

Sysselsättning för personer med psykisk funktionsnedsättning

Uppföljning av 2014 års verksamhetsbidrag

Denna publikation skyddas av upphovsrättslagen. Vid citat ska källan uppges. För att återge bilder, fotografier och illustrationer krävs upphovsmannens tillstånd.

Publikationen finns som pdf på Socialstyrelsens webbplats. Publikationen kan också tas fram i alternativt format på begäran. Frågor om alternativa format skickas till alternativaformat@socialstyrelsen.se

Artikelnummer 2015-5-17
Publicerad www.socialstyrelsen.se, juni 2015

Förord

Sedan 2009 har Socialstyrelsen regeringens uppdrag att fördela statsbidrag enligt förordningen (2009:955) om statsbidrag till vissa juridiska personer som tillhandahåller sysselsättning till personer med psykisk funktionsnedsättning. Sysselsättningen ska vända sig till personer som på grund av en psykisk funktionsnedsättning möter betydande svårigheter i sin livsföring och som inte står till arbetsmarknadens förfogande. Målen med statsbidraget är att förstärka och komplettera kommunernas och landstingens insatser för att ge personer med en psykisk funktionsnedsättning ett varierat utbud av meningsfull sysselsättning, ökad valfrihet genom att urvalet av sysselsättningsplatser lokalt utökas och breddas, en sysselsättning som är särskilt anpassad till den enskildes förutsättningar och som stärker hans eller hennes möjligheter att leva ett självständigt liv och bättre möjligheter att återgå till den reguljära arbetsmarknaden. Socialstyrelsen följer årligen upp statsbidragets fördelning och användning i förhållande till de mål som anges i förordningen. Den här rapporten redovisar uppföljning av 2014 års medel.

Ansvariga utredare för uppdraget har varit Birgitta Greitz, Åsa Borén och Anders Molt. Ansvarig enhetschef har varit Stina Törnell Sandberg.

Taina Bäckström
Ställföreträdande generaldirektör

Innehåll

Förord	3
Sammanfattning	7
Bakgrund och Socialstyrelsens uppdrag.....	8
Underlag till uppföljningen.....	9
Resultat av 2014 års uppföljning	10
Organisationsformer och arbetsmetoder.....	10
Verksamheternas geografiska spridning och antal deltagare	12
Omfattning av verksamheten.....	14
Inkomstkälla aktiva deltagare 2014.....	14
Bedömning av om arbetet har bedrivits enligt plan.....	14
Hinder för att deltagarna ska närma sig arbetsmarknaden.....	14
Verksamheternas åtgärder för att komma förbi hindren	15
Målgrupper	16
Verksamheternas uppfattningar om vad stats-bidraget lett till	16
Ekonomisk redovisning av verksamhetsåret 2014	17
Socialstyrelsens slutsatser.....	18
Bilaga: Beviljade medel för verksamhetsåret 2014	19

Sammanfattning

Genom 2014 års verksamhetsbidrag som omfattade 30 miljoner kronor har 3281 personer deltagit i sysselsättningar inom 48 olika verksamheter. Intresset för att ansöka om statsbidraget är stort och totalt fick Socialstyrelsen in 87 ansökningar om drygt 75 miljoner kronor. Verksamheterna beskriver i sina ansökningar vad bidraget kommer att användas till och uppföljningen visar att samtliga i stort sett använt bidraget enligt sina planer. Organisationsformen varierar mellan ideella föreningar, ekonomiska föreningar, stiftelser och aktieföretag. Av dessa 48 verksamheter drivs 21 stycken som arbetsintegrerade sociala företag, varav några är sociala arbetskooperativ. Andelen sociala företag bland verksamheterna har ökat från några få verksamheter när statsbidraget infördes till nära hälften i denna uppföljning, vilket i sig är en utveckling i linje med regeringens intention på det här området.

Verksamheterna visar att sysselsättningen till stor del anpassas till den enskildes förmåga och Socialstyrelsen kan konstatera att verksamheterna bidrar till ett utökat och varierat utbud av meningsfull sysselsättning. Detta medför i sin tur att deltagarna kan stärka sina möjligheter att leva ett självständigt liv och i förlängningen kanske också få en anställning, t.ex. inom ramen för de sociala företagen.

Bakgrund och Socialstyrelsens uppdrag

Regeringen vill öka möjligheterna inom arbetslivet för personer med psykisk funktionsnedsättning och beslutade därför att fördela statsbidrag enligt förordningen (2009:955) om statsbidrag till vissa juridiska personer som tillhandahåller meningsfull sysselsättning till personer med psykisk funktionsnedsättning. Statsbidraget har fördelats årligen sedan 2009, och det första verksamhetsåret var 2010.

I tabell 1 redovisas den statliga satsningens fördelning över åren sedan starten 2009.

Tabell 1. Statsbidragets fördelning 2009–2014

Antal verksamheter	Verksamhetsår	Belopp i mnkr
32	2010	9,5
44	2011	19,5
42	2012	19,5
53	2013	29,8
48	2014	30,0

Enligt 1 § förordningen är målen med statsbidraget att förstärka och komplettera kommunernas och landstingens insatser för att ge personer med en psykisk funktionsnedsättning

- ett varierat utbud av meningsfull sysselsättning,
- ökad valfrihet genom att urvalet av sysselsättningsplatser lokalt utökas och breddas,
- en sysselsättning som är särskilt anpassad till den enskildes förutsättningar och som stärker hans eller hennes möjligheter att leva ett självständigt liv, och
- bättre möjligheter att återgå till den reguljära arbetsmarknaden.

I 2–4 §§ framgår de villkor som ställts upp för att bidrag ska få lämnas:

- Verksamheten ska bedrivas utifrån en värdegrund som understryker rätten till inflytande och delaktighet i samhällslivet för personer med psykisk funktionsnedsättning.
- Verksamheten ska bedriva ”sådan meningsfull sysselsättning som avses i 1 §.
- Den som tar emot bidraget ska under minst ett år före det bidragsår som ansökan avser har bedrivit sådan verksamhet som anges i 1 § första stycket.
- Verksamheten ska vara särskilt anpassad för personer med psykisk funktionsnedsättning och bedrivs nära de personer som deltar i sysselsättningen.

Statsbidraget är ett verksamhetsbidrag och fördelas efter ett ansökningsförfarande.

Socialstyrelsen ska enligt 16 § senast den 31 maj varje år lämna en ekonomisk redovisning och en sammanfattande redogörelse för hur statsbidraget har använts i förhållande till målen (16 § 6). Vidare anges att myndigheten vartannat år, med början 2011, vid samma tid även ska lämna regeringen en bedömning av statsbidragets effekter i förhållande till mål som anges i 1 § andra stycket. I denna rapport presenteras effekterna av 2014 års statsbidrag inklusive den ekonomiska redovisningen.

Underlag till uppföljningen

Socialstyrelsen skickade under februari 2015 en redovisningsblankett till samtliga verksamheter som fick statsbidrag för verksamhetsåret 2014. Verksamheterna skulle lämna en ekonomisk redovisning och redovisa hur medlen använts men också besvara frågor som rör verksamhetsformer, antalet deltagare och verksamheternas erfarenheter när det gäller målen med statsbidraget. Dessutom har myndigheten intervjuat åtta verksamheter¹ per telefon. Dessa verksamheter valdes utifrån en variation i verksamhetsform, storlek och geografisk spridning. Det är dessa återrapporteringar som bildar underlag till denna uppföljning.

¹Kooperativet Rallarna, Limac ek förening, Stiftelsen Vänskap och Arbete Fontänhuset, Fontänhuset Bryggan, RSMH Säffle, Stiftelsen Gyllenkroken, Älvdalens Baptistförsamling, Kooperativet Silvermånen

Resultat av 2014 års uppföljning

Under 2014 tog 48 verksamheter emot 30 miljoner kronor. Samtliga verksamheter verkar för ett utökat och varierat utbud av sysselsättning till personer med psykisk funktionsnedsättning och de är geografiskt spridda över landet.

Bidraget har bl.a. använts till:

- Handledartjänster med syfte att organisera, leda eller bygga upp verksamheter där deltagarna är i behov av stöd.
- Utbildning, kursverksamhet och daglig sysselsättning tillsammans med andra.
- Nya sysslor inom befintlig verksamhet, utökat antal timmar eller deltagare.
- Material, ombyggnad eller motsvarande för att kunna erbjuda fler platser och ett mer varierat utbud av sysselsättning.

I uppföljningen används främst begreppet deltagare om de personer som deltar i verksamheterna, eftersom det är det begrepp som används i verksamheterna.

Organisationsformer och arbetsmetoder

Verksamheternas organisationsform varierar, men de flesta är ideella föreningar, se tabell 2. Av de 48 verksamheterna drivs 21 som arbetsintegrerade sociala företag (i fortsättningen benämnt sociala företag). Sociala företag driver näringsverksamhet och har som övergripande mål att skapa arbetstillfällen för personer som står utanför arbetsmarknaden på grund av funktionsnedsättning eller andra arbetshinder. Många sociala företag är organiserade som sociala arbetskooperativ, där företaget ägs och drivs av dem som arbetar där. Andelen verksamheter som drivs som sociala företag har ökat över åren från cirka 18 procent (verksamhetsåret 2011) till 43 procent i årets uppföljning.

Tabell 2. Verksamheternas organisationsformer 2014 års medel

Verksamhet	Antal
Ideell förening	22
Ekonomisk förening	16
Stiftelse	8
Aktiebolag	2
Totalt	48

Verksamheterna anpassar sin verksamhet till deltagarnas förutsättningar, och i tabell 3 presenteras de arbetsmetoder som verksamheterna använder. Strukturerade metoder används i 33 av 48 verksamheter. Exempelvis är Fontänhusmodellens syfte att deltagarna ska ha en meningsfull och arbetsinriktad dag, och på så sätt ska de kunna återerövra sin självkänsla och nå

sociala, ekonomiska och yrkesverksamma mål. Supported Employment (SE) är en metod som är utformad för att stödja personer med psykisk funktionsnedsättning till att få och behålla lönearbeten. Stödet ska utgå från den enskilde och utformas efter hans eller hennes förutsättningar. Grundtanken i SE är också att alla människor har förmågor som kan utvecklas i rätt miljö samt att hitta arbetsplatser där hindren minimeras och förmågorna kan tas tillvara.

Tabell 3. Fördelning av arbetsmetoder

Arbetsmetod	Antal
Fontänhusmodellen	9
Supported Employment eller liknande	12
Egna modeller t.ex. kamrattstöd	12
Ingen strukturerad metod	15
Totalt	48

De verksamheter som inte arbetar efter en strukturerad arbetsmetod anger dock att de har en viss inriktning eller ett förhållningssätt. De arbetar exempelvis med mentorskap eller kamrattstöd. I verksamheterna har man ofta ett rehabiliterande synsätt och arbetar lösningsfokuserat med fokus på deltagarnas möjligheter i stället för på deras problem.

I intervjuerna ställdes frågan hur verksamheten anser att de kompletterar kommunens sysselsättningsverksamhet. Fontänhusen ser sig som ett unikt alternativ till övriga verksamheter i kommunen eftersom man som idéburen verksamhet bygger på tanken om allas rätt till inflytande och medbestämmande. Flera verksamheter beskriver hur de på olika sätt samarbetar med Arbetsförmedlingen (AF) och Försäkringskassan (FK) i syfte att utveckla sina metoder och kvaliteten i verksamheterna. De samarbetar även med frivilligorganisationer såsom hembygdsföreningar eller med företag i kommunen. Flera verksamheter uppger att de hjälper deltagarna till studier samt anordnar praktikplatser och anställningar med stöd. Även deltagarna själva deltar i planeringen av innehållet och på så sätt stärks deras egenmakt och inflytande.

Verksamheterna beskriver hur de arbetar med deltagarnas egna realistiska målsättningar utifrån målet med deltagandet i verksamheten. De flesta deltagare kan med tiden få fler uppgifter och större ansvar, vilket stärker självförtroendet och därmed förmågan. På sikt ökar det förutsättningarna för att de kan söka sig till annan verksamhet eller få ett arbete på den reguljära arbetsmarknaden.

Punkterna nedan sammanfattar verksamheternas beskrivning av hur de kompletterar liknande verksamhet i kommuner och landsting:

- Verksamheten kännetecknas av kontinuitet där personalen stannar över tid. Ibland finns det ingen liknande verksamhet att tillgå i kommunen, och i vissa fall avtalar då kommunen om platser i verksamheten.
- Verksamheten anpassas efter individen.
- Alla är välkomna i dessa verksamheter medan deltagare i kommunens verksamhet beviljas enligt biståndsbeslut ett antal timmar, vilket upplevs som mindre flexibelt. Den enskilde medverkar frivilligt i verksamheten efter förmåga, i syfte att bryta isolering, strukturera sin dag, utföra me-

ningsfulla arbetsuppgifter, få gemenskap med andra och stärka sin självkänsla.

- Verksamheterna uppfattar att det har lättare att variera inriktning och anpassa arbetsuppgifter i sina verksamheter vilket i sin tur kan underlätta vägen till anställning. Efter en tids praktik kan deltagarna antingen erbjudas en anställning inom verksamheten eller få hjälp att söka sig till den reguljära arbetsmarknaden.

Verksamheternas geografiska spridning och antal deltagare

Totalt deltar 3281 personer i sysselsättningar inom de 48 verksamheterna. Fördelningen mellan kvinnor och män är relativt jämn med totalt 1699 kvinnliga deltagare och 1582 manliga. Åldersfördelningen bland deltagarna kan utläsas i figur 1.

Figur 1. Kön och ålder på samtliga personer som deltar i sysselsättningsverksamhet

Källa: Redovisning från organisationerna för 2014 års statsbidrag

För att få en bild av verksamheternas geografiska fördelning har vi på kartbilden på nästa sida markerat de kommuner där verksamheterna geografiskt ligger. I några kommuner finns fler bidragstagande verksamheter: Karlstad (2), Stockholm (4), Nyköping (2), Göteborg (5), Falkenberg (2), Malmö (2) och Lund (2).

Omfattning av verksamheten

En stor del av verksamheterna (66 procent) har öppet heltid på vardagar. I några av dessa verksamheter har man individuell planering och vissa av deltagarna deltar därför i sysselsättningen enbart deltid men det kan anpassas och utökas efter hand. Totalt 18 procent av verksamheterna har öppet både vardagar och på helger medan 16 procent har en sysselsättningsverksamhet som endast bedrivs deltid eller några kvällar i veckan.

Inkomstkälla aktiva deltagare 2014

I redovisningen ställde Socialstyrelsen en fråga om deltagarnas huvudsakliga inkomstkälla. Det är inget som verksamheterna generellt dokumenterar och därför har de inte kunnat redovisa inkomstkälla för alla deltagare. I tabellen redovisas en uppskattning av inkomstkälla för 1723 deltagare. De flesta har ersättning från FK som sin huvudsakliga inkomstkälla och fördelningen är ungefär lika mellan könen (tabell 4).

Tabell 4. Deltagarnas huvudsakliga inkomstkälla i procent, 2014

Inkomstkälla	Kvinnor (%)	Män (%)
Ersättning från FK	66	62
Lön, inklusive lönebidrag	18	20
Försörjningsstöd	13	14
Studiemedel	3	4
Totalt	100	100

Bedömning av om arbetet har bedrivits enligt plan

Verksamheterna fick svara på följande fråga: I vilken utsträckning bedömer ni att arbetet har bedrivits enligt er plan för användning av 2014 års statsbidrag? Svaren skulle ges på skalan 1 (låg utsträckning) till 6 (hög utsträckning). Genomsnittet för denna bedömning blev 5,6. Enligt inkomna redovisningar av hur bidragen har använts och genom verksamheternas egen uppskattning bedömer Socialstyrelsen att arbetet i hög utsträckning bedrivits enligt planerna.

Hinder för att deltagarna ska närma sig arbetsmarknaden

Verksamheterna fick ange hinder de möter i arbetet med att få deltagarna att närma sig arbetsmarknaden. Dessa hinder kunde delas in enligt följande:

- hinder på individnivå
- attityder och fördomar på samhällsnivå
- hinder på arbetsmarknaden
- hinder i samverkan med myndigheter.

Deltagarna har många personliga hinder att ta sig över innan de kan bli en del av arbetsmarknaden. Personer med allvarlig psykisk sjukdom, kan t.ex. vara stresskänsliga och ha svårt med sociala färdigheter såsom att kommunicera och relatera till andra. Andra hinder är bristande sjukvård och oro för ekonomi och boende. Många tvivlar också på att de klarar av att arbeta eller studera eller känner att omgivningen tvivlar på dem. Deltagarna har ofta varit utanför arbetsmarknaden under lång tid på grund av sin funktionsnedsättning. De som länge befunnit sig utanför den reguljära arbetsmarknaden eller varit utan annan sysselsättning saknar aktuella intyg på sina färdigheter men även aktuell dokumentation över sina begränsningar. Det kan exempelvis saknas tillräckliga läkarintyg som kan styrka funktionsnedsättningen.

Personer som ska närma sig arbetsmarknaden har många möjligheter att få stöd via AF, men för att få ta del av dessa stöd krävs en dokumenterad s.k. funktionshinderkod. För vissa deltagare saknas en utredning av om funktionsnedsättningen även innebär en nedsatt arbetsförmåga.

Vidare gav intervjupersonerna sin bild av de hinder som de uppfattar att deltagarna möter. Ibland är det hinder i form av kompetens- och tidsbrist hos de olika myndighetsaktörerna. Regelsystemet är ibland inte flexibelt vad gäller ersättningar och i vilken utsträckning det är möjligt att arbeta. Många deltagare känner därför en befogad oro inför att prova lönearbete eftersom de kan förlora rätten till ersättning. De största orsakerna till detta problem uppfattas vara bristande samverkan mellan myndigheter och bristande kunskap om möjliga arbetsplatser samt att det inte tas ett samlat grepp om individen. När insatser inte samordnas av ansvariga myndigheter kan följden bli att den enskilde inte får något stöd alls.

Ett annat hinder är att det finns för få passande arbeten på arbetsmarknaden. Många deltagare saknar eftergymnasial utbildning, vilket kan minska chanserna att få ett arbete. Dessutom märker verksamheterna att det finns en allmän negativ attityd i samhället gentemot personer med psykiska funktionsnedsättningar. Det är svårt att hitta arbetsplatser som tar hänsyn och är beredda att anpassa arbetsuppgifterna till personer med psykisk funktionsnedsättning.

Verksamheternas åtgärder för att komma förbi hindren

Verksamheternas fokus ligger mycket på att lösa hindren på både individ- och organisationsnivå, genom samverkan med myndigheter och olika typer av arbetsmetoder för att stärka deltagarna:

- Verksamheterna utvecklar samverkan via möten och gemensamma projekt för att skapa bra relationer med de lokala kontakterna för AF, FK, samordningsförbund, kommunen och sjukvårdspersonal inom psykiatri.
- De arbetar också mycket med att få deltagarna att fokusera på det friska och finna tron på sin egen förmåga. Deltagarna ska våga se en möjlighet att komma ut i arbetslivet igen med olika former av handledarstöd.
- Många använder olika metoder och försöker hitta strategier som inte innebär krockar med de olika bidragssystemen. De stöttar med cv-utbildning och jobbsökaraktiviteter samt söker upp praktiktjänster och

andra arbetsmarknadsåtgärder. Verksamheterna stödjer även deltagarna till att bygga upp egna nätverk.

- Verksamheterna utformar vidare information som sprids t.ex. via AF, FK, kommunen, biblioteket och sjukhusets psykosmottagning. En del anordnar öppna hus och inspirationsdagar för att informera om sina verksamheter.

Följande exempel illustrerar hur ett anpassat stöd kan leda framåt:

”En man med depression och social fobi hade suttit hemma i nio år. Han ville sitta och rita för sig själv. Andra såg hans talang och uppmuntrade honom och han vågade sedan komma med och fika. Han prövade andra uppgifter, fortsatte måla, började läsa. Han prövade på folkhögskolekurs några veckor i vår rehabilitering och fick sedan anställning som resursperson på ett äldreboende, där han pratar, spelar spel, handlar och håller i gruppaktiviteter på äldreboende – trots sin sociala fobi”.

Målgrupper

I intervjuerna med verksamheterna ställde Socialstyrelsen frågor om det finns personer i målgruppen som inte nås och om målgruppen har förändrats över tid. De flesta verksamheter talade då om yngre personer som en målgrupp som är svår att nå och som kanske inte vill komma till en verksamhet där det finns mest äldre.

Några intervjupersoner nämnde att det kommer personer från AF med allvarliga psykiatriska problem som inte är färdigutredda och som inte heller fungerar i arbetsträning i verksamheterna. Andra beskriver att personer som kommer till verksamheterna i dag behöver mycket handledning och stöd för att klara sina myndighetskontakter. I en intervju lyftes det motsatta: tack vare dagens mediciner finns det många personer med allvarlig psykisk sjukdom som fungerar och klarar av sin vardag och sysselsättning på ett bättre sätt än tidigare.

Verksamheternas uppfattningar om vad statsbidraget lett till

Verksamheterna fick ange vilken betydelse statsbidraget haft för deras möjlighet att anpassa sysselsättningen efter enskilda personers förutsättningar och deltagarnas återgång till den reguljära arbetsmarknaden. I redovisningsblanketten presenterades två påståenden som kunde besvaras på skalan ”instämmer inte alls” till ”instämmer helt” i sex skalsteg.

Tabell 5. Vad statsbidraget lett till (antal n=48)

Har statsbidraget lett till...	Instämmer inte alls/ i låg grad (1–2)	Instämmer delvis (3–4)	Instämmer helt/ i hög grad (5–6)
En anpassning till enskilda personers förutsättningar	0	2	46
Deltagarnas återgång till den reguljära arbetsmarknaden	17	17	14

De allra flesta instämmer i påståendet att verksamheterna anpassas till deltagarnas förutsättningar, vilket också tydligt visat sig på andra sätt i denna uppföljning. Svaren varierar mer på det andra påståendet om att statsbidraget lett till återgång till arbetsmarknaden med ungefär en tredjedel på vart och ett av de olika alternativen. Många som tillhör målgruppen har en lång väg att gå för att kunna stå till arbetsmarknadens förfogande.

”En del av våra besökare kommer nog inte att komma ut till ett reguljärt arbete, hos oss kan alla arbeta, de finns uppgifter för de flesta oavsett förmåga. Vi har några som har till uppgift bara att komma hit en stund varje dag och det är ett steg på väg till en bättre hälsa.”

Ekonomisk redovisning av verksamhetsåret 2014

För 2014 fick Socialstyrelsen totalt in 87 ansökningar om bidrag för 75 584733 kronor. Efter myndighetens bedömning beviljades 30 miljoner kronor som fördelades till 48 verksamheter. Som lägst beviljades 61000 kronor och det högsta beviljade beloppet var 1900000 kronor. I bilagan finns den slutliga fördelningen och villkoren för beslut av 2013 års statsbidrag för verksamhetsåret 2014.

Socialstyrelsens slutsatser

Socialstyrelsen fördelade 30 miljoner kronor till 48 verksamheter för verksamhetsåret 2014. Verksamheterna finns spridda över hela landet, från Malmö i söder till Pajala i norr. Nära 3300 personer har deltagit i verksamheterna enligt inlämnade uppgifter. Medlen som fördelades har använts till konkreta satsningar inom avgränsade områden.

Institutionen för socialt arbete vid Stockholms universitet har tidigare utvärderat statsbidraget på uppdrag av Socialstyrelsen. I den utvärderingen lyftes två aspekter fram: den sociala och den individuella.²

För de berörda personerna har verksamheternas insatser haft stor betydelse för deras livssituation:

- socialt, som ett sätt att bryta isolering och träffa andra personer i ett positivt sammanhang,
- individuellt, genom att skapa förutsättningar för personlig utveckling, bortom de psykiska problemen.

Den uppföljning som nu gjorts bekräftar vad den nyss nämnda utvärderingen visade. Uppföljningen visar också att arbetet i verksamheterna genomsyras av ett brukarperspektiv, vilket påverkar utformningen av sysselsättningen så att den anpassas till målgruppen. De flesta verksamheter arbetar efter en strukturerad arbetsmetod med tydliga mål. Verksamheterna har ofta en etablerad plats i kommunen med upparbetade kontakter med tjänstemän och representanter för det lokala näringslivet.

Uppföljningen visar att verksamheterna bidrar till ett utökat och varierat utbud av meningsfull sysselsättning som ett komplement till den kommunala verksamheten. Verksamheterna ger också uttryck för att de genom sin verksamhet åstadkommer en faktisk förändring av människors situation genom att deltagarna ges bättre möjligheter att både på kort och på lång sikt leva ett självständigt liv men även möjligheten att få en anställning inom verksamheten eller på den reguljära arbetsmarknaden. En positiv utveckling som avspeglas i denna uppföljning är att andelen sociala företag har ökat genom åren. Dessa företag bidrar till att skapa arbeten för personer som står utanför den reguljära arbetsmarknaden. Samtidigt är det också viktigt att det finns verksamheter som inte ställer höga krav på prestationer, framför allt i ett inledningsskede.

² Sysselsättning för personer med psykisk funktionsnedsättning. Utvärdering av statsbidrag under åren 2009-2011. Socialstyrelsen artikelnummer 2012-5-27

Bilaga: Beviljade medel för verksamhetsåret 2014

Organisation	Ort	Belopp (kr)	Villkor	Antal platser
ABF Fyrbodal	Uddevalla	500 000	Medel för handledartjänster inom bild, film och media.	18
Arbets- och utbildningskooperativet Glimten	Idre	500 000	Medel för handledartjänst för utveckling av verksamheten med butik, catering m.m.	16
Bryggan Piteå Ekonomisk förening	Piteå	450 000	Medel för handledartjänst för att kunna utveckla hunddagiset.	7
Bönorna i Handen	Handen	460 000	Medel till handledartjänster för att fortsätta att utveckla arbetet enligt modellen Supported employment.	56
CooPartner i Karlskrona ekonomisk förening	Karlskrona	230 000	Medel till projektledare som ska arbeta med personer med psykisk funktionsnedsättning.	6
EBL-skolan	Karlstad	440 000	Medel för handledartjänst för att kunna utveckla utbildningsverksamheten.	64
Falkenbergs Fontänhus	Falkenberg	1 300 000	Medel för handledartjänster för att utveckla arbetet med unga vuxna.	143
Fontänhuset Bryggan, Stiftelsen gemenskap o arbete	Helsingborg	1 030 000	Medel för handledartjänster och kursverksamhet.	131
Fontänhuset Sköndal	Sköndal	1 000 000	Medel för handledartjänster.	50
Forum SKILL	Göteborg	549 300	Medel för utvecklingsledare som ska arbeta med filial till Mamas Retro och med personer med psykisk funktionsnedsättning.	19
Föreningen Franzingo/Radio Totalnormal	Norsborg	650 000	Medel för projektledning och för fortsatt sändning och utveckling av verksamheten.	112
Föreningen Östervägens Aktivitetshus	Solna	300 000	Medel för handledartjänst för vidareutveckling av vintagebutiken.	177
Gf Sak –Göteborgs förenade sociala kooperativ	Göteborg	250 000	Medel för handledare för utveckling av Datorreturen.	5
IFS/CS	Stockholm	750 000	Medel för handledartjänst.	101
Intresseföreningen Mellanmålet	Stockholm	500 000	Medel för samordnare/projektledare.	91
IOGT/NTO	Gnosjö	198 000	Medel verksamhetsledare inom turism och handle-	4

Organisation	Ort	Belopp (kr)	Villkor	Antal platser
			dare skogslandet. Verksamhetsledaren ska arbeta med personer med psykisk funktionsnedsättning.	
Jobbverket i Tyresö	Tyresö	250 000	Medel för handledartjänster för att utveckla bageriverksamheten.	44
Kooperativet Navet	Pajala	600 000	Medel för handledartjänst för fortsatt anskaffning av arbetsträningsplatser.	25
Kooperativet Rallarna i Gislaved	Gislaved	250 000	Medel för handledartjänst.	29
Kooperativet Silvermänen	Nyköping	625 000	Medel enligt ansökan för utökning/utveckling av cykelverkstad m.m.	25
Kooperativet Solatassen ek för	Karlstad	450 000	Medel för utveckling av verksamheten med hunddagis.	29
Kraftcentrum Närservice	Strömsund	979 200	Medel till två handledartjänster.	14
Limac ek förening	Limmared	500 000	Medel för handledartjänst för att upprätta företagskontakter.	25
Lunds Fontänhus	Lund	1 200 000	Medel för handledartjänster för att utveckla verksamheten och ha möjlighet att starta en ny arbetsenhet.	78
Lövsta Kooperativet	Romakloster	300 000	Medel för handledartjänst för utveckling av arbetet med fönsterrenovering.	29
Misa AB	Stockholm	600 000	Medel för handledartjänst.	20
Nolby Gård Intresseförening	Alingsås	650 000	Medel för handledartjänst.	32
Origo med firma Origo resurs	Huskvarna	500 000	Medel för handledartjänst för att utveckla verksamheten med inriktning mot grön rehabilitering.	39
Roslagens Byggnadsvård	Norrtälje	300 000	Medel för handledartjänst.	12
RSMH	Hägersten	650 000	Medel för projektledare för att utveckla verksamheter för yngre.	25
RSMH Hoppet	Säter	78 500	Medel för sysselsättningsverksamheten med cirklar, måleri m.m.	50
RSMH Målaröarna	Ekerö	250 000	Medel för utveckling av verksamheten med måleri, matlagning, smycketillverkning m.m.	66
RSMH Säffle	Åmål	200 000	Medel för handledartjänst för att utveckla verksamheten och skapa fler sysselsättningsplatser.	24
RSMH Värmland	Karlstad	500 000	Medel för handledartjänst för utveckling av projektet Livslust.	169

Organisation	Ort	Belopp (kr)	Villkor	Antal platser
Soc koop Suderviljan	Kiintehamn	61 000	Medel för utveckling av växthusverksamheten.	20
Sociala kooperativet En trappa upp ek för	Falkenberg	250 000	Medel för handledartjänster för att utveckla verksamheten med café och multiservice.	29
Sociala kooperativet Kärngården	Umeå	500 000	Medel för handledartjänst för att utveckla utbildnings- hälso- och kulturcentrum.	58
Stiftelsen Båstadsfontänen	Båstad	1 150 000	Medel för handledartjänster.	93
Stiftelsen Fountain House	Stockholm	1 750 000	Medel för handledartjänster.	176
Stiftelsen Fontänhuset i Örebro	Örebro	880 000	Medel för handledartjänster enligt ansökan.	59
Stiftelsen Fontänhuset Nyköping	Nyköping	1 000 000	Medel till handledartjänst.	90
Stiftelsen Gyllenkroken	Göteborg	750 000	Medel för handledartjänst för att utöka och utveckla verksamhetens ute- och innemiljö.	148
Stiftelsen Göteborgsfontänen	Göteborg	1 900 000	Medel för handledartjänster.	315
Stiftelsen Vänskap och Arbete Fontänhuset	Malmö	1 500 000	Medel för handledartjänster för att utöka stödet till medlemmarna i deras kontakter med myndigheter/arbetsgivare och i deras väg till en anställning.	322
Studieförbundet Bilda	Malmö	500 000	Medel för handledartjänst för utveckling av Sofia kulturmötesplats. Handledaren ska arbeta med personer med psykisk funktionsnedsättning.	85
Trifolio	Lund	669 000	Medel för utveckling av sysselsättning för målgrupp inom döv-psyk.	25
Vägen Ut!	Göteborg	600 000	Medel för karriärstödjare ska arbeta med personer med psykisk funktionsnedsättning.	107
Älvdalens Baptistförening	Älvdalen	500 000	Medel för handledartjänster.	14