
1

ANSÖKAN OM PROJEKTMEDEL FRÅN SAMORDNINGSFÖRBUNDET I
KALMAR LÄN

Namn Vägknuten 2.0

Parter Projektets parter är Arbetsförmedlingen, Försäkringskassan,

Landstinget i Kalmar län, Högsby kommun, Mönsterås kommun och
Oskarshamns kommun.

Ansökan Lokala samverkansgruppen i området Högsby, Mönsterås och

Oskarshamn ansöker om projektmedel för gemensam verksamhet
under 3 års tid perioden 1 februari 2017 – 31 januari 2020. Sökta
projektmedel omfattar ca. 1 770 000kr/år.

Bakgrund
och behov

Kommunerna Högsby, Mönsterås, Oskarshamn, landstinget i Kalmar län,
Arbetsförmedlingen och Försäkringskassan har sedan tidigare bedrivit ett flertal
samverkansprojekt inom ramen för Samordningsförbundet i Kalmar läns
verksamhet. Det gemensamma för denna projektansökan och tidigare
samverkansprojekt är människor och medborgare i våra tre kommuner med
olika problembakgrunder, men med det gemensamma om att man har befunnit
och befinner sig relativt långt ifrån en fast etablering på arbetsmarknaden och
ofta med en tillhörande egen saknad försörjning.

Tidigare projekt har från deltagarna visat på en tydligt upplevd höjd livskvalitet
hos den enskilde och där flera deltagare har nått egen försörjning via arbete
med eller utan subvention samt fått försörjning från rätt aktör, vilket i flera fall
också har inneburit ersättning kopplat till studier. Det kan vara svårt att
presentera exakta uppgifter om ekonomiska samhällsvinster i form av kronor
och ören, men där projektuppföljning visar på många miljoners samhällsvinst,
tack vare dessa mervärdesprojekt. Lägger man sedan till de enskilda upplevda
värdena/vinsterna, så blir det betydande goda upplevda resultat.

Under tidigare projekt har också medarbetare, styrgrupp, lokal remissgrupp och
lokal samverkansgrupp lärt sig mycket och fått erfarenheter från lyckade
aktiviteter och resultat, men också tagit lärdom av olika svårigheter. I denna
projektansökan har vi nu ambitionen att dra lärdom av goda erfarenheter samt
förfina processer och arbetssätt. Vi vill nu gå från mer verksamhet i grupp till ett
mer individbaserat perspektiv med en tydlig coachning från vägledarnas sida.
Vidare kommer gruppaktiviteterna ha en prägel av nya upphandlade aktörer
och framför allt mer av de enskilda projektmedarbetarnas medverkan/inslag.
Vägknuten 2.0 kommer också ha en tydlig näringslivsinriktad profil, då man blir
en del av och organiserad under nya arbetsmarknadsenheten i Oskarshamn.
Med den överenskomna fördjupade samverkan mellan kommunerna Högsby,

2

Mönsterås, Oskarshamn och lokala arbetsförmedlingen inom
regeringskansliets arbete för unga dvs. delegationen för unga till arbete (DUA),
så kommer goda erfarenheter från arbetet och de tre kommunerna att
praktiseras inom detta samordningsförbundsprojekt. Det betyder också en
starkare koppling till hela områdets arbetsmarknad, vilket givetvis betyder
fysiska besök i samtliga tre kommuner.

 En ytterligare inriktning och målgrupp i denna ansökan, handlar om

att deltagande parter under år 2016 har bedrivit ett
kartläggningsprojekt, kallat projekt nollplacerade. Projektet fortlöper
hela 2016 ut, men har under kartläggningsfasen visat på ett behov
av strukturerad samverkan för de personer som saknar/har låg SGI1
samt är för sjuka för att arbeta. Genom Vägknuten 2.0 kan nu dessa
individer uppmärksammas och få en rakare väg genom utredningar
och stödinsatser.

Projektidé

Efter behovsinvetering, diskussioner och möten har en projektidé
vuxit fram, som svar på de identifierade behoven.

Projektet kommer arbeta på individ och gruppnivå med personer
som behöver samverkat stöd för etablering eller återetablering på
arbetsmarknaden, rätt insats eller rätt ersättning.

Projektet kommer arbeta efter tre grundidéer: Den operativa
handläggningsgruppen, kompetenshöjande medel och två olika
spår.

Projektets initierande arbete bygger på den så kallade operativa
handläggningsgruppen (OH) som blir en central del i den utökande
samverkan. OH hjälper att driva projektet framåt genom att
samverka kring deltagare i projektet. OH kommer även finnas
tillgängligt för andra aktörer som kan lyfta frågor och fundering samt
dra nytta av den samlande kunskapen som finns i gruppen. På så
sätt blir samverkan bredare och kommer fler till nytta. I projektet
kommer ”platser” i OH öronmärkas för så kallade nollplacerade,
personer som saknar sjukpenninggrundande inkomst och inte klarar
av att arbeta. Ett projekt ger en god möjlighet att utveckla ett
fungerade arbetssätt och gemensamma rutiner för målgruppen samt
stärkt samverkan för ett långsiktigt arbete.

Med OH’s samlade kunskaper tillgängliga arbetar projektets
vägledare coachande både individuellt och i grupp med projektets
deltagare.
Projektet kommer även erbjuda kompetenshöjande medel vilket ger
deltagarna en konkurrensmässig fördel på arbetsmarknaden. Som
deltagare i projektet ska man känna att det finns det ”lilla extra” och

1 SGI står för sjukpenninggrundande inkomst och fastställs på den årliga beräknade arbetsinkomsten.

3

personer som ser mig. Vi tror att kompetenshöjande medel är ett bra
verktyg för att kunna visa att vi tror på en deltagares ambitionsnivå.
Kompetenshöjande medel ska hjälpa till, den där sista biten som
många gånger behövs och som ofta inte kan finaniseras av
deltagaren själv och inom respektive medaktörs verksamhets- och
ansvarsområde.

Den tredje idén projektet bygger på är att arbeta utifrån två spår. Då
vi lägger stor vikt vid individens egna förmåga, ska även arbetssättet
spegla det. När det är klarlagt var deltagaren står i förhållande till sitt
mål, kan det antingen tas ett ”snabbspår” eller en längre process.
Den längre processen är en medveten längre planering med lite mer
krävande insatser. Snabbspåret, som vi valt att kalla det ska
underlätta för folk som står närmare sina mål. Dels för att
effektivisera arbetet och dels för att individerna inte har samma
behov som de som står långt från arbetsmarknaden och vice versa.

Projektet skapar tillfälle att få testa dessa arbetssätt och som annars
inte hade varit möjligt att pröva.

Syfte

• göra vägen kortare för den enskilde in i samverkan och genom
det hitta en väg ut mot arbetsmarknaden och ökad
egenförsörjning

• effektivisera tillgängliga resurser och kompetenser

• bedriva samverkan i syfte att undvika dubbelarbete och för att
hitta rätt väg för den enskilde och minska risken att hamna
utanför samhällets skyddsnät
tidigt identifiera och kartlägga insats- och rehabiliteringsbehov.

Mål
 Nyckeltal

• 30 personer deltar årligen i projektet

• 30% av antalet deltagare ska 90 dagar efter avslutad insats

nått självförsörjning eller fått rätt ersättning

• 50% av deltagarna ska ha upplevt vid avslutad insats, att de
kommit närmare arbetsmarknaden

• 70% av deltagarna ska ha upplevt vid avslutad insats, att

han/hon upplever en önskvärd utveckling.

4

Mål för deltagaren i projektet
• varje deltagare ska få en individuell genomförandelplan

upprättad

• varje deltagare ska uppleva att han/hon har ökat möjligheterna
att nå sina mål

• för varje deltagare ska insatsen resultera i ökad egenförsörjning
genom anställning, studier, arbetsmarknadsåtgärd,
egenföretagande eller berättigat stöd från samhället.

Målgrupp
Projektet vänder sig till personer i yrkesverksam ålder från 18 år.

För att delta i projektet ska den enskilde bedömas vara i behov av
samverkan och stöd från myndigheterna inför etablering eller
återetablering på arbetsmarknaden och egen försörjning.

Avgränsningar
Projektet syftar till ökad självförsörjning genom verktyg som
kontinuitet, stabilitet, inlärning och sociala relationer. Individer med
grav neuropsykiatrisk problematik och utvecklingsstörning
rekommenderas inte att inremitteras. Individer med pågående
beroendeproblematik av narkotiska preparat eller alkohol är inte
lämpliga att delta i projektet

Organisation

Styrgrupp
En styrgrupp tillsätts med projektledare samt personer med mandat
att ta beslut i frågor rörande myndigheterna. Det ligger i
styrgruppens ansvar att utarbeta riktlinjer för användandet av de
kompetenshöjande medlen.

Operativ handläggningsgrupp (OH)
Den operativa handläggningsgruppen sammankallas av
projektledaren. Målet är att träffas var 3:e vecka med utrymme för
extra möten vid behov.

Vid den operativa handläggningsgruppens möten deltar förutom
myndigheternas representanter/handläggare även vägledarna, vissa
tider kan avsättas för individmöten/flerpartsmöten. Varje aktör skall
delta enligt resursfördelningen nedan och bistå med ersättare om
ordinarie resurs inte kan delta.

5

Gruppen syftar till att se till deltagarens behov och att samordna
myndigheternas stöd samt gemensamt planera för de enskilda
personer som deltar i projektet. Gruppen syftar även till att vara
konsultativ till övriga handläggare.

Handläggare ska kunna vända sig till gruppen för konsultation i
ärendet, som inte behöver leda till deltagande i projektet. På så sätt
bidrar gruppen även till att andra handläggare kan nyttja gruppens
samlade kunskap och ta sig framåt i sin yrkesroll.

OH syftar till att snabbt lösa problem och ska därför inte stanna på
strukturella problem. När ett ärende låser sig och inte går att lösa på
handläggarnivå ska det lyftas till styrgruppen. Det är projektledarens
ansvar att sammanställa och ta med sig problemen till styrgruppen
och även återkoppla till OH. Projektledaren har ett
informationsansvar emellan grupperna.

Vägledare
Vägledare är projektets kärna som aktivt arbetar med projektets
deltagare. De ska tillsammans med deltagaren upprätta
genomförandeplan, planera och genomföra insatsen.

Vägledare ansvararar för att den enskilde deltagaren deltar i
kartläggning och genomförandeplan, erbjuds stöd och handledning
samt de insatser som krävs för ett lyckat resultat.
Arbetssättet är motiverande och stödjande med fokus på den
enskildes resurser och kompetens. Vägledare deltar även i
gruppverksamheten för att kunna stödja deltagaren vidare i
processen.

Vägledare ansvarar för fortlöpande dokumentation i form av
nödvändiga minnesanteckningar samt att rapportera avvikelser till
inremittenten vid behov. Inför avslutning redovisar vägledare en
skriftlig analys av insatsen till remissgrupp/handläggare.
Bedömningen kan innehålla förslag till fortsatta insatser eller
åtgärder.

Metod &
Arbetssätt

”Det nya samarbetet”
Verksamheten kommer vara förlagd till den nya
Arbetsmarknadsenheten i Oskarshamns kommun. Genom att
projektet är en del av Arbetsmarknadsenheten så kommer projektet
utvecklas under tiden utifrån hur enheten tar form. Målet är att
utvecklas i symbios för att nå en hållbar samverkan.
Arbetsmarknadsenheten erbjuder projektet att ha lokaler disponibla
under normal arbetstid, vilket ger deltagarna en känsla av
tillgänglighet.

6

Genom att koppla det nya projektet rent organisatoriskt till
Arbetsmarknadsenheten i Oskarshamn, så kommer det innebära en
starkare koppling till arbetsmarknad och till det lokala näringslivets
behov av arbetskraft. Inom enhetens uppdrag finns också nya lokala
överenskommelser med Arbetsförmedlingen om fördjupade
samarbeten inom områdena – ungdomar, långtidsarbetslösa och
nyanlända inom etableringsuppdraget.

Arbetsmarknadsenheten har även samverkan med
Arbetsförmedlingen, privata rekryteringsföretag bl.a. Lernia m.fl.
samt olika företagsorganisationer/ sammanslutningar.
Rekryteringsträffar, workshops och seminarier planeras att hållas.
Dessa aktiviteter/träffar kommer även projektets deltagare till del, då
det bl.a. kommer att genomföras i enhetens nya lokaler och vara
tillgängliga för projektdeltagarna. Inom enhetens uppdrag finns
också nya lokala överenskommelser med Arbetsförmedlingen om
fördjupade samarbeten inom områdena – ungdomar,
långtidsarbetslösa och nyanlända inom etableringsuppdraget.
Nyanlända som lämnar etablering är en växande grupp i alla
deltagande kommuner och som kommer bli mer aktuell för projektet.
Det nya projektet kommer dra nytta av ovanstående samarbeten och
arbeta med dem, genom sin fysiska placering hos
Arbetsmarknadsenheten.

Projektet ska värna att dessa samarbetsmöjligheter ska komma alla
deltagande kommuner till del.

Arbetssätt
Projektets arbetssätt är uppbyggt kring den operativa
handläggningsgruppen och det coachande arbetssättet. Projektet
kan sägas vara uppbyggt i fyra faser (gröna rutor):

1. I första fasen identifieras individer aktuella för att delta i

7

projektet. De som är nollplacerade identifieras i en separat
grupp för att kunna ta en snabbare väg utifrån deras
förutsättningar, då deras primära mål vanligen inte är
etablering på arbetsmarknaden utan i första hand rätt till rätt
ersättning. Nyanlända som lämnar etablering är en växande
grupp i alla deltagande kommuner och projektet möter upp
behovet genom att budgetera för tolk, men gruppen anses
inte efter diskussioner vara stor nog för en egen grupp utan
ligger under gruppen ”yrkesverksam ålder”, vilket också är
bra utifrån integrationstankar.

2. I den andra fasen kan handläggare eller andra aktörer lyfta

ärenden i den operativa handläggningsgruppen. Att lyfta ett
ärende kan ha två syften antigen för att diskutera en deltagare i
projektet eller för konsultation i ärende som inte behöver leda till
deltagande i projektet. Rätt insats för rätt person är mottot.
Intaget till projektet sker löpande, efter att ärenden tagits upp i
OH.

3. Tredje fasen innefattar den coachande delen. När en deltagare
skrivs in i projektet genomförs en grundlig kartläggning med hjälp
av kartläggningsinstrumentet TUBA, där individens livssituation
och de egna resurserna kartläggs. Kartläggningen syftar till en
individuell genomförandeplan där mål och delmål, tidplan och
uppföljning beskrivs tillsammans med en ansvarsfördelning.
Fortsatt arbete bygger på ett coachande förhållningssätt med
fokus på motivation, stöd, vägledning och inspiration gentemot
arbetslinjen och egen försörjning. Den enskildes egna resurser
ska ställas i fokus och vara vägledande för
genomförandeplanen.

Projektet arbetar utifrån att se till individen och arbetar på två
sätt. Vissa personer har kortare väg till självförsörjning och kan
därför erbjudas ett snabbspår. Snabbspåret innebär ett nära
samarbete med näringsliv och skola, när vägen är kortare för att
nå målet. Det kan innebära studiebesök eller bara stöd att ta en
sista kurs, för att få ett klart betyg från gymnasium. Längre
insatser kräver mer arbete där vägen till självförsörjning är
längre.

Under deltagarens tid i projektet kan de erbjudas
kompetenshöjande medel, om det anses hjälpa individen framåt.
Det kan vara stöd vid exempelvis körkort, truckkort eller

Snabbspår - Enklare vägar ut

Coaching

Längre insatser - mer komplexa vägar

8

studielitteratur. Kompetenshöjande medel är en viktig del av
projektets koncept och innebär en fördel för projektets deltagare.

Finns behov av specialistkompetens/konsultation i denna fas och
behovet inte kan tillgodoses inom de samverkande
myndigheterna, kan resurs anlitas och köpas externt. Det kan
vara konsultation för att utreda hinder vid arbetsoförmåga eller
kompletterande utredningar för att snabbare komma framåt i
arbetet med deltagaren. Det finns budgeterat och anlitas först
efter beslut i styrgruppen.

4. I den fjärde fasen är målet att deltagarna har upplevt en ökad
möjlighet att nå sina mål. Insatsen ska resultera i ökad
egenförsörjning genom anställning, studier,
arbetsmarknadsåtgärd, egenföretagande, berättigat stöd från
samhället – eller vägen till rätt ersättning.

Insatstiden kan variera utifrån deltagarens behov men bör inte
överstiga 12 månader. Ett förlängt deltagande ges efter dialog
med deltagaren och ett behov av fortsatt stöd är identifierat. Efter
avslutad insats har vägledare och deltagare en uppföljande
kontakt inför utvärderingen efter 90 dagar.

Metod
Projektet kommer arbeta utifrån metoderna ”empowerment” och
”supported employment”. Båda metoderna syftar till att öka
individens eget handlingsutrymme och se styrkorna hos var och en.
När det finns hälsoproblem, brist i det svenska språket eller en
kombination av båda är det viktigt att deltagarna själva känner att de
kan påverka sin livssituation. Förändringarna kan bli långvariga om
personen själv känner deltagande i vägen dit.

Projektet erbjuder individuell vägledning och kontinuerlig
gruppverksamhet, där innehållet anpassas efter gruppens dynamik
och behov. Gruppverksamheten ger övning i tidspassning och
sociala funktioner i grupp. Gruppen är viktig för den personliga
utvecklingen och centralt i projektets arbetssätt där väglederna har
flera års erfarenhet med sig. Verksamheten erbjuder praktik- och
jobbsökaraktiviteter samt självkänslohöjande övningar i olika former.
Projektet kommer även ta hänsyn till åldersfördelning vid gruppstart
och kommer kunna erbjuda olika separata aktiviteter om behoven
finns. Syftet med arbetssättet är att underlätta etablering på
arbetsmarknaden genom att deltagarens hela sociala situation ställs
i fokus. Intaget till Vägknuten 2.0 kommer att ske löpande efter att
ärendena tagits upp i operativa handläggningsgruppen. Deltagandet
måste bygga på frivillighet från individen.

9

Metod och arbetssätt kan komma att revideras under projektet vid
behov.

Ansvarsfördelning
och resurser

Projektet
1,75 vägledare
0,25 projektledare
Projektledaren ansvar för att sammankalla och leda den operativa
handläggningsgruppen. Projektledaren ska även redovisa projektets
utveckling och resultat till Samordningsförbundet samt delta i
projektledarträffar. Vägledarna arbetar med utförande i projektet.
2,0 tjänst bedöms som en mininivå för att bedriva projektet.
Omfattningen kan komma att förändras utifrån tillgängliga resurser
och behov.

Landstinget i Kalmar län
Representant i styrgruppen.
Representant från psykiatrin öppen/slutenvård och primärvården i
OH.
Handläggare i myndighetens egna ärenden.

Arbetsförmedlingen
Representant i styrgruppen.
Representant i OH.
Handläggare i myndighetens egna ärenden.

Försäkringskassan
Representant i styrgruppen.
Representant i OH.
Handläggare i myndighetens egna ärenden.

Högsby, Mönsterås och Oskarshamn kommun
Representant i styrgruppen.
Handläggare i myndighetens egna ärenden.
Oskarshamns kommun är ansvarig för administration och
arbetsledning. I ansvaret ligger också administrativt stöd som köps
av projektet. I Oskarshamns kommun finns även resurser i form av
lokaler, kommunikation (data och tele) samt transporter.

Uppföljning och
utvärdering

Projektet följs kontinuerligt, både på individ- och verksamhetsnivå.

10

System för uppföljning av samverkan inom rehabiliterings-området
(SUS) används som uppföljningsverktyg utifrån den enskildes
situation och utveckling.

Projektledaren redovisar kontinuerligt projektets utveckling vid
Lokala samverkansgruppens möten. I samband med projektstart ska
utvärderingsmodellen vara klar och användas löpande under
projekttiden. Redovisning till Samordningsförbundet sker enligt
förbundets rutin. Projektledaren ansvarar för en årlig
verksamhetsrapport som redovisas till Samordningsförbundet och
Lokala samverkansgruppen

Efter diskussioner har fördelarna med en utvärderare lyfts fram.
Projektet kommer att anlita extern utvärderare under andra halvåret
år två, för att kunna visa på styrkor och svaghetet inom projektet.
Men en utvärdering år två kan framgångsfaktorer lyftas fram och
förbättringar göras inom projekttiden för att nå ett så bra resultat
som möjligt vid projektavslut.

Kvalitet
Projektet ska bedrivas rättssäkert och med fokus på samverkan,
delaktighet och tillgänglighet.

Projektet ska även hålla god kvalitet i handläggning och
dokumentation. Projektet ska också ha en god organisatorisk
struktur, genom att följa den beskrivna uppdrag- och
ansvarsfördelningen.

Projektet beaktar regler för sekretess och dokumentation. Vid
synpunkter och/eller klagomål ska dessa tas/ses som en tillgång för
utvecklingen av projektet.

I projektet tillämpas ett tillgänglighet- och jämställdhetsperspektiv.
Insatser, verksamhet och lokaler ska anpassas utifrån fysisk,
kommunikativ och informativ tillgänglighet. Projektets personal ska
ha kompetens för arbetsuppgiften. Lokala samverkansgruppen
ansvarar för rekrytering av medarbetare samt bedömning av
kompetensbehov.

Projektet ska uppmärksamma och uppmuntra till otraditionella val
både i utbildning och arbetsträningsinsatser samt möjliggöra insatser
för både kvinnor och män – oavsett etnisk bakgrund och sexuell
läggning.

11

Finansiering och
kostnader

Perioden 1 februari 2017 – 31 januari 2020 År 1 År 2 År 3
Lönekostnader 2,0 projektledare/vägledare
inkl. PO och semestertillägg, exkl. vikariekostnad 980.000 1.010.000 1.040.000
Lokalkostnader inkl. lokalvård 135.000 135.000 135.000
Tele, data och IT utrustning inkl. support och licenser
2 datorer á 11 000/år, TUBA licens, mobilabonnemang 50.000 50.000 50.000
Utrustning och inventarier 20.000 5.000 5.000
Transportkostnader 72.000 72.000 72.000
Utbildning och handledning för personal bl.a. fortsättning
7:20-utbildning 20.000 20.000 20.000
Samverkanskostnader Fler operativa handläggarmöten mm. 10.000 10.000 10.000
Kompetenhöjande medel Truckkort, stöd till körkort etc. 50.000 50.000 50.000
Konsultation & tolk bl.a. behovsrelaterade snabbutredningar 70.000 70.000 70.000
Köp av tjänster friskvård, föreläsare, motiverande konsulter 270 000 270 000 270.000
Administration ca 4% 70.000 70.000 70.000
Övrigt 20.000 20.000 20.000
Summa 1.767.000 1.782.000 1.812.000

Intäkter År 1 År 2 År 3

Samordningsförbundet 1.767.000 1.782.000 1.812.000

Summa 1.767.000 1.782.000 1.812.000

12

Lokala Samverkansgruppen Datum

……………………… ………………………………
Försäkringskassan Arbetsförmedlingen

…………………………. ……………………………….
Landstinget i Kalmar län Högsby kommun

………………………… ………………………………
Mönsterås kommun Oskarshamns kommun

