

ANSÖKAN

Stimulansmedel till utvärdering och utveckling av föräldrastöd

Föräldrakraft i Spånga – Tensta, del 2.

Sammanfattning

Spånga-Tensta är en av de stadsdelar och kommuner som fick medel från Folkhälsoinstitutet för utveckling av föräldrastöd 2009.

Inriktningen i vår nya projektansökan innebär att vi vill arbeta vidare med att finna former för att öka föräldrars intresse för att delta i föräldrastödsgrupper och att ytterligare anpassa föräldrastödet till olika föräldragrupperns behov. Vi fokuserar främst på de föräldrar som är utlandsfödda och relativt nya i Sverige. Vår utgångspunkt är att ha det föräldrastödsprogram som utvecklas i nuvarande projekt, ”ABC- alla barn i Centrum” som en bas och att sedan bygga på med träffar som är anpassade till de olika sammanhang som programmet erbjuds i.

Personal på förskolor och skolor i vår stadsdel ser behov av att hitta former för en dialog med föräldrar som är nya i Sverige som klargör hur föräldrar och förskola/skola kan samarbeta för att stötta barns utveckling och skolarbete. Vi vill utforma och utvärdera en eller flera träffar kring det svenska förskole- och skolsystemet som ett komplement till ABC-programmet.

I våra kontakter med föreningar som engagerar utlandsfödda föräldrar i vår stadsdel efterfrågas information om svensk lag och rätt – vad får man göra som förälder i Sverige, vilka rättigheter har man? Vi vill utforma och utvärdera en eller flera träffar som riktar sig till föräldrar som är relativt nyanlända om att vara förälder i Sverige som ett komplement till ABC-programmet.

Många av våra skolor har vid intervjuer inom det nuvarande projektet uttryckt önskemål om att skapa meningsfulla former för föräldramöten. Kan ABC-programmet användas på olika sätt? Vad händer om man delar upp träffarna så att träff 1 erbjuds som ett föräldramöte för alla föräldrar i en klass en termin, träff 2 terminen därpå, d.v.s. att man sprider ut träffarna så att de passar in i skolans arbetssätt? Skulle detta innebära att vi når fler föräldrar? På vilket sätt skulle det påverka effekterna av programmet?

Genom att pröva och utvärdera dessa olika former av träffar för föräldrar vill vi öka kunskapen om hur föräldrar med utländsk bakgrund kan tillgodogöra sig ett universellt föräldrastöd. Vi hoppas kunna bidra med kunskap om en anpassning av föräldrastöd till olika arenors verksamhet har någon effekt på hur många föräldrar som nås. Vidare vill vi få kunskap om anpassningen kan ha effekt på utfall hos föräldrar och barn.

Syfte

Stadsdelen Spånga-Tensta består av två olika delar och villkoren för människorna som bor i dessa skiljer sig mycket från varandra. Befolkningen i Gamla Spånga består huvudsakligen av väletablerade familjer med svensk bakgrund, boende i villa, med hög medelinkomst och hög utbildningsnivå. Befolkningen i Tensta består huvudsakligen av familjer som kommer från utomeuropeiska länder (85% utländsk bakgrund) med olika språk, låg medelinkomst och många som lever på ekonomiskt bistånd (drygt 25%), hög grad av in och utflyttning (30-40% av eleverna vid en skola byts ut varje år), många nyanlända som flyktingar eller anhöriginvandrade, stora familjer med många barn (ca 42% av befolkningen är under 25 år).

Pga. stadsdelens heterogena sammansättning ställs stora krav på att utforma föräldrastödet så att det anpassas till de olika familjernas behov och att det ges i de sammanhang som familjerna känner sig hemma i. Vår erfarenhet är att rekryteringen av föräldrar till gruppverksamheter är en stor utmaning, särskilt när det gäller våra utlandsfödda föräldrar. Det är svårt att nå många av våra föräldrar i Tensta genom information i tidningar eller via internet. Vi strävar därför efter att koppla föräldrastödet till de verksamheter där föräldrarna möts redan idag, d.v.s. Familjecentralen, förskolor, skolor, fritidsverksamhet och föreningar.

Syftet med föreliggande ansökan är därför att undersöka hur föräldrastöd till familjer med annan etnisk bakgrund kan utformas samt att studera i vilka former och genom vilka verksamheter olika grupper av föräldrar kan nås.

Specifika frågeställningar

- Kan Alla Barn i Centrum (ABC)-programmet användas på olika sätt för att nå olika grupper av föräldrar?
I de intervjuer som gjorts inom nuvarande projekt med personal i olika verksamheter har det framkommit behov som är specifika för vissa målgrupper. Förskolor och skolor uttrycker behovet av träffar som ger föräldrar som är relativt nyanlända till Sverige kunskap om det svenska förskole- och skolsystemet. Man vill hitta former för en dialog med föräldrarna som klargör hur föräldrar och förskola/skola kan samarbeta för att stötta barns utveckling och skolarbete. Vi ser därför ett behov av att utforma och utvärdera en eller flera träffar kring det svenska förskole- och skolsystemet som ett komplement till ABC-programmet. Detta innebär att ytterligare en komponent läggs till programmet, anpassad till den arena som erbjuder föräldrastödet. I våra kontakter med föreningar som engagerar utlandsfödda föräldrar i vår stadsdel efterfrågas information om svensk lag och rätt – vad får man göra som förälder i Sverige, vilka rättigheter har man? De största och mest angelägna etniska grupperna är den irakiska och den somaliska. Informationen, som ska ligga till grund för diskussioner föräldrar emellan och med gruppledarna, bör utgå från lagar kopplade till föräldraskapet och FN:s barnkonvention. Vi ser därför ett behov av att utforma och utvärdera en eller flera träffar som riktar sig till föräldrar som är relativt nyanlända om att vara förälder i Sverige som ett komplement till ABC-programmet. Detta innebär återigen att ytterligare en komponent läggs till programmet, anpassad till den arena som erbjuder föräldrastödet .
- Hur kan vi använda ABC-programmet så att det anpassas till de olika arenor där föräldrastödet ska erbjudas?
För att underlätta rekryteringen av föräldrar till gruppverksamheter som erbjuder ett generellt föräldrastöd anser vi att det är nödvändigt att knyta innehållet i åtminstone en av träffarna till verksamheterna vid de naturliga mötesplatser som finns (förskola, skola, föreningar). Ska vi få förskolor och skolor att engagera sig i arbetet med generellt föräldrastöd behöver innehållet i stödet få en koppling till den dagliga verksamheten. Hur kan vi på ett naturligt sätt nå föräldrar och erbjuda dem möjligheten att diskutera föräldrarollen med andra föräldrar? Många av våra skolor har vid intervjuer inom det nuvarande projektet uttryckt önskemål om att skapa meningsfulla former för föräldramöten. Kan ABC-programmet användas på olika sätt? Vad händer om man delar upp träffarna så att träff 1 erbjuds som ett föräldramöte för alla föräldrar i en klass en termin, träff 2 terminen därpå, d.v.s. att man sprider ut träffarna så att de passar in i skolans arbetssätt? Skulle detta innebära att vi når fler föräldrar? På vilket sätt skulle det påverka effekterna av programmet?

Metodbeskrivning

Spånga-Tensta är en av de stadsdelar och kommuner som fick medel från Folkhälsoinstitutet för utveckling av föräldrastöd 2009. Målen för Föräldrakraft i Spånga-Tensta är att skapa ett generellt föräldrastöd i stadsdelen som svarar mot de olika behov som föräldrar uttrycker, att utveckla ett nytt generellt föräldrastödsprogram på 3-4 träffar, ABC - Alla Barn i Centrum och att det generella föräldrastödet ska ingå i den ordinarie verksamheten. Hösten 2010 börjar komponenter i ABC-programmet prövas och utvecklas i olika föräldragrupper i vår stadsdel och i samverkande kommuner. Hösten 2011 beräknas programmet kunna erbjudas föräldrar i större skala. Utvärdering av projektet genomförs i samarbete med Karolinska Institutet/STAD.

Innehållet i det kommande projektet kommer naturligtvis att bygga på erfarenheterna från "Föräldrakraft i Spånga-Tensta (del 1). Det exakta innehållet i "del 2" kan därför preciseras först då arbetet inom nuvarande projekt avslutas vid årsskiftet 2011/2012. Vi ser dock redan idag att det finns behov av att fördjupa arbetet med föräldrastöd. Tyngdpunkten för arbetet i Föräldrakraft i Spånga-Tensta del 2 kommer att ligga under 2012 och 2013.

Inriktningen i vår nya projektansökan innebär att vi vill arbeta vidare med att finna former för att öka föräldrars intresse för att delta i föräldrastödsgrupper och att ytterligare anpassa föräldrastödet till olika föräldragrupperns behov. Vår utgångspunkt är att ha ABC-programmet som en bas och att sedan bygga på det med träffar som är anpassade till de olika sammanhang som programmet erbjuds i.

I arbetet med andra etniska grupper än den svenska pågår inom del 1 analyser av de föräldrantervjuer som har gjorts för att ta reda om dessa grupper har önskemål om föräldrastöd som avviker från svenska föräldrars. Försök kommer också att göras för att ytterligare nå denna grupp som har ett större bortfall i intervjuerna än svenska föräldrar. Utvärdering av föräldrastöd för icke svenska föräldrar kommer att göras genom att föräldrar slumpas till ABC-programmet med och utan tillägg för att studera om ett tillägg av en träff /träffar kring svenskt förskole- eller skolsystem ger större effekt. Alternativt slumpas nyanlända föräldrar till ABC-programmet utan eller utökad med en träff där lagar kopplade till föräldraskap och FN:s barnkonvention diskuteras. Denna utvärdering behöver göras i samverkan med andra kommuner eller stadsdelar som har en större andel föräldrar med utländsk bakgrund eller tar emot nyanlända familjer för att uppnå det antal som behövs för att statistiskt säkerställa eventuella effekter. Dessutom behöver sannolikt olika frågeformulär översättas till andra språk för att effekter ska kunna utvärderas.

Vi vill få mer kunskap om hur kopplingen mellan förskola, skola och föreningar och föräldrastödsverksamhet kan göras så smidig som möjligt för att underlätta rekryteringen av föräldrar till föräldrastödsgrupper. Utifrån erfarenheter i vårt pågående projekt är personalens eller föreningsmedlemmarnas motivation för att engagera sig i föräldrastödsarbete beroende av att de ser en naturlig koppling mellan detta arbete och den egna verksamheten. Denna koppling ökar också motivationen att rekrytera föräldrar.

Ett sätt att utvärdera effekterna av ABC-programmet är att slumpvist fördela olika upplägg av programmet i jämförbara förskolor och skolor. En förskola/skola prövar ABC-programmet med fyra träffar som ligger inom förloppet av en termin (grupp 1) medan en annan förlägger de fyra träffarna över fyra terminer (grupp 2). Föräldrar och barn får i båda former av upplägg fylla i formulär innan programmet påbörjas, båda grupper fyller i när grupp 1 har avslutat sin verksamhet, efter varje träff för grupp 2 på termin två, tre och fyra. Jämförelser görs för närvaro av och fördelning mammor/pappor vid föräldraträffarna. Vidare jämförs upplevd föräldrakompetens och välmående, barns kompetenser och välmående samt föräldra-barn-relationer. Jämförelser görs med hjälp av olika validerade skattningsskalor.

Förväntat resultat

Vi räknar med att kunna tillföra kunskap om hur föräldrar med utländsk bakgrund kan tillgodogöra sig ett universellt föräldrastöd. Vidare hoppas vi kunna bidra med kunskap om en anpassning av föräldrastöd till olika arenors verksamhet har någon effekt på hur många föräldrar som nås och om anpassningen kan ha effekt på utfall hos föräldrar och barn.

Förväntad betydelse av resultat

Svårigheter att nå föräldrar med annan etnisk bakgrund med föräldrastöd och föräldramöten har rapporterats från olika verksamheter. Ur ett jämlikhetsperspektiv är det viktigt att alla grupper har möjlighet att tillgodogöra sig det som erbjuds i samhället. Det är därför av stor vikt att utröna och utvärdera hur olika grupper av föräldrar kan nås.

Beskrivning av forskargruppens kompetens inom området

Forskargruppen har erfarenhet av att studera föräldrastöd i olika verksamheter. Inom den FoU verksamhet på regional och lokal nivå som gruppen bedriver utvecklingsarbete i, finns erfarenhet av att utveckla metoder för minoritetsgrupper. I gruppen finns gedigen erfarenhet av att utvärdera effekter och utfall med bland annat enkäter för föräldrar och barn.

Beskrivning av kommunens förutsättningar att genomföra forskningsplanen

Genom att Spånga-Tensta redan är engagerade i föräldrastödssatsningen finns det en organisation för projektets förankring i stadsdelen. Styrgruppen för nuvarande projekt är även styrgrupp för vår permanenta samverkansorganisation "Samtidigt Först" där stadsdelsdirektör och avdelningschefer för IOF, Förskola-Fritid, rektorsrepresentanter m.fl. ingår. Styrgruppen har uttryckt önskemål om att vi ska utveckla former av föräldrastöd på ett flexibelt sätt som är anpassade till de olika behov föräldrar har. Projektansökan är utformad utifrån de önskemål som framkommit i den kartläggning som gjorts med de verksamheter och föreningar som har kontakt med barn och föräldrar. Många verksamheter prövar redan idag olika former av dialogmöten med föräldrar som är skraddarsydda för den egna verksamheten. Det vore givande att koppla denna kompetens till forskningen för att få mer kunskap om vad som behövs för att utlandsfödda föräldrar ska känna sig trygga i sin föräldraroll och i sin kontakt med förskola/skola.

I vårt nuvarande projekt utbildas nu nyckelgruppleddare som prövar komponenter i ABC-programmet ute i olika verksamheter (förskola, skola, förening). Under hösten 2011 beräknas programmet kunna erbjudas föräldrar i större skala. Vår målsättning är att ABC- alla barn i centrum då ska erbjudas i många olika verksamheter och föreningar vilket ger en plattform för ett fortsatt utvecklings- och utvärderingsarbete enligt denna projektansökan. Tyngdpunkten för arbetet i det nya projektet kommer att ligga under 2012 och 2013 då stadsdelen förhoppningsvis har ett flertal utbildade gruppleddare i "ABC- alla barn i centrum".

Då inriktningen i Föräldrakraft i Spånga-Tensta del 2 är så nära anknuten till förhållandena i vår stadsdel är vi angelägna om att metodutvecklingen och forskningen görs i ett tätt samarbete med personal och föräldrar i stadsdelen. Detta underlättas av att vi redan nu har upparbetade kontakter med forskningen och för en dialog om de speciella svårigheter som finns kring att finna former för föräldrastöd som intresserar och är lättillgängligt för föräldrar som inte har varit bosatta i Sverige så länge.

Preliminär budget för hela projektet

Spånga-Tensta:	2012	2013
Administration, implementering, projektledare	770.000	790.000
Karolinska Institutet/STAD:		
Senior forskare 25%, Doktorand 100%		
Statistiker 25%, Koordinator 25%	1.017.000	1.045.000
Driftskostnader	153.000	123.000
Lokalkostnader	62.000	62.000
OH-kostnader	218.000	218.000
Totalt	2.219.000	2.237.000

Forskargruppens relevanta publikationer i internationella peerreview-tidskrifter publicerade från år 2000

Publications in journals

- Ostberg, M., Hagekull, B., Lindberg, L., & Dannaeus, M. (2005). Can a child-problem focused intervention reduce mothers' stress? *Parenting: Science and Practice*, 5, 153-174.
- Lindberg, L., Ostberg, M., Isaksson, I.-M., & Dannaeus, M. (2006). Feeding disorders related to nutrition. *Acta Paediatrica*, 95, 425-429.
- Lindblad, F., Hjern, A., & Lindberg, L. (2006). Anorexia Nervosa in young men – a cohort study. *International journal of Eating Disorders*.
- Lindblad, F., Lindberg, L., & Hjern, A. (2006). Improved survival in adolescent patients with anorexia nervosa – a comparison of two Swedish national cohorts of female in-patients. *American Journal of Psychiatry*, 163, 1-3.
- Lindberg, L. & Swanberg, I. (2006). Well-being of twelve-year-old children related to interpersonal relations, health habits and mental distress. *Scandinavian Journal of Caring Sciences*, 20, 274-281.
- Lindberg, L., Ostberg, M., Isaksson, I.-M., & Dannaeus, M. (2006). Feeding disorders related to nutrition. *Acta Paediatrica*, 95, 425-429.
- Hjern, A., Lindberg, L., & Lindblad, F. (2006). Outcome and prognostic factors for anorexia nervosa – a 9-14-year follow-up of a Swedish national cohort of adolescent female in-patients. *British Journal of Psychiatry*.
- Ekéus, C. Lindberg, L., Lindblad, F., & Hjern, A. (2006). Birth outcomes and pregnancy complications in women with a history of anorexia nervosa. *British Journal of Obstetrics and Gynaecology*, 113, 925-929.
- Jablonska, B. & Lindberg, L. (2007). Risk behaviours, victimisation and mental distress among adolescents in different family structures. *Social Psychiatry and Psychiatric Epidemiology*, 42, 656-663.
- Jablonska, B., Lindberg, L., Lindblad, F., & Hjern, A. (2008). Ethnicity, socio-economic status and self-harm in Swedish youth: a national cohort study. *Psychological Medicine*, 26, 1-8.
- Jablonska B, Lindberg L, Lindblad F, Rasmussen F, Ostberg V, Hjern A. (2009). [School performance and hospital admissions due to self-inflicted injury: a Swedish national cohort study](#). *International Journal of Epidemiology*. 2009 Jun 25. [Epub ahead of print]
- Ortenstrand, A, Westrup, B, Brostrom, EB, Sarman, I, Akerstrom, S, Brune, T, Lindberg, L., Waldenstrom, U. (2010). The Stockholm Neonatal Family Centered Care Study: Effects on length of stay and infant morbidity. *Pediatrics*, 125, E278-E2851.
- Bäckman, O. & Leifman, H. (1993) Alkohol och psykofarmaka. En tidsserieanalys. *Nordisk alkoholtidskrift*, 10, 185-194.
- Leifman, H. (1995) Alcohol and Primary Prevention in Scotland and Sweden - a comparative study. *Nordisk Alkoholtidskrift*, 12, 31-60 (English Supplement)
- Leifman, H., Kühlhorn, E., Allebeck, P., Andréasson, S. & Romelsjö, A. (1995) Abstinence in the late adolescence - antecedents and covariates to a sober lifestyle and its consequences. *Social Science & Medicine*, 41, 113-121.
- Leifman H & Romelsjö, A. (1997) The effect of changes in alcohol consumption on mortality and admissions with alcohol-related diagnoses in Stockholm County - a time series analysis. *Addiction* 92, 1523-1536.
- Rosow, I.; Romelsjö, A.; Leifman, H. (1999) Alcohol abuse and suicidal behaviour in young and Middle aged men: Differentiating between attempted and completed suicide. *Addiction*, 94, 1199-07
- Leifman, H. (2000) The measurement of alcohol-related social problems in Sweden. *Journal of Substance Abuse*, 197-212.
- Leifman, H. (2001) Homogenisation in alcohol consumption in the European Union, *Nordic Studies on Alcohol and Drugs*, 18, 15-30. Engl. Suppl. 1.
- Leifman, H. (2002). Validity problems in alcohol surveys with special emphasis on the comparative six country ECAS survey *Contemporary Drug Problems*, 501-575.
- Leifman, H (2003) Vem dricker mer alkohol i Sverige? En studie av konsumtionstrender bland män och kvinnor och i olika åldersgrupper 1990 till 2002? *Nordisk alkohol- och narkotikatidskrift*, 20, 159-180.
- Leifman, H & Gustafsson, NK (2004) Drickandets temporala struktur – analyser av alkohol-konsumtionens och berusningsdrickandets månatliga variationer i Sverige. *Nordisk alkohol- och narkotikatidskrift* , 21, 5- 21.
- Hallgren, M., Källmén, H., Leifman, H., Sjölund, T., & Andréasson, S (2009) Evaluation of an alcohol riskreduction program (PRIME for Life) in young Swedish military conscripts, *Health Education*

- Källmen, H & Leifman, H (2009) Alna-utbildning ger mer alkoholprevention? - en jämförelse av alkoholpreventiva insatser rapporterade av utbildad och outbildad personal, *Socialmedicinsk tidskrift*, 2, 174-184.
- Skärstrand, E., Sundell, K. and Andréasson, S. (Manuscript in preparation), "Evaluation of a Swedish version of the Strengthening Families Programme, three-year outcome of a randomized controlled trial.
- Skärstrand, E., Bränström, R., Källmén, H., Sundell, K. and Andréasson, S. (2009), "Parental participation and retention in an alcohol preventive family-focused programme", *Health Education*, Vol. 109, No. 5, pp. 384-395.