

Sysselsättning för personer med psykisk funktionsnedsättning

Uppföljning av 2016 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 2017-5-17
Publicerad www.socialstyrelsen.se, maj 2017

Förord

Sedan 2009 har Socialstyrelsen regeringens uppdrag att årligen fördela statsbidrag enligt förordningen (2009:955) om statsbidrag till vissa juridiska personer som tillhandahåller meningsfull 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. Socialstyrelsen följer årligen upp hur statsbidraget fördelas och används i förhållande till målen som anges i förordningen. Den här rapporten redovisar uppföljning av 2016 års medel.

Ansvariga utredare för uppföljningen har varit Birgitta Greitz och Åsa Borén, ansvarig utredare för fördelningen av statsbidraget har varit Anders Molt och ansvarig enhetschef har varit Stina Törnell Sandberg.

Olivia Wigzell
Generaldirektör

Innehåll

Förord	3
Sammanfattning	7
Bakgrund och Socialstyrelsens uppdrag.....	8
Uppföljning av 2016 års verksamhetsbidrag	8
Syfte och huvudmål.....	9
Omfattning och avgränsningar.....	9
Metod och genomförande.....	9
Resultat av 2016 års uppföljning	10
Organisationsformer och arbetsmetoder.....	10
Uppföljning av målen med statsbidraget.....	17
Verksamheternas uppfattningar om vad statsbidraget lett till	17
Socialstyrelsens slutsatser	20
Bilaga 1: Beviljade medel för verksamhetsåret 2016.....	23
Bilaga 2: Fördelning av 2016 års statsbidrag	26

Sammanfattning

Genom 2016 års statsbidrag till vissa juridiska personer som tillhandahåller meningsfull sysselsättning till personer med psykisk funktionsnedsättning har 30 miljoner kronor fördelats till 58 verksamheter som anordnat sysselsättning till knappt 4 000 personer. Av dessa har 529 personer (275 män och 254 kvinnor) gått vidare till ett arbete på den reguljära arbetsmarknaden eller till en anställning i det sociala företaget och 213 personer har gått vidare till studier.

Statsbidraget riktar sig till verksamheter som erbjuder sysselsättning till personer som på grund av 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.

Verksamheterna har tydlig koppling till mål 3 *Säkerställa hälsosamma liv och främja välbefinnande för alla i alla åldrar* och mål 8 *Verka för full och produktiv sysselsättning* i Agenda 2030.

Andelen arbetsintegrerande sociala företag bland verksamheterna är nära hälften i denna uppföljning jämfört med ett fåtal när statsbidraget infördes 2009. Verksamheterna beskriver i sina ansökningar vad bidraget kommer att användas till och uppföljningen visar att samtliga i stort sett har använt bidraget enligt sina planer. Den visar också att sysselsättningen till stor del anpassas efter den enskilda personens förmåga och Socialstyrelsen kan konstatera att verksamheterna bidrar till ett utökat och varierat utbud av meningsfull sysselsättning.

Bakgrund och Socialstyrelsens uppdrag

Socialstyrelsen har sedan 2009 regeringens uppdrag att fördela medel enligt förordningen (2009:955) om statsbidrag till vissa juridiska personer som tillhandahåller meningsfull sysselsättning till personer med psykisk funktionsnedsättning. 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. Vartannat år ska Socialstyrelsen även göra en bedömning av statsbidragets effekter i förhållande till de mål som anges i 1 § andra stycket. I denna rapport presenteras därför en uppföljning av effekterna med koppling till målen med statsbidraget.

I tabell 1 nedan redovisas den statliga satsningens utveckling sedan starten 2009.

Tabell 1. Statsbidragets fördelning 2009–2016

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
51	2015	30,0
58	2016	30,0

Uppföljning av 2016 års verksamhetsbidrag

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 ställs 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 ha bedrivit sådan verksamhet som anges 1 § första stycket.
- Verksamheten ska vara särskilt anpassad för personer med psykisk funktionsnedsättning och bedrivs nära de personer som deltar i sysselsättningen.

Syfte och huvudmål

Syftet med uppföljningen är att sammanställa resultat och erfarenheter om hur statsbidraget har använts. Målet är att redovisa i vilken mån verksamheterna har uppnått de mål som regeringen har ställt upp.

Omfattning och avgränsningar

Enligt förordningen ska statsbidragets effekter i förhållande till målen bedömas vartannat år. Utgångspunkten för att mäta effekter i denna uppföljning har varit att begreppet effekter sätts i relation till en kedja händelser: resurser genom statsbidraget har gett upphov till en prestation, vilken i sin tur gett någon typ av effekt. En verksamhets resultat är beroende bl.a. av de resurser som verksamheten fått och de aktiviteter som verksamheten genomfört för att nå ett visst resultat, exempelvis ökad tillgång till anpassad sysselsättning för målgruppen.

I rapporten ingår den årliga ekonomiska redovisningen.

Metod och genomförande

I december 2016 mejlade Socialstyrelsen en frågelänk till 2016 års mottagare. Redovisningen omfattar frågor om hur medlen har använts men också frågor som rör verksamhetsformer, antalet deltagare och verksamheternas erfarenheter när det gäller målen med statsbidraget.

Andra datakällor som har använts i uppföljningen är indikatorer om sysselsättningsverksamheter i Socialstyrelsens öppna jämförelser inom kommunernas socialpsykiatri.

Bland mottagarna av statsbidraget märks över åren en ökad andel arbetsintegrerande sociala företag, vilka i fortsättningen även ibland benämns sociala företag. En verksamhet räknas som arbetsintegrerande när den gör det möjligt för personer att ta sig från arbetslöshet eller sjukskrivning till anställning. Socialstyrelsen besökte också två verksamheter som organiseras som sociala företag. För att ta del av aktuell kunskap om sociala företag besökte myndigheten även Tillväxtverket.

Resultat av 2016 års uppföljning

Under 2016 tog 58 verksamheter emot 30 miljoner kronor. Samtliga verkar för ett utökat och varierat utbud av sysselsättning till personer med psykisk funktionsnedsättning och de finns geografiskt spridda över landet.

Bidraget har bland annat använts till:

- handledartjänster med syfte att organisera, leda eller bygga upp verksamheter där deltagarna behöver stöd
- utbildning, kursverksamhet och daglig sysselsättning tillsammans med andra
- nya sysslor inom befintlig verksamhet och 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 också används i verksamheterna.

Organisationsformer och arbetsmetoder

Verksamheternas organisationsform kan variera men de flesta är ideella föreningar, se fördelningen i tabell nedan.

Tabell 2. Verksamheternas organisationsformer, 2016 års medel

Verksamhet	Antal
Ideell förening	30
Ekonomisk förening	20
Aktiebolag	1
Stiftelse	7
Totalt	58

Knappt hälften av verksamheterna, 48 procent, (n=28) uppger att de arbetar som arbetsintegrerande sociala företag.

Arbetsintegrerande sociala företag (ASF) kan organiseras och ägas på flera olika sätt men har ändå vissa gemensamma grundstenar. Tillsammans med företrädare för företagen, rådgivare och andra myndigheter har Tillväxtverket tagit fram en definition av ett ASF.

- Ett ASF driver näringsverksamhet (producerar och säljer varor och/eller tjänster).
- Det övergripande ändamålet är att integrera människor som har stora svårigheter att få och/eller behålla ett arbete, i arbetsliv och samhälle. Det innebär att företaget försöker skapa nya arbetstillfällen men också att det erbjuder arbetsträning, rehabilitering m.m. för att de som deltar i verksamheten ska kunna få arbete hos andra arbetsgivare.
- Företaget skapar delaktighet för medarbetarna genom ägande, avtal eller på något annat väl dokumenterat sätt. Det kan innebära att företaget drivs

som ett arbetskooperativ men kan också innebära att verksamheten organiseras så att alla kan ta del i beslut om företaget och om sin egen utveckling.

- Företaget återinvesterar i huvudsak sina vinster i den egna verksamheten eller i liknade verksamheter. Det innebär vanligen att vinster (överskott) används till att anställa fler, utveckla verksamheten, erbjuda kompetensutveckling eller utveckla nya sociala företag.
- Företaget är organisatoriskt fristående från offentlig verksamhet. Det innebär att det inte ägs av kommuner eller andra offentligt ägda organisationer.

Det finns inget särskilt regelverk eller någon särskild företagsform för ASF. Den dåvarande regeringen fattade dock beslut om en handlingsplan den 22 april 2010, där man hänvisade till definitionen ovan.

Tillväxtverket har ett uppdrag att utveckla dessa företag. Under 2016–2018 lägger myndigheten 60 miljoner kronor på insatser för att utveckla ASF-branschen och företagens samarbetspartner och för att skapa arbete för fler. De som driver eller samverkar med ett arbetsintegrerande socialt företag ska få bättre hjälp och stöd. Målet är öka sysselsättningen genom att skapa fler möjligheter till arbete för personer som är eller riskerar att bli långtidsarbetslösa, men även att företagande ska bli aktuellt för en bredare grupp av människor. Satsningarna gör Tillväxtverket i samarbete med Arbetsförmedlingen och regionerna. I november 2016 fanns det 334 sociala företag med drygt 9 000 sysselsatta, varav nästan 3 500 var anställda¹.

Besök på arbetsintegrerande företag

Knappt hälften av mottagarna av 2016 års statsbidrag drivs som sociala företag. Socialstyrelsen har besökt ett socialt företag och ett socialt kooperativ. I årets uppföljning valde myndigheten ett något större fokus på denna organisationsform eftersom andelen verksamheter som drivs som ASF har ökat.

Studiebesök 1, Steg för steg

Steg för steg är en ideell förening som drivs som ett socialt företag. Steg för Steg erbjuder årligen sysselsättning till drygt 100 personer med schizofreni eller psykosproblematik. Verksamheten har sex anställda och erbjuder studier, arbete, sysselsättning och fritidsaktiviteter till personer med psykisk funktionsnedsättning, främst med psykosproblematik. Dessutom finns sex personer med biståndsbeslutad sysselsättning vilka i huvudsak arbetar med ekonomibyrån som tar externa kunduppdrag inom ekonomi och allmän administration för bl.a. studiecirkeldeltagare.

Arbetsverksamheterna använder metoden ”Ett självständigt liv” (ESL) som är en socialpedagogisk behandlingsmodell för personer med psykisk funktionsnedsättning, särskilt schizofreni. Syftet är att deltagarna ska få ökade möjligheter till ett självständigt liv. Kortfattat är metoden ett sätt att ge stöd i arbetssituationen inom områden såsom organisation, planering, prioritering och stresshantering. I metoden ingår personligt stöd från stödperson under lång tid och på Steg för steg ges även enskild undervisning för de som

¹ Källa: intervju med utredare Eva Carlsson, enheten Entreprenörskap, Tillväxtverket.

inte klarar sig i grupp. I verksamheten arbetar de målmedvetet med motivation, vilket kan innebära att ringa till eller besöka deltagare för att se till att de regelbundet kommer till verksamheten. Många av deltagarna är äldre och Steg för steg har därför startat en marknadsföringsgrupp för att locka fler unga men också för att öka antalet kunder generellt. Det finns även ett brukarråd som lyfter olika svårigheter och förbättringsförslag till styrelsen.

Steg för Steg arbetar aktivt med sociala aktiviteter för att vidga det sociala nätverket, undvika stigmatisering och utveckla empowerment hos deltagarna. Under 2016 arbetade de med projektet ”Steg ut” som handlar om delaktighet. En av deltagare ska visa vägen ut från verksamheten genom att upplysa de övriga om studier, arbete och andra aktiviteter.

Studiebesök 2, Glöden

Glöden är ett socialt kooperativ där deltagarna styr verksamheten genom kooperativt styre. Glöden vill skapa en human arbetsplats där varje persons resurser tas tillvara. I dagsläget har man lunchservering, smyckestillverkning, betonggjutning, trädgårdsodling och snickeri. De har även en second handbutik, bakning till marknader och catering. Målet är att personer med psykisk funktionsnedsättning, missbruk och samsjuklighet samt står långt från arbetsmarknaden ska bli mer anställningsbara, genom att stärka deras självkänsla, tillvarata olika resurser och utveckla ny kompetens.

Glöden har tre anställda och två projektanställda. De strävar hela tiden efter att kunna anställa personer ur målgruppen och anpassar anställningen utifrån personernas arbetsförmåga. Dessutom finns fyra handledare som är anställda av Solna stad i utbyte mot att kooperativet tillhandahåller cirka 25 rehabiliteringsplatser för personer boende i Solna med psykisk funktionsnedsättning, missbruksproblematik och samsjuklighet. Ungefär 30 personer är i dag aktiva i kooperativet (februari 2016).

Verksamheten har infört gratis frukost och lunch för alla deltagare. Det har lett till ett ökat deltagande, och fler deltagare kommer flera dagar och stannar kvar och äter lunch tillsammans. Verksamheten har upplevt detta som mycket positivt.

För att öka antalet arbetsplatser vill kooperativet utöka med fler och mer varierade arbetsuppgifter. I planerna framöver ingår exempelvis ett samarbete med kommunen för att ta tillvara textil och möbler från kommunens träningslägenheter, eftersom dessa saker tidigare slängdes vid utflyttning. Vidare finns önskemål om att utveckla en verksamhet för att återvinna olika material genom att sy om, tapetsera om, måla om och ge gamla saker nytt liv.

Arbetsmetoder

Nästan 80 procent (n = 45) av verksamheterna som fick 2016 års statsbidrag uppger att de arbetar efter en strukturerad arbetsmetod, exempelvis Fontänhusmodellen eller Supported Employment (SE). Fontänhusmodellen har fokus på den arbetsinriktade dagen där deltagarna tillsammans med handledarna ägnar sig åt olika sysslor som matlagning, administrations- och informationsarbete, mottagande av studiebesök och städning etc. Supported Employment (individanpassat stöd till arbete) är en arbetsmetod som syftar till att ge vägledning och stöd i att finna och behålla ett arbete, och målet är ett arbete på del- eller heltid på den reguljära arbetsmarknaden.

De verksamheter som har angett att de har egna metoder eller modeller alternativt ingen strukturerad metod beskriver hur de anpassar verksamheten efter individens förmåga och behov samt arbetar strukturerat genom att ha tydliga mål och kontinuerliga uppföljningar. De beskriver också att deras arbetssätt inspireras av olika inriktningar såsom folkbildningspedagogik, studiecirkelmodell, motiverande samtal (MI), Learning by doing och ESL-pedagogik.

Insatser för en meningsfull sysselsättning inom kommunernas socialpsykiatri – öppna jämförelser 2016

Möjligheten till sysselsättning är en viktig faktor för att personer med funktionsnedsättning ska få en fungerande vardag och sociala kontakter. Målen med statsbidraget till vissa juridiska personer som tillhandahåller meningsfull sysselsättning är att förstärka och komplettera kommunernas och landstingens insatser för att ge personer med en psykisk funktionsnedsättning

- ett varierat utbud av 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 Socialstyrelsens öppna jämförelser för 2016 finns indikatorer som rör insatser för personer inom kommunernas socialpsykiatri. Enligt resultaten är det 89 procent av kommunerna som erbjuder anpassade insatser med meningsfull sysselsättning och 78 procent som erbjuder någon form av öppen verksamhet.

När det gäller återgång till den reguljära arbetsmarknaden anger 44 procent av kommunerna att de har haft minst en person med biståndsbeslutad sysselsättningsinsats som har gått till förvärvsarbete på den reguljära arbetsmarknaden och 36 procent anger att de har haft minst en person som har fått skyddat arbete.

Antal deltagare och verksamheternas geografiska spridning

För 2016 års statsbidrag deltog 3 984 personer i sysselsättningar inom de 58 verksamheterna. Fördelningen mellan kvinnor och män är relativt jämn med totalt 2 084 kvinnliga deltagare och 1 900 manliga. Åldersfördelningen bland deltagarna kan utläsas i figur 1.

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

Källa: Redovisning av 2016 års statsbidrag

För att få en bild av verksamheternas geografiska fördelning har vi i kartbilden på nästa sida markerat de kommuner där verksamheterna finns. I några kommuner finns flera av de verksamheter som mottagit 2016 års statsbidrag: Stockholm (3), Solna (2) Nyköping (3), Göteborg (7), Falkenberg (2), Malmö (2), Umeå (2); Karlstad (2) och Uppsala (2).

Målgruppens förändring över tid

Verksamheterna fick ange om de upplever att deltagargruppens sammansättning har förändrats över tid. Sammanfattningsvis nämner flertalet att fler kvinnor, unga vuxna och nyanlända (flyktingar) söker sig till verksamheterna. Några nämner att de ser en ökning av personer med en mer komplex livssituation vilka handläggare på Arbetsförmedlingen och kommunen inte lyckats lotsa vidare.

Flera verksamheter i denna uppföljning beskriver en positiv utveckling bland deltagarna, att de har aktiva unga som inte ser lika mörkt på tillvaron som förut, och deltagare som tar stora steg i personlig utveckling och sociala färdigheter. Genom att deltagarna känner sig mer delaktiga och får ett större inflytande skapas ett positivt gruppsytryck och genom tryggheten påverkas både gruppen och individerna i positiv riktning.

Marknadsföring av verksamheterna

Verksamheterna redovisar hur de arbetar för att marknadsföra sin sysselsättningsverksamhet. Flera informerar genom nätverk inom kommunen, exempelvis via arbetsmarknadsenheterna och socialpsykiatrin. Många deltagare rekommenderas till verksamheten via personliga ombud, handläggare på Försäkringskassan och Arbetsförmedlingen eller via psykiatrin eller socialtjänsten. Information sprids också genom studiebesök, hemsidor, egna tidningar och sociala medier. Många anordnar informationsmöten och sprider informationsblad på exempelvis landstingens öppenvårdsmottagningar och behandlingshem. Det är också vanligt att marknadsföra sin verksamhet via mässor och utställningar och på konferenser. Några verksamheter beskriver att de samverkar med samordningsförbund och har andra myndighetsgemensamma projekt.

Omfattning av verksamheten

En stor del av verksamheterna (cirka 80 procent) har öppet heltid alla vardagar. Cirka en femtedel av verksamheterna har endast öppet heltid några dagar i veckan, öppet deltid varje vardag eller öppet några kvällar i veckan. Drygt en tredjedel har öppet lördagar och/eller söndagar.

Uppföljning av målen med statsbidraget

I redovisningen av använda medel fick verksamheterna ta ställning till påståendet ”Verksamheten bidrog till ett varierat utbud av meningsfull sysselsättning” med hjälp av en skala från 1 (instämmer inte alls) till 6 (instämmer helt). Genomsnittet för den här bedömningen blev 5,7.

Verksamheterna fick också ta ställning till påståendet ”Verksamheten bidrog till ökad valfrihet genom att urvalet av sysselsättningsplatser lokalt utökades och breddades. Genomsnittet för den här bedömningen blev 5,4.

Det var också möjligt i frågelänken att i fritext beskriva situationen med liknande sysselsättningar för målgruppen i respektive kommun. Flertalet nämner att det inte finns någon liknande verksamhet som riktas till personer med psykisk funktionsnedsättning. Det kan finnas olika typer av dagverksamhet eller träffpunkter men där erbjuds ingen arbetsinriktad rehabilitering och öppettiderna är ofta mer begränsade. Detta resultat kan jämföras med Socialstyrelsens öppna jämförelser som visar att 89 procent av kommunerna erbjuder anpassade insatser med meningsfull sysselsättning och 78 procent erbjuder någon form av öppen verksamhet.

Verksamheterna anser att utbudet av varierad sysselsättning är mer ovanligt i den kommunala regin. Eftersom deltagande inte kräver beslut med stöd av lagen om stöd och service till vissa funktionshindrade (1993:387), LSS, eller socialtjänstlagen (2001:453), SoL, kan de fånga upp personer som inte passar in i kommunernas verksamhet. När det gäller möjligheter för anpassningar för målgruppen på den reguljära arbetsmarknaden svarar en verksamhet så här: ” *Den reguljära arbetsmarknaden når inte i närheten av de individuella anpassningar som vi genomför och tillrättalägger.* ”

Många återkommer till att de arbetar efter deltagarnas önskemål och anpassar verksamheten därefter, och flera påtalar att verksamheten är brukarstyrd och att det därför finns en löpande dialog med medlemmarna om behov och verksamhetens mål. Vissa verksamheter märker att fler söker sig till dem när utbudet av aktiviteter förändras eller nya aktiviteter tillkommer.

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 från ”instämmer helt” till ”instämmer inte alls” i sex skalsteg, se tabell 3.

Tabell 3. Vad statsbidraget lett till (n = 58)

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	3	55
Deltagarnas återgång till den reguljära arbetsmarknaden	7	19	32

De allra flesta instämmer helt eller i hög grad med påståendet att verksamheterna anpassas till deltagarnas förutsättningar, vilket också tydligt har visat sig på andra sätt i denna uppföljning. Svaren varierar mer på det andra påståendet om att statsbidraget lett till återgång till arbetsmarknaden. En förklaring kan vara att många som tillhör målgruppen har en lång väg att gå för att kunna stå till arbetsmarknadens förfogande.

Verksamheterna fick vidare svara på följande fråga: ”I vilken utsträckning bedömer ni att arbetet har bedrivits enligt er plan för användning av 2016 års statsbidrag?” Svaren skulle ges på skalan 1 (låg utsträckning) till 6 (hög utsträckning). Genomsnittet för denna bedömning blev 5,3.

Deltagare som under 2016 återgick till den reguljära arbetsmarknaden eller till studier

Det var 529 personer som deltog i sysselsättningsverksamheten under 2016 och som fick en anställning på den reguljära arbetsmarknaden (se tabell 4). I beräkningen inkluderas personer med lönebidragsanställningar. Totalt 213 personer (varav 116 kvinnor och 97 män) gick vidare till studier. Detta kan sättas i relation till samtliga kommuner genom indikatorerna i Socialstyrelsens öppna jämförelser 2016. Där anger 44 procent av kommunerna att de har haft minst en person med biståndsbeslutad sysselsättningsinsats som gått vidare till förvärvsarbete på den reguljära arbetsmarknaden, och 36 procent att minst en person har fått skyddat arbete.

Tabell 4. Antal deltagare som återgick till den reguljära arbetsmarknaden 2016, ålder och kön

Ålder	Män	Kvinnor
18-29 år	65	59
30-59 år	188	176
60+	22	19
Totalt	275	254

Vilka hinder möter deltagarna på vägen mot ett arbete?

Verksamheterna gav sin syn på hindren i arbetet med att stödja deltagarna att närma sig arbetsmarknaden. Sammanfattningsvis kan hindren delas in i två kategorier varav den ena handlar om problem på individnivå och den andra kategorin handlar om hinder på samhällsnivå.

Hinder på individnivå:

En stor andel av svaren handlar om att deltagarna har problem med låg självkänsla och att psykisk funktionsnedsättning kan innebära olika kognitiva

svårigheter. Dessutom kan stress och höga krav på arbetsmarknaden påverka arbetsförmågan negativt. En lång arbetslöshet gör att personen blir skör och tappar tilltro till sin kapacitet och sina förmågor. Erfarenheterna visar att det är viktigt att få stöd i processen mot ett arbete men en betydelsefull faktor är också personens egen drivkraft.

Otydlighet inför starten på en praktik kan leda till känslor av misslyckande, som i sin tur kan försämra måendet. Deltagare som saknar gymnasiekompetens eller eftergymnasial utbildning och har språksvårigheter har ytterligare hinder på vägen mot arbetsmarknaden. Många är också rädda att gå framåt mot något okänt och oprövat. På den reguljära arbetsmarknaden finns vidare mindre tolerans gentemot målgruppens förutsättningar, problematik och behov. Enligt verksamheterna behövs en större flexibilitet såsom möjligheten att ha daglig sysselsättning och samtidigt praktisera eller arbeta någon dag utan att ekonomin äventyras.

Hinder på samhällsnivå:

Hindren på samhällsnivå handlar sammanfattningsvis om svårigheter att förstå hur de olika ersättningssystemen fungerar och hur de påverkar den enskilda personens ekonomi samt små möjligheter till anpassade arbeten. Att närma sig arbetsmarknaden efter en längre tids frånvaro är ofta en utdragen process. De utredningar som ska utföras av läkare eller av myndigheter tar ofta lång tid, vilket medför att personerna ifråga kan få vänta i flera år på en lösning. Under tiden tappar de både kraft och förmåga.

Andra hinder är att det kan vara brist på arbeten på mindre orter och då blir ekonomin ett problem eftersom pendlingen eller flytt till en praktikplats eller ett arbete på en större ort kan bli för kostsam. Arbetsmarknaden i dag ställer ofta höga krav på individen och det kan vara svårt att leva upp till dem. En psykisk funktionsnedsättning är naturligtvis många gånger ett hinder men det är också attityder på arbetsmarknaden. Vidare är ekonomisk otrygghet ett hinder: Den som satsar på en anställning men misslyckas och blir arbetslös igen riskerar att inte få tillbaka sin sjukersättning. Och i vissa fall kan övergången till anställning ske för fort, så att deltagarna inte alltid kan leva upp till allt som en reguljär anställning kräver.

Det är även svårt att hitta arbetsgivare för anpassad praktik eller anställning eftersom många fortfarande är rädda för att anställa människor med psykisk funktionsnedsättning.

Vägar för att komma förbi hindren

Verksamheterna arbetar fokuserat med dessa hinder, vilket också är en stor del av deras arbetsuppgifter. Redovisningarna innehåller många goda exempel.

På individnivå stöttar verksamheterna sina deltagare med handledning och kontinuitet och de satsar på delaktighet och brukarinflytande. Många återkommer till vikten av att se möjligheterna och inte fastna i att fokusera på hindren. Någon lyfter att man från början behöver vara tydlig med vad som gäller för deltagandet och samtidigt göra täta uppföljningar så att problem som uppstår kan lösas direkt. Verksamheterna arbetar också långsiktigt med självstärkande aktiviteter både fysiskt och mentalt, överlämnande av ansvar, individuella stödsamtal och en miljö där förståelse finns för hur psykisk sjukdom och funktionsnedsättning påverkar individen. Många lyfter i sina

redovisningar att de försöker få deltagarna att fokusera på det friska och finna tron på sin egen förmåga, och genom olika aktiviteter vill de få deltagarna att hitta glädjen och kraften i sina liv. Flera använder och förespråkar metoder som innebär individuellt stöd såsom Supported Employment, och ESL pedagogik.

Lokalt har verksamheterna regelbunden kontakt med ansvariga politiker och tjänstemän i kommunen och med ansvariga i regionen för att lyfta de specifika frågor som berör målgruppen. Flera nämner att de skapar lokala nätverk med personal inom psykiatri, kommunen, folkhögskolor, Försäkringskassan och Arbetsförmedlingen samt med lokala företag. Med hjälp av nätverken kan deltagare sedan hänvisas vidare till rehabilitering, arbetsprövning, annan sysselsättning, andra studier eller lönearbete.

Verksamheternas övriga synpunkter om statsbidraget

Verksamheterna är överlag mycket positiva till statsbidraget och lyfter fram hur viktigt det är för att de ska kunna utveckla, utöka och bredda sin verksamhet. Många uttrycker att bidraget är avgörande för verksamhetens överlevnad och andra att det ger dem möjlighet att växa. Ett socialt företag beskriver att statsbidraget hjälper dem att expandera verksamheten och på det sättet kan de anställa fler personer i företaget.

Några tar upp att det är problematiskt att besluten om statsbidrag kommer så sent på året (december) eftersom de arbetar med och beslutar sin budget tidigare på året, vilket skapar en viss osäkerhet.

”Att inte veta om medlemmarna får behålla handledarna skapar varje höst en känsla av oro och otrygghet. Det blir också svårt att planera verksamheten för kommande år när man inte vet vilken ekonomi eller personalstyrka man har förrän året börjat.”

Även bristen på långsiktighet med bidraget nämns som ett problem. Det blir svårt att planera långsiktigt när bidraget ges årsvis.

Ekonomisk redovisning av verksamhetsåret 2016

Statsbidraget utlystes i juni 2015 och sista datum för att ansöka om medel var den 30 september. Totalt kom 80 ansökningar in och det sökta beloppet uppgick till cirka 71 miljoner kronor. Efter Socialstyrelsens bedömning beviljades 30 miljoner kronor som fördelades till 58 verksamheter. Som lägst beviljades 85 000 kronor och det högsta beviljade beloppet var 1 725 000 kronor. I bilaga 1 finns en redovisning av mottagarna av bidraget, beräknat antal nya platser för verksamhetsåret 2016 och villkoren för beslut för respektive verksamhet. I bilaga 2 redovisas beviljade medel för respektive mottagare.

Socialstyrelsens slutsatser

För verksamhetsåret 2016 fördelade Socialstyrelsen 30 miljoner kronor till 58 verksamheter. Verksamheterna finns spridda över hela landet från Malmö i söder till Pajala i norr och knappt 4 000 personer har deltagit enligt inlämnade uppgifter. Totalt 529 personer har gått vidare från sysselsättningsverksamheten till ett arbete och 213 personer har börjat studera.

Statsbidraget riktar sig till verksamheter som vänder sig till personer som på grund av psykisk funktionsnedsättning möter betydande svårigheter i sin

livsföring och som inte står till arbetsmarknadens förfogande. Verksamheterna har tydlig koppling till mål 3 *Säkerställa hälsosamma liv och främja välbefinnande för alla i alla åldrar* och mål 8 *Verka för full och produktiv sysselsättning* i Agenda 2030.

En verksamhets resultat är beroende bl.a. av de resurser som verksamheten har tillfört och de aktiviteter som verksamheten har genomfört i syfte att nå ett visst resultat, exempelvis en ökad tillgång till rehabilitering och anpassad sysselsättning för målgruppen. Uppföljningen visar att verksamheterna bidrar till ett utökat och varierat utbud av meningsfull sysselsättning som ett komplement till den kommunala verksamheten. Verksamheterna menar också att de förändrar människors situation genom att deltagarna får bättre möjligheter att både på kort och på lång sikt leva ett självständigt liv, men även bättre möjligheter att få en anställning inom verksamheten eller på den reguljära arbetsmarknaden. Denna uppföljning visar att arbetet i verksamheterna genomsyras av ett brukarperspektiv, vilket gör att sysselsättningen anpassas till målgruppen genom olika arbetssätt och metoder vilka utgår från deltagarnas behov och förmågor. Verksamheterna fick svara på frågan: ”I vilken utsträckning bedömer ni att arbetet har bedrivits enligt er plan för användning av 2016 års statsbidrag?” Svaren skulle ges på skalan 1 (låg utsträckning) till 6 (hög utsträckning). Genomsnittet för denna bedömning blev 5,3. Socialstyrelsen har studerat inkomna redovisningar av hur bidragen har använts och verksamheternas egna uppskattningar, och utifrån dem bedömer myndigheten att arbetet i hög utsträckning har bedrivits enligt planerna och använts till verksamheternas arbete i linje med målen med statsbidraget.

Bilaga 1: Beviljade medel för verksamhetsåret 2016

Juridisk person	Villkor för bidragsbeslut	Antal nya platser
ABF Fyrbodal	Handledarkostnader för att bedriva meningsfull sysselsättning i verksamheten No limits.	25–30
All-Center	Handledarkostnader för att bedriva meningsfull sysselsättning i All-centers regi.	15–20
Arbets- och utbildningskooperativet Glimten	Handledarkostnader för att driva det sociala företaget i Idre	2
Atrium ideell förening	Handledarkostnader för att fortsätta utveckla nya verksamheter i föreningen	8
Berga Beds ekonomisk förening	Handledarkostnader för att utveckla och skapa varierad sysselsättning inom föreningen.	10
Bevara Digitalt i Luleå Ekonomisk Förening	Bidrag för att utveckla nya tjänster i föreningen.	3
Brukarnas Revisionsbyrå i Uppsala län (Ek.förening)	Bidrag till kostnader för att kunna utveckla verksamheten med brukarrevisioner	Osäkert finns 23 idag
Brukarrevisorerna i Sverige ek. förening	Bidrag till kostnader för att kunna utveckla verksamheten med brukarrevisioner	3
Datorreturen Ideell Förening	Bidrag till handledarkostnad för att fortsätta det sociala företaget verksamhet	4
EFS Mittsverige/Hagabergs folkhögskola	Bidrag till handledarkostnader för att bedriva verksamheten Origo på folkhögskolan	5
Falkenbergs Fontänhus Vänner	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	35
Fixis-Sunne i samarbete med RSMH Sunne	Handledarkostnader för att bedriva meningsfull sysselsättning i kooperativet	4
Fontänhuset Helsingborg Bryggan, Stiffelsen gemenskap o arbete	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	30
Fontänhuset Sköndal	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	10
Forum SKILL	Handledarkostnader för att utveckla verksamheten Norma och fortsätta bedriva det sociala företaget Mamas Retro	20
Föreningen EBL-skolan	Bidrag för kostnader för att bedriva utbildning anpassad för målgruppen	10
Föreningen Fanzingo/Radio Totalnormal	Handledarkostnader för att fortsätta erbjuda meningsfull sysselsättning inom radioproduktion	30
Föreningen Glöden	Bidrag till handledarkostnad för att fortsätta bedriva verksamheten i det sociala företaget	5
Föreningen Origo	Bidrag till handledarkostnad för att utveckla verksamheten inom Origo	35
Föreningen Östervägens Aktivitetshus	Handledarkostnader för att bedriva verksamheten i aktivitetshuset	30
Gislavedsrollarna	Handledarkostnader för att fortsätta erbjuda meningsfull sysselsättning inom det sociala företaget	3
lessn fil AB	Bidrag till handledarkostnad för att fortsätta erbjuda meningsfull sysselsättning inom det sociala företaget i Älvdalen.	5
IFS/CS Steg för Steg	Handledarkostnader för att fortsätta erbjuda meningsfull sysselsättning med inriktning på ESL-pedagogik.	5
Jobbverket i Tyresö	Handledarkostnader för att erbjuda meningsfull sysselsättning inom papperstillverkning och screentryck	8

Juridisk person	Villkor för bidragsbeslut	Antal nya platser
JösseNavet	Handledarkostnader för att fortsätta utveckla verksamheten med hunddagis	4
Karriär-Kraft Kompassen ek för	Bidrag till handledarkostnad för att utveckla verksamheten riktad mot unga med psykisk funktionsnedsättning	20
Kooperativet Navet ek. förening	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning till målgruppen	10
Kooperativet Silvermånen	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning till målgruppen	6
Kraftcentrum (KC) Närservice	Bidrag till handledarkostnad för att utveckla nya sysselsättningar inom det sociala företaget.	3
Kärngården Personalkooperativ Ekonomisk Förening	Bidrag till handledarkostnad för att fortsätta erbjuda varierad sysselsättning till personer med psykisk funktionsnedsättning	30
Limac ek förening	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning till målgruppen	Osäkert
Lunds Fontänhus	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	50
Motala Fontänhus	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	20
Nolby Gård Intresseförening	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning med miljöprofil.	10
Projektet Idérummet/Riksorganisationen Give it forward	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning inom entreprenörskap	20
Roslagens Byggnadsvård	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning inom gammal byggnadsteknik och traditionell målnings teknik.	2
RSMH - Riksförbundet för social och mental hälsa	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning med inriktning på unga med psykisk funktionsnedsättning.	60
RSMH Fjällsjö	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning inom studier till unga med psykisk funktionsnedsättning.	20
RSMH Föreningen Verkstan	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning genom allaktivitetshus i föreningen.	20
RSMH Hallstahammar	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning	18
RSMH Hoppet	Bidrag till att fortsätta bedriva meningsfull sysselsättning inom föreningens regi.	5
RSMH Karlstasola	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning inom föreningens regi.	50
RSMH-Mäläröarna	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning	5
RSMH Säffle	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning	5
SAK Umeå ekonomisk förening	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning inom café och catering.	5
Samverkan i Malmö ek för	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning inom café och restaurang.	7
Sociala kooperativet En trappa upp ek för	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning inom det sociala företaget.	20
Stiftelsen Båstadsfontänen	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	10
Stiftelsen Fontänhuset i Malmö för vänskap och arbete	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	30
Stiftelsen Fontänhuset Nyköping	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	20
Stiftelsen Fontänhuset i Örebro	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	30

Juridisk person	Villkor för bidragsbeslut	Antal nya platser
Stiftelsen Fountain House	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	15
Stiftelsen Gyllenkroken	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning inom stadsodling, renovering och återvinning.	20
Stiftelsen Göteborgsfontänen	Handledartjänster för att erbjuda meningsfull sysselsättning inom fontänhusets verksamhet.	30
Studieförbundet Bilda Syd	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning på Sofia kulturmötesplats.	10
Textilmakarna Södertörn ek förening	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning i det sociala företaget.	16
ViBryrOss Småland	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning i det sociala företaget.	ca 6-7
Vägen Ut!	Bidrag till handledarkostnad för att erbjuda meningsfull sysselsättning i det sociala företaget.	20

Bilaga 2: Fördelning av 2016 års statsbidrag

Juridisk person	Ort	Belopp (kr)
ABF Fyrbodals	Uddevalla	400 000
All-Center	Åtvidaberg	200 000
Arbets- och utbildningskooperativet Glimten	Idre	400 000
Atrium ideell förening	Växjö	400 000
Berga Beds ekonomisk förening	Åkersberga	300 000
Bevara Digitalt i Luleå Ekonomisk Förening	Luleå	300 000
Brukarnas Revisionsbyrå i Uppsala län (Ek.förening)	Uppsala	300 000
Brukarrevisorerna i Sverige ek. förening	Nyköping	300 000
Datorreturen Ideell Förening	Göteborg	200 000
EFS Mittsverige/Hagabergs folkhögskola	Södertälje	400 000
Falkenbergs Fontänhus Vänner	Falkenberg	1 300 000
Fixis-Sunne i samarbete med RSMH Sunne	Sunne	500 000
Fontänhuset Helsingborg Bryggan, Stiftelsen gemenskap o arbete	Helsingborg	865 000
Fontänhuset Sköndal	Sköndal	700 000
Forum SKILL	Göteborg	600 000
Föreningen EBL-skolan	Karlstad	300 000
Föreningen Fanzingo/Radio Total-normal	Norsborg	500 000
Föreningen Glöden	Solna	300 000
Föreningen Origo	Huskvarna	500 000
Föreningen Östervägens Aktivitetshus	Solna	300 000
Gislavedsrollarna	Gislaved	250 000
lessn fil AB	Älvdalen	400 000
IFS/CS Steg för Steg	Stockholm	750 000
Jobbverket i Tyresö	Tyresö	450 000
JösseNavet	Brunskog	200 000
Karriär-Kraft Kompassen ek för	Göteborg	300 000
Kooperativet Navet ek. förening	Pajala	500 000
Kooperativet Silvermånen	Nyköping	400 000
Kraftcentrum (KC) Närservice	Strömsund	500 000
Körngården Personalkooperativ Ek Förening	Umeå	250 000
Limac ek förening	Limmared	500 000
Lunds Fontänhus	Lund	1 200 000
Motala Fontänhus	Motala	600 000
Nolby Gård Intresseförening	Alingsås	400 000
Projektet Idérummet Riksorganisationen Give it forward	Stockholm	300 000
Roslagens Byggnadsvård	Norrtälje	425 000
RSMH - Riksförbundet för social och mental hälsa	Hägersten	550 000

Juridisk person	Ort	Belopp (kr)
RSMH Fjällsjö	Backe	300 000
RSMH Föreningen Verkstan	Uppsala	250 000
RSMH Hallstahammar	Hallstahammar	300 000
RSMH Hoppet	Säter	85 000
RSMH Karlstasola	Karlstad	300 000
RSMH-Mälaröarna	Ekerö	250 000
RSMH Säffle	Åmål	400 000
SAK Umeå ekonomisk förening	Umeå	300 000
Samverkan i Malmö ek för	Malmö	400 000
Sociala kooperativet En trappa upp ek för	Falkenberg	400 000
Stiftelsen Båstadsfontänen	Båstad	1 100 000
Stiftelsen Fontänhuset i Malmö för vänskap och arbete	Malmö	1 625 000
Stiftelsen Fontänhuset Nyköping	Nyköping	900 000
Stiftelsen Fontänhuset i Örebro	Örebro	750 000
Stiftelsen Fountain House	Stockholm	1 725 000
Stiftelsen Gyllenkroken	Göteborg	700 000
Stiftelsen Göteborgsfontänen	Göteborg	1 725 000
Studieförbundet Bilda Syd	Malmö	400 000
Textilmakarna Södertörn ek förening	Västerhaninge	250 000
ViBryrOss Småland	Blankaholm	300 000
Vägen Ut!	Göteborg	500 000
Totalt		30 000 000