jämtlands läns landsting och Länsstyrelsen i Jämtlands län. Projektägare är Strömsunds kommun. (se bilaga 4)

Projektgruppens arbetsprocess

Initialt lades mycket arbete ned på att introducera de två nya kommunerna Berg och Ragunda i arbetet med flyktingmottagning.

Arbetar med Introduktionsplan i samarbete med AF och barnintroduktion.

Introduktionsplanen framtas och består av fyra delar. Se bilaga 6.

1. Individ- och familjesituation
2. Utbildnings- och arbetsbakgrund från hemlandet
3. Introduktionsplan för barn/ungdom
4. Uppföljning

En utsedd projektgrupp har arbetat med att se över nuvarande system med introduktionsersättningar knutna till socialbidragsnormen i riktning emot ”introduktionsersättning i löneliknande form” och därmed ge större möjligheter för den enskilde att genom rationella beslut påverka sin ekonomi motprestationen från flyktingen bygger på heltidsstudier, praktik och 15-punktsprogram. Förslaget som processades fram utgår från socialbidragsnormen (se bilaga 3 och dess bilaga 2). Ett informationsmaterial tryckt på sju språk finns för ”introduktionsersättning i löneliknande form”. Se exempel i bilaga 7 och 7 a.

Studiebesök till Gävle Invandrarcentrum och Gävle flykting trauma center har genomförts 2 ggr med deltagare (20 personer) från de inblandade kommunerna samt landsting.

Representanter från Krokoms, Östersund, Ragunda, Berg och Af-personal deltog i konferensen ”Professionellt mottagande, introduktion och integration av asylsökande och flyktingar” den 28-29/12 2006 i Stockholm. Syftet var att skapa en samsyn och väcka nya tankar kring ämnet. Deltog gjorde 10 personer.

Informationsutbyte mellan parterna som ger vidare utveckling och underlättar verksamhets planering i respektive kommun och i samverkansprojektet har varit de frågor som har tongivande under träffarna.

Interkommunal samverkan kring flyktingmottagning Östersund, Krokom, Berg och Ragunda

Projektperiod 2006-2008

Barnaktiviteter

Projektet beviljades 300 000 kronor för barnaktiviteter i de samverkande kommunerna med 50 % motfinansiering. Antalet aktiviteter är totalt cirka 15 stycken med 200 barn med invandrar och flykting bakgrund. (se beskrivning av aktiviteterna bilaga 6)

Integration modell Jämtlands arbetsprocess

Se bilaga 3 Slutrapport för EU-projektet, Integration Modell Jämtland.

Referensgruppernas arbetsprocess

Arbetet i referensgrupperna har präglats av frågeställning så som;

Hur ser antalet mottagande ut framöver? Vad behöver vi göra för att möta behoven? Vem gör vad? Hur kan vi samverka för att hitta smidiga lösningar?

Mycket har alltså handlat om att planera och utveckla det praktiska arbetet kring introduktionen.

Egna anordnade konferenser, utbildningar och studiebesök är följande, konferens med Louis Ramos Ruggiero från Danderyds kris och traumacenter med 55 deltagare, tre utbildnings-/informationsdagar med smittskydd som tema med 35 deltagare samt två studiebesök i Rinkeby och Gävle med 12 deltagare.

Ny arbetsgrupp i Östersund bildas med deltagare från Barn- och utbildningsförvaltningen, Jämtlands Gymnasieförbund, elevhälsan och socialförvaltningen (ensamkommande flyktingbarn) i syfte att utbyta information och erfarenheter.

Egna erfarenheter och resultat

Erfarenhets- och informationsutbyte har och är en stor hjälp i integrationsarbetet mellan samverkans och övriga kommuner i Jämtlands län och i Sverige. En effekt av projektet är ett vidgat kontaktnät i Sverige. Likaså förståelse och samarbetsmöjligheter mellan organisationerna har lyfts fram på ett naturligt sätt när alla sätter sig vid bordet. Då de olika grupperna har varit på ”rätt” nivå har personerna kunnat påverka utifrån sina möjligheter. Det som har haltat är arbetsförmedlingens deltagande då en ständig omorganisation och olika personer (chefer) har närvarat på mötena (5 olika på två år).

Den ojämna inströmningen av flyktingar påverkar kommunernas organisation och ekonomi. Arbetsförmedlingen har dragit den erfarenheten att med direktkontakt – att prata in personer, är ett bra sätt att introducera arbetssökande hos företag. Det som behövs utvecklas mer är företagarnas attityder kring nyanländ arbetskraft. Orienteringskurser har varit framgångsrikt och då i första hand vårdutbildning.

Det saknas verktyg/datasystem för att ta ut statistik som är jämförbart med övriga kommuner i Sverige (världen?).

Den 26-27 november 2007 genomfördes en konferens i Åre med namn Samverkan och Metodutveckling för nyanländ arbetskraft. Det var Interkommunal samverkan kring flyktingmottagning, Integration Modell Jämtland och en förstudie – Samverkan och metodutveckling för SFI och Integrationsarbete i Jämtlands län som stod för inbjudan. Inbjudan gick till företag, politiker, Integrationsenheter, SFI och arbetsförmedlingar i Jämtlands län. Länsstyrelsen informerade och deltog i arbetet under andra dagen. Under första dagen redovisades bl a slutresultaten av EU-projektet Integration Modell Jämtland.

Interkommunal samverkan kring flyktingmottagning Östersund, Krokom, Berg och Ragunda

Projektperiod 2006-2008

En projektidé, där alla kommunerna, AF, Länsstyrelsen och i början Kommunförbundet, som även tog på sig att vara projektägare som grundades under konferensen blev refuserad av Kommunförbundets styrelse. Projektidén var en förstudie i förstahand med invandrare och flyktingar i centrum.

Arbetsförmedlingen har nu tagit på sig att arbeta vidare med detta projekt.

Arbetsförmedlingen lämnar in en ESF ansökan angående en förstudie med syfte att effektivisera flyktingens väg ut på arbetsmarknaden våren 2008. Besked kommer vecka 27 och om den går igenom är tänkt start 1 september med en ny ansökan vid årsskiftet 2008/2009.

En gemensam ansökan till Flyktingfonden om medel till Kris och Traumacenter för länet har inlämnats med syfte att ytterligare stärka och fördjupa kunskaperna i ämnet. Alla åtta kommunerna, Landstinget samt Länsstyrelsen är med i projektansökan.

En extern utvärdering är utförd av SWECO EUROFUTURES (se bilaga 9).

Helen Rikardsson
Kommunchef
Berg

Elisabet Sjöström
Kommunchef
Krokom

Anders Andersson
Kommundirektör
Ragunda

Bengt Marsh
Kommundirektör
Östersund

Karl-Gunnar Lindman
Projektledare för Interkommunal samverkan kring flyktingmottagning
Verksamhetsledare för Integrationservice i Östersunds kommun