
 2014-11-23
Stellan Berglund

Besöksadress Hörnellgatan 17, 3 tr. Telefon 0910-73 46 24 E-post stellan.berglund@skelleftea.se

Postadress Trädgårdsgatan 6 Telefax 0910-77 86 30 Hemsida www.samordningsforbund.se

931 85 Skellefteå

Samordningsförbundet
Skellefteå-Norsjö

Försäkringskassan, Arbetsförmedlingen, Skellefteå kommun,
Norsjö kommun, Västerbottens läns landsting.

Verksamhetsplan 2015–2017
Budget 2015 och plan 2016–2017

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 2

Innehållsförteckning

1. Inledning 3

2. Organisation 4

3. Samordningsförbundets inriktning 2015 5

4. Målgrupp 9

5. Budgetprocess för 2015 10

6. Samordningsförbundets styrning och ledning 10
 Vision 10
 Strategi 10
 Perspektiv/fokusområden 10
 Individen 10
 Förnyelse/Utveckling 11
 Arbetssätt/processer 11
 Ekonomi 11

 Mål, mått och aktiviteter för 2015 12
 Individen 12
 Förnyelse/utveckling 13
 Arbetssätt/processer 13
 Ekonomi 14

7. Övergripande verksamhetsområden 2016 14

8. Övergripande verksamhetsområden 2017 15

Bilaga

Styrkort 2015

Budget 2015 och plan 2016-2017

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 3

1. Inledning

Styrelsen för Samordningsförbundet Skellefteå-Norsjö vill med detta dokument lyfta fram mål och
riktlinjer för verksamheten under 2015 samt övergripande inriktning under 2016-2017. Innehållet i
dokumentet ligger även till grund för förslag till årsbudget 2015 och plan 2016-2017.

Samordningsförbundet Skellefteå-Norsjö har ansvaret för den finansiella samordningen inom Skellefteå
och Norsjö kommuns geografiska områden. Förbundets nuvarande medlemmar är Försäkringskassan,
Arbetsförmedlingen, Skellefteå kommun, Norsjö kommun och Västerbottens läns landsting. Norsjö
kommun är ny medlem i förbundet fr.o.m. 2014-01-01.

Förbundet finansieras med medel från ägarorganisationerna. Den totala medelstilldelningen för 2015
uppgår till 6 028 tkr varav Försäkringskassan och Arbetsförmedlingen bidrar med 50 %, Skellefteå och
Norsjö kommun 25 % tillsammans och landstinget 25 %.

Samordningsförbundets uppdrag bestäms av lagen (2003:1210) om finansiell samordning av
rehabiliteringsinsatser. Av lagens 7§ framgår att förbundet har till uppgift att:

- Finansiera insatser för individer som är i behov av samordnade rehabiliteringsinsatser i syfte att
dessa uppnår eller förbättrar sin förmåga att utföra förvärvsarbete. Insatserna ska ligga inom de
samverkande parternas samlade ansvarsområde.

- Stödja samverkan mellan samverkansparterna.

Utöver detta har lagstiftaren inte angett hur det ska ske utan endast visat på exempel.

Individers behov ska vara utgångspunkten för alla samverkansinsatser. Lokala behovsinventeringar är
grunden för att identifiera nödvändiga insatser och undanröja strukturella hinder. Samverkansinsatser kan
finansieras som tidsbegränsade projekt eller mer långsiktiga verksamheter.

Således ingår både individinriktade och strukturövergripande insatser i samordningsförbundens uppdrag.
Finansiell samordning ger oss som samverkar en unik möjlighet att utveckla välfärdsarbetet. Den
finansiella samordningen innebär en gemensam arena där våra samverkande myndigheter kan verka
tillsammans och utveckla nya former för organisation och arbetssätt – alltid med individen i centrum.

I förbundsordningen från 2014-02-18 preciseras förbundets ändamål och uppgifter samt organisation.

Enligt förbundsordningen har förbundet till uppgift att:

- besluta om mål och riktlinjer för den finansiella samordningen
- stödja samverkan mellan samverkansparterna
- finansiera insatser för individer som behöver samordnade rehabiliteringsinsatser

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 4

- besluta på vilket sätt de medel som finns för finansiell samordning ska användas
- svara för uppföljning och utvärdering av beslutade åtgärder
- upprätta budget och årsredovisning för den finansiella samordningen.

I lagstiftningen och dess förarbeten betonas samordningsförbundens arbete som ett fristående organ för
möjliggörande av samordnade rehabiliteringsinsatser, både operativt och strukturellt. Det innebär att
samordningsförbundet, utöver finansiering av verksamheter/projekt, även har ett uppdrag att utveckla
samverkanskulturen, strukturen och incitamenten för samverkan mellan myndigheterna.

Samordningsförbundet är en offentligrättslig juridisk person som har egen rättskapacitet och
beslutanderätt över resursanvändningen. Däremot får samordningsförbundet inte ägna sig åt
myndighetsutövning gentemot enskilda personer.

Lagens syfte är att ge lokala aktörer bättre möjligheter att utveckla och samordna gemensamma insatser
samt underlätta en effektiv resursanvändning, för att därigenom öka den enskildes funktions- och
arbetsförmåga.

Lagen om finansiell samordning inom rehabiliteringsområdet syftar till att ge samordningen legitimitet
genom att det finns en styrelse som leder arbetet. Med gemensamma resurser kan verksamheten
organiseras mer effektivt och bidra till att myndigheternas gemensamma kompetens utnyttjas effektivt.

Målgruppen är personer i förvärvsaktiv ålder, som är i behov av samordnade rehabiliteringsinsatser från
flera av de samverkande parterna. Även insatser som är av förebyggande karaktär kan finansieras av
förbundet. Målgrupper identifieras och prioriteras lokalt av samordningsförbundet. Arbetslinjen är
mycket tydlig.

2. Organisation

Samordningsförbundet har en styrelse, lokal samverkansgrupp, som även är beredningsgrupp för
styrelsen och kansli.

Styrelsen beslutar om mål och riktlinjer samt hur de medel som står till förfogande ska användas.
Styrelsen består fr.o.m. 2014 av 5 ledamöter och fem ersättare.

Lokala samverkansgruppen i Skellefteå (LSG) är ett strategiskt samverkansorgan för lokal samverkan
inom Skellefteå kommuns geografiska område mellan Försäkringskassan, Arbetsförmedlingen, Skellefteå
kommun, Norsjö kommun och Västerbottens läns landsting när det gäller förebyggande och
rehabiliterande insatser inom områdena hälsa, arbete och försörjning. Gruppen, som består av 11
personer med chefsroller i respektive organisation, ska bland annat identifiera behov av
samverkansinsatser och skapa förutsättningar för samarbete mellan handläggare där samverkan behövs.

Kansliet leder, administrerar och utvecklar samordningsarbetet utifrån uppställda mål och riktlinjer.
Uppgifterna består av planering/beredning, verkställighet, utvärderings/uppföljningsinsatser och
information. I uppdraget ingår även kontakter med och stöd till olika intressenter som ansöker om medel
från samordningsförbundet, koordinering av olika aktiviteter som uppstår inom ramen för
samordningsförbundets verksamhet samt kontakter med representanter för de fyra huvudmännen på lokal,
regional och nationell nivå.

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 5

Avtal finns även med Skellefteå kommun angående administrativ och ekonomisk service innefattande
ekonomistöd/service samt personaladministrativ redovisning och handläggning.

Genom samarbete med Skellefteå kommun och arbetsförmedlingen har samordningsförbundet även
tillgång till en administrativ resurs med uppdrag att bland annat svara för förbundets hemsida samt
utarbeta gemensam statistik inom området offentliga försörjningsformer. Resursen disponeras även av
Umeå och Lycksele samordningsförbund och finansieras gemensamt av de tre förbunden.

I den lokala samverkansstrukturen ingår även projektledarträffar för samtliga ESF-, Finsam och övriga
projekt, samordnad ledningsgrupp för den ordinarie samverkansinsatsen Arbetsmarknadstorget,
samordnad styrgrupp för lokala projekt samt separata styrgrupper för nationella och regionala projekt.

Under 2014 har samordningsförbundet varit projektägare för förstudien Improve som finansieras av
Europeiska socialfonden. Förstudien syftar till att utveckla planering, ledning/styrning, genomförande,
utvärdering och implementering av projekt. Samverkansparter är samordningsförbunden Umeå-Vännäs
och Lycksele-Malå.

3. Samordningsförbundets inriktning 2015.

Under 2014 har den tidigare inledda utvecklingen mot att flytta tyngdpunkten från finansiering av projekt
till att stödja och främja långsiktiga och ordinarie samverkansformer mellan myndigheterna förstärkts.
Exempel på detta är bland annat etableringen av Arbetsmarknadstorget som en långsiktig plattform för
samordnad rehabilitering för unga, vuxna 16-29 år samt utvecklingen och breddningen av den lokala
samverkansstrukturen. Under året har bland annat Norsjö kommun integrerats i detta arbete.

Sedan 2013 tillämpar även samordningsförbundet ett mer aktivt förhållningssätt gentemot Europeiska
socialfonden. Det nya förhållningssättet har bland annat inneburit att samordningsförbundet, utöver rollen
som medfinansiär/samverkanspart, även innehaft rollen som projektägare under 2014.

Samtidigt har medfinansiering av och samarbete/samverkan med olika projekt varit ett stort inslag under
2014. Följande projekt har medfinansierats av samordningsförbundet under året:

- Spira Anställningskompetens
- Spira integration
- Spira Unga
- MedUrs
- TExAS
- Utsikten 2.0
- Unga in
- Praktikmatchen.

Samordningsförbundet har även initierat och finansierar en kartläggning av försörjningsstödet i Skellefteå
och Norsjö kommun under hösten 2014 samt deltar i styrning/ledning av det förebyggande projektet
Psykisk hälsa i fokus.

Till följd av förseningen av Europiska socialfondens nya programperiod 2014-2020 har inga nya
utlysningar av projektmedel skett under 2014. Det har inneburit att flera projekt inom Programområde 2
upphört samtidigt som det inte varit möjligt söka nya projektmedel. Samordningsförbundet, tillsammans
med Skellefteå kommun, har under året finansierat förlängningar av fyra ESF-projekt i avvaktan på nya

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 6

utlysningar. Under 2015 har förbundet inte ekonomiska möjligheter att fortsätta denna finansiering i
avvaktan på beslut och utbetalning av nya projektmedel från socialfonden.

Vid styrelsens och lokala samverkansgruppens gemensamma planeringsdag 2014-10-15 och styrelsemötet
2014-10-16 fastställdes följande prioriterade områden under 2015 och planeringsperioden 2016-2017.

• Utveckling av ordinarie samverkan för vuxna med behov av stöd från flera myndigheter.
Det redan inledda arbetet med att stödja och främja långsiktiga och ordinarie samverkansformer
mellan myndigheterna istället för projekt ska förstärkas. Arbetet bör inledas med en förstudie där
olika former för långsiktig samverkan mellan myndigheterna på handläggar- och individnivå
analyseras. I förstudien ska även erfarenheterna från ordinarie samverkansplattformen
Arbetsmarknadstorget tillvaratas. Möjligheterna att tillämpa en långsiktig modell för ordinarie
samverkan för vuxna med behov av stöd från flera myndigheter i Norsjö ska även analyseras.

• Ökad kulturkompetens när det gäller utrikes födda.
Åtgärden syftar främst till gemensam kompetensutveckling för handläggare och chefer hos
myndigheterna för att utveckla bemötande och valet av rehabiliteringsalternativ för utrikes födda.
Åtgärden kan ske i form av förstudie/kompetensutvecklingsprojekt via ESF-medel eller
gemensam kompetensutveckling finansierad av samordningsförbundet och myndigheterna
tillsammans.

• Utvecklad vägledning för unga och vuxna.
Åtgärder i form av förstärkta och fördjupade studie- och vägledningsinsatser för de målgrupper,
t.ex. personer utan gymnasieutbildning, personer med funktionsnedsättning, utrikes födda, m.fl.
som står utanför arbetsmarknaden är viktiga för att både motivera till studier samt finna en
studieform som passar för den enskilde individen. Åtgärden kan ingå som ett inslag i olika former
av samordnad rehabilitering.

• KUR-projekt med operativ inriktning.
KUR-projektet vänder sig till anställda inom Arbetsförmedlingen, Försäkringskassan, kommun
och landsting och erbjuder bidrag för att öka samverkan och kunskapen om rehabilitering av
personer med psykisk diagnos och funktionsnedsättning. Projektet innebär följande:

- utveckling av lokal eller regional samverkan genom att organisationerna gemensamt tar fram en
samarbetsplan. Den lokala ledningen hos respektive organisation ska stå bakom planen och
aktiviteterna som lyfts fram. Aktiviteterna ska ta sikte på hur organisationerna tillsammans kan
öka möjligheten för sysselsättning, arbete och studier för målgruppen. För att få stöd i
framtagandet av planen så går det att söka bidrag till processtöd, moderator och/eller föreläsare.

- kompetensutveckling som riktar sig till medarbetare för att skapa en gemensam kunskapsbas
som grundas på evidens och beprövad erfarenhet. Bidrag till kunskapssatsningarna kan användas
till föreläsare, processtöd och moderatorer.

Åtgärder i form av processtöd och kompetensutveckling i syfte att utveckla samarbete och
samverkan mellan myndigheterna när det gäller arbetslivsinriktad rehabilitering för personer med
psykisk funktionsnedsättning föreslås som ett aktuellt område för en gemensam projektansökan.
Ansökan ska beredas av Lokala samverkansgruppen.

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 7

• Lokalt metodutvecklingsprojekt i Norsjö för myndighetssamverkan.
Åtgärden kan bedrivas i form av en förstudie i syfte att utveckla formerna för strukturerad
myndighetssamverkan mellan Försäkringskassan, Arbetsförmedlingen, Norsjö kommun och
Västerbottens läns landsting i en kommun där respektive myndighets lokala organisation uppvisar
relativt stora skillnader jämfört med t.ex. en större kommun som Skellefteå.

Inom nätverket ACkan för arbetsmarknadsenheter i länets kommuner pågår för närvarande
diskussioner om en liknande förstudie som skulle omfatta samtliga eller ett urval av intresserade
kommuner, där alltså även Norsjö kan ingå.

• Utveckling av det kommunala aktivitetsansvaret.
Den nya lagstiftningen om det kommunala aktivitetsansvaret träder ikraft 2015-01-01. En viktig
åtgärd är att genom samverkan mellan samtliga myndigheter säkerställa att de nya krav som ställs
på kommunen när det gäller dokumentation, uppsökande verksamhet, m.m. och rätten till aktivitet
och stöd för de målgrupper som åsyftas i lagen kan uppfyllas.

• Utveckla uppföljning och utvärdering av samordnad rehabilitering i Skellefteå-Norsjö.
Åtgärden är att genom utvecklad och obligatorisk användning av SUS och indikatorer i såväl
ordinarie samverkan som projektsamverkan hitta redskap för bättre evidens när det gäller resultat
och effekter av samordnade rehabiliteringsinsatser i Skellefteå-Norsjö.

• Dialog med arbetsgivare/näringsliv.
En utvecklad och kontinuerlig dialog med arbetsgivare/näringsliv är önskvärd, både från
samordningsförbundets och Lokala samverkansgruppens sida. Ett exempel på konkreta insatser
inom detta område är nyligen avslutade projektet ”Praktikmatchen” som finansierats av
samordningsförbundet.

• Fortsatt utveckling av Arbetsmarknadstorget.
Arbetsmarknadstorget utgör ett framgångsrikt exempel på långsiktig samverkan och effektiv
samordning av myndigheternas olika uppdrag, resurser och kompetenser för individens bästa.
Framgångsfaktorer är utvecklad helhetssyn och gemensamt ansvar, lokalsamordning, gemensam
remisshantering och kartläggning samt individuell handlingsplan för deltagaren. Det är angeläget
att säkerställa att denna utveckling fortsätter genom en bra dialog med ledningsgruppen och
personalteamet angående framtidsfrågor och ekonomiska förutsättningar.

Ett konkret område utvecklingsområde under 2015 är bland annat samarbetet mellan
Arbetsmarknadstorget och Unga in.

• Utökad satsning på förebyggande insatser.
Under perioden ska samordningsförbundets medverkan vid förebyggande insatser riktade till
målgrupper med ökad risk för utanförskap fastställas. Det är viktigt att Samordningsförbundet
initierar tidigare insatser i samverkan mellan berörda myndigheter. Sådana insatser kan även
omfatta uttalade riskgrupper på grundskole- och gymnasienivå.

• Gemensam målbild/strategi för samordningsförbundet på längre sikt.
Vad vill myndigheterna uppnå genom att samverka? Vad vill förbundsmedlemmarna få ut av sin
medverkan i förbundet långsiktigt? LSG och Styrelsen välkomnar en ökad betoning på

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 8

välfärdsperspektivet i vision, strategi och mål. Detta utvidgade perspektiv ska också förtydligas i
Samordningsförbundet Skellefteå-Norsjös styrkort och verksamhetsplan.

En konsekvens av förbundets prioriterade inriktning mot ordinarie samverkan istället för projekt är bland
annat en striktare hantering av framtida projektansökningar där Samordningsförbundet ska bli tydligare
vad avser långsiktiga behov och förutsättningar för implementering av verksamheten, överensstämmelse
med förbundets inriktning och målbilder, gemensam nytta hos myndigheterna till följd av insatsen, m.m.

När det gäller helhetsbilden av lokala behov och åtgärder ska även en analys av de rehabiliteringsinsatser
Arbetsförmedlingen upphandlar ingå som en del i prövningen av projektansökningar.

Liksom tidigare ska samordningsförbundet även kommande planeringsperiod arbeta med att främja
samverkan i form av gemensamma arenor, gemensam värdegrund, kompetensutveckling, systematisk
uppföljning, information/kommunikation, omvärldskunskap, m.m. Under 2015 ska samverkan med
Handikapprådet i Skellefteå inledas och ingå som en del i ordinarie samverkansstruktur.

Samordningsförbundet ska medverka till att ta tillvara och sprida metoder, erfarenheter och kompetens
som utvecklas inom ramen för ESF- och andra myndighetsprojekt genom gemensamt lärande i den
samverkansstruktur som byggts upp i Skellefteå och Norsjö.

Den implementeringsstrategi som fastställdes av samordningsförbundets styrelse 2012-06-21 ska
tillämpas systematiskt och utvecklas under planeringsperioden. Generellt innebär en ökad grad av
medfinansiering från berörda myndigheter samt möjligheter till långsiktig finansiering från
samordningsförbundet att förutsättningarna ökar för att resultatmässigt framgångsrik samverkan kan
fortsätta och bli en del av den ordinarie verksamheten.

En av de viktigaste förutsättningarna för all effektiv samverkan och tvärsektoriellt arbete är en utvecklad
samverkanskultur och helhetstänkande. En bra samverkanskultur betonar inslag av partnerskap, nätverk,
nära relationer och, inte minst, tillit och förtroende mellan parterna. Den uppmuntrar vidare interaktion
över myndighetsgränserna och uppskattar en mångfald av synsätt och perspektiv.

Samordningsförbundet genomför under 2014 en förstudie, Improve, med finansiering från Europeiska
socialfonden för att utveckla planering, ledning/styrning, utvärdering och evidens inom området
arbetsmarknadsinriktad rehabilitering tillsammans med samordningsförbunden Umeå-Vännäs och
Lycksele-Malå. Målsättningen är att under 2015 ta tillvara de analyser och resultat som framkommit i
förstudien.

För att behålla och utveckla finansiell samordning krävs medverkan i regionala och nationella
sammanhang. Samordningsförbundet vill därför även fortsättningsvis medverka aktivt i dessa
sammanhang genom bland annat medlemskap i såväl regionala som nationella nätverk för
samordningsförbund. Det finns också ett ansvar som offentlig verksamhet att dela med sig av de
erfarenheter och kunskaper som utvecklas.

4. Målgrupp

Unga personer fortsatt prioriterad grupp
Samordningsförbundet har sedan starten prioriterat insatser som vänder sig till unga personer i åldern 16–
30 år. Under 2014 har denna inriktning bland annat manifesterats genom finansieringen av ordinarie

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 9

verksamheten Arbetsmarknadstorget samt projektet Utsikten 2.0, Unga in, TExAS, Spira integration,
Spira unga och Praktikmatchen. Unga personer med funktionsnedsättning och behov av samordnat stöd
från flera myndigheter ska utgöra en prioriterad målgrupp även kommande period 2015–2017.

Våra erfarenheter visar att det inte alltid räcker med generella insatser utan att vi behöver utveckla mer
individuella insatser för ungdomar som befinner sig i riskzonen. Samordningsförbundet ser det som
angeläget att Skellefteås ungdomar inte hamnar mellan myndigheternas stolar utan snabbt och effektivt
får det individuella stöd som behövs.

En särskilt prioriterad grupp ska vara ungdomar som riskerar att hamna i långvarigt utanförskap och där
samverkan behövs mellan utbildnings- och arbetsmarknadsinsatser, socialtjänst, hälso- och sjukvård samt
socialförsäkring. Exempel på sådana grupper är ungdomar som saknar gymnasieutbildning, erhåller
aktivitetsersättning, ungdomar med funktionsnedsättning, t.ex. psykiska eller neuropsykiatriska
funktionsnedsättningar samt ungdomar som uppbär försörjningsstöd under längre tid. Tidiga insatser ska
prioriteras.

I åldersgruppen 16–30 år beräknas mellan 450–900 personer i Skellefteå vara i behov av samordnade
insatser.

Stöd till vuxna personer
Genom prioriteringen av unga personer har ett brett utbud av såväl ordinarie samverkansformer som
projekt tillskapats för unga 16-30 år. Samtidigt finns ett stort behov av utvecklade samverkansformer på
vuxensidan där framförallt följande målgrupper bedöms ha extra svårt att etablera sig på
arbetsmarknaden:
• Arbetslösa med endast förgymnasial utbildning
• Arbetslösa utomeuropeiskt födda – speciellt kvinnor
• Arbetslösa med funktionsnedsättning som medför nedsatt arbetsförmåga
• Arbetslösa personer 55-64 år.

I Skellefteå var under oktober 2014 1438 personer över 25 år med funktionsnedsättning och 1307
utrikesfödda (inkl. adopterade) personer inskrivna som arbetssökande på AF.

På grund av bland annat förseningen av socialfondens nya programperiod kommer sannolikt utbudet av
platser i samordnad rehabilitering för vuxna 30-64 år att minska under inledningen av 2015.

Under 2015 ska samordningsförbundet tillsammans med medlemsorganisationerna utveckla ordinarie
samverkan för vuxna med behov av stöd från flera myndigheter. Arbetet inleds med en förstudie där olika
former för långsiktig samverkan mellan myndigheterna på handläggar- och individnivå analyseras.
Förbundet kommer under planeringsperioden att tydligare prioritera målgrupper som behöver stöd för att
gå från sjukförsäkringen till arbete eller studier. Insatserna ska stödja arbetslinjen och bekämpa
utanförskap med målsättningen att så långt det är möjligt undvika långvarigt behov av försörjningsstöd.

Både för yngre och vuxna personer ska kända framgångsfaktorer som helhetssyn samt personal-, lokal-
och verksamhetssamverkan utvecklas ytterligare under planeringsperioden. Jämställdhet, integration och
mångfald i arbetslivet ska främjas och genomsyra samordningsförbundets verksamheter liksom kunskap
och handlingsförmåga när det gäller att motverka diskriminering.

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 10

5. Budgetprocess för 2015

Statens totala satsning på finansiell samordning i hela landet uppgår preliminärt till 280 miljoner kronor
för 2015, vilket är samma belopp som för 2014. Enligt gällande fördelningsprincip i Finsam-lagen kan
därmed samtliga samordningsförbunds totala budget uppgå till 560 miljoner kronor sedan kommuner och
landsting/regioner tillskjutit motsvarande belopp som staten.

Samordningsförbundet har för 2015 begärt utökad medelstilldelning med 76 000 tkr från
Försäkringskassan, som svarar för tilldelningen av statliga medel. Om ansökan beviljas uppgår den
statliga tilldelningen till 3 052 tkr år 2015. I avvaktan på beslut har tidigare belopp, 2 976 tkr, redovisats i
förslaget till budget. Skellefteå kommun, Norsjö kommun och Västerbottens läns landsting tillskjuter
gemensamt 3 052 tkr enligt tidigare beslut. Det sammanlagda ägartillskottet för år 2015 uppgår därmed
för närvarande till 6 028 tkr.

6. Samordningsförbundets styrning och ledning

Verksamhetsplanen beskriver samordningsförbundets vision, strategi för att nå visionen,
perspektiv/fokusområden, målgrupp samt mål, mått och aktiviteter för 2015.

Tillsammans utgör dessa delar samordningsförbundets styrkort; en modell för balanserad styrning och
ledning av verksamheten. Styrkortet redovisas som bilaga till verksamhetsplanen. För åren 2016 och 2017
redovisas samordningsförbundets inriktning i form av övergripande verksamhetsområden.

Vision

Den långsiktiga visionen för samordningsförbundets verksamhet inom Skellefteå respektive Norsjö
kommuns geografiska område och utifrån socialtjänstens, hälso- och sjukvårdens, Försäkringskassans och
Arbetsförmedlingens olika samhällsuppdrag är:

Ökad välfärd i Skellefteå och Norsjö genom finansiell samordning.

Strategi

Samordningsförbundets strategi för att nå visionen är följande:

Genom samordnade individ- och strukturinriktade insatser förbättra livskvalitet, öka arbetsförmåga och
möjlighet till egen försörjning samt skapa framtidstro hos personer i åldern 16–64 år i behov av
samordnad rehabilitering.

Perspektiv/fokusområden

För att säkerställa balansen mellan olika områden och tydliggöra samordningsförbundets värdeskapare
ska fyra perspektiv/fokusområden utgöra grunden för förbundets planerade verksamhet under 2015:

Individen
Förnyelse/utveckling
Arbetssätt/processer
Ekonomi

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 11

Individen

Samordningsförbundets uppdrag är att stödja samverkan mellan samverkansparterna. Den enskilde
individens behov utgör grunden för de aktiviteter som samordningsförbundet finansierar. Huvuddelen av
förbundets insatser avser stöd till enskilda individer.

Grundläggande för förbundets insatser till den enskilde är synsättet att alla individer har en önskan om att
leva i ett socialt sammanhang och samtidigt själv ha möjlighet att ta avgörande beslut om sin livssituation
samt att enskilda individer vill undvika ett bidragsberoende. Individens egen kraft och motivation är en
viktig utgångspunkt.

Rehabiliteringsaktörernas insatser ska syfta till att stärka den enskildes förmåga utan att frånta individen
det egna ansvaret.

Förnyelse/utveckling

Förnyelse och utvecklingsperspektivet är centralt då finansiell samordning ger unika möjligheter att
utveckla välfärdsarbetet. Den finansiella samordningen innebär en gemensam arena där våra samverkande
myndigheter kan verka tillsammans och ta ett samlat ansvar utifrån individens behov.

I den allmänna debatten ökar kraven på samverkan och förnyelse/utveckling vad avser formerna för
samverkan inom och mellan myndigheter. Förnyelse/utvecklingsperspektivet, där den struktur för
samverkan som byggs upp möjliggör effektivt resursnyttjande, är också grunden för respektive
myndighets ställningstagande om implementering av framgångsrika metoder och arbetssätt i den reguljära
organisationen.

Arbetssätt/processer

De insatser samordningsförbundet finansierar ska vara en arena för att vidareutveckla nya metoder och
arbetssätt när det t.ex. gäller att organisera aktiviteter med utgångspunkt från individens behov, öka
kunskapen om varandras uppdrag och öka antalet gemensamma bedömningar i individärenden.

Arbetssättet inom samordningsförbundet ska framförallt grunda sig på fakta och kunskap. Förslag och
idéer från dem som möter våra medborgare i det dagliga arbetet ska stimuleras. Lokala
samverkansgruppen (LSG) utgör ett viktigt forum för sådana förslag och idéer samt för kartläggning,
analys, och genomförande av samordningsförbundets gemensamma insatser.

Samverkansgruppen utgör också en del av samordningsförbundets strategiska och operativa verksamhet
för information, beredning och verkställighet.

För att kunna avläsa resultat och bedöma insatserna utifrån samordningsförbundets mål ska metoder
utvecklas och resurser avsättas för gemensam uppföljning, utvärdering och analys.

Ekonomi

De insatser Samordningsförbundets finansierar ska, förutom sedvanlig redovisning av verksamhetens
verksamhets- och ekonomiska utfall, där det är lämpligt och möjligt även utvärderas när det gäller
samhällsekonomiska effekter av genomförda aktiviteter.

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 12

Enligt Lagen om finansiell samordning ska varje samordningsförbund ha en god ekonomisk hushållning,
d.v.s. att ekonomin är så väl avvägd att kostnaderna är i nivå med förbundets intäkter. Budgeten ska
upprättas så att intäkterna överstiger kostnaderna, men undantag får göras om det finns synnerliga skäl.
Sådana skäl kan vara att förbundet har ett betydande eget kapital.

Ett övergripande mål med finansiell samordning är att beroendet av offentlig försörjning ska minska.
Samordningsförbundet sammanställer därför varje kvartal statistik över den lokala utvecklingen när det
gäller fem offentliga försörjningsformer; sjukpenning, sjuk- och aktivitetsersättning, aktivitetsstöd,
försörjningsstöd samt arbetslöshetsersättning.

Mål, mått och aktiviteter för 2015

För att underlätta planering, styrning och uppföljning har följande mål, mått och aktiviteter fastställts
inom respektive perspektiv/fokusområde under 2015:

Individen

Mål

Alla deltagare i samordnad rehabilitering finansierad av samordningsförbundet uttrycker att deras
livssituation förbättrats efter avslutad aktivitet.

Alla deltagare i samordnad rehabilitering finansierad av samordningsförbundet har kommit närmare
arbete på öppna arbetsmarknaden.

Mått

Antal deltagare som uttrycker att deras livssituation förbättrats efter avslutad aktivitet.

Deltagarnas och berörda myndigheters bedömning av arbetsförmåga.

Aktiviteter

Tidig och samordnad rehabilitering i form av reguljär verksamhet eller projektverksamhet.

Gemensam kartläggning, analys och handlingsplan som utgångspunkt för individuella insatser i form av
bl.a.
 - handledning

- arbetsträning
- sysselsättning
- arbetsmarknadsprogram
- praktik
- medicinsk, social, psykosocial, psykologisk, neuropsykiatrisk rehabilitering.
- utbildning, m.m.

Individuellt och strukturellt förebyggande insatser.

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 13

Dialog och kontinuerligt samarbete med arbetsgivare och näringsliv.

Gemensam uppföljning och utvärdering efter avslutad aktivitet.

Förnyelse/utveckling

Mål

Skapa aktiva lokala arenor för gemensam kunskap inom området hälsa, arbete, och försörjning.

Framgångsrika arbetssätt och samverkansformer övergår till långsiktig verksamhet.

Mått

Deltagares upplevelse av kunskapsutveckling och lärande i lokala samverkansorgan, vid genomförandet
av partsgemensam kompetensutveckling, utbildning, etc.

Arbetssätt och samverkansformer som övergått till långsiktig verksamhet.

Aktiviteter

Tillskapa mötesplatser för kontinuerligt kunskaps- och erfarenhetsutbyte (hemsida, samverkansgrupper,
nyhetsbrev, konferenser, seminarier, etc.)

Sammanställa projektkatalog samt länkar till samordnade insatser och myndighetsspecifika insatser på
hemsidan.

Gemensam kartläggning, behovs- och åtgärdsanalys.

Utveckla nya metoder för att mäta effekter av samordnad rehabilitering.

Pröva nya former för ordinarie samverkan.

Utveckla användningen av SUS och indikatorer för uppföljning/utvärdering av samordnad rehabilitering.

Delta i lokalt-, regionalt och nationellt utvecklingsarbete.

Arbetssätt/processer

Mål

Samordnad rehabilitering organiseras med utgångspunkt från individens behov.

Medverkande myndigheters representanter har respekt för och kunskap om varandras uppdrag.

Mått

Deltagares och handläggares upplevelse av hur individuella behov påverkat samarbetsformer samt val av
aktiviteter och genomförande.

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 14

Medverkande aktörers upplevelse av respekten för och kunskapen om varandras uppdrag.

Aktiviteter

Gemensamma bedömnings- och rehabiliteringsteam.

Gemensamma handlingsplaner

Samlokalisering av berörda myndigheters handläggare.

Kontinuerligt kunskaps- och erfarenhetsutbyte.

Pröva nya modeller för samordnad ledning och styrning

Samordna insatser enligt modellen En gemensam ingång

Ansöka om medel från ESF

Förmedla nya kunskaper i form av forskning, rapporter, m.m.

Ekonomi

Mål

Ekonomi i balans.

Effektivt resursnyttjande i ett samhällsekonomiskt perspektiv.

Mått

Ekonomiskt utfall (kr).

Ordinarie samverkansformers och projekts ekonomiska effekter i ett individ-, myndighets- och
samhällsekonomiskt perspektiv.

Aktiviteter

Rapporter varje kvartal om utfall och prognos.

Tillämpa modell för samhällsekonomisk utvärdering av enskilda projekt.

7. Övergripande verksamhetsområden 2016.

Konkreta samverkansinsatser mellan myndigheterna baserade på genomförd förstudie i syfte att utveckla
långsiktiga och ordinarie samverkansformer när det gäller rehabilitering för vuxna. Den etablerade
samverkansplattformen Arbetsmarknadstorget för unga, vuxna 16-29 år utvecklas vidare inom bland
annat områdena metoder, samverkan, uppföljning och utvärdering. Samordningsförbundet medverkar i
och initierar samverkansåtgärder inom det kommunala aktivitetsansvaret.

VERKSAMHETSPLAN- OCH BUDGET 2015-2017

 15

Beslutade och inledda socialfondsprojekt under 2015 fullföljs. Samordningsförbundet medverkar som
projektägare i insatser där projektformen av samtliga medlemmar bedömts som lämplig. Unga med behov
av samordnade insatser prioriteras.

Samordningsförbundet deltar i en regional modell för samverkan med bland annat Region Västerbotten
och andra aktörer, där samtliga aktörers roller är tydliga och där syftet är att genomföra strategiska
åtgärder samt uppnå en mer och effektivare användning av finansiella verktyg som exempelvis
socialfonden.

Dialogen med arbetsgivare och företag bedrivs under systematiserade former. Arbetsgivare och företag
ingår som en ordinarie part i den lokala samverkansstrukturen liksom Handikappråden i Skellefteå och
Norsjö.

SUS och indikatorer används på ett systematiskt och medvetet sätt för uppföljning och utvärdering i all
samverkan, såväl ordinarie som projektsamverkan, där två eller fler myndigheter deltar.
Samhällsekonomiska utvärderingar genomförs som ett obligatoriskt inslag i alla insatser som handlar om
rehabilitering av individer.

Samordningsförbundet medverkar aktivt i att hitta långsiktiga lösningar för samverkansprojektet Psykisk
hälsa i fokus.

Samordningsförbundet fortsätter utveckla strukturinriktade insatser och integrerad samverkan i form av
gemensamma arenor, samordnad ledning och styrning av verksamheter, gemensam värdegrund,
kompetensutveckling, information/kommunikation, omvärldskunskap, m.m. Förstudie angående lokalt
metodutvecklingsprojekt för myndighetssamverkan i Norsjö har genomförts och resulterar i långsiktig
samverkansstruktur.

8. Övergripande verksamhetsområden 2017

Fortsatt prioritering av unga med behov av samordnade insatser. Ordinarie samverkan för unga och vuxna
har byggts ut och ger tydliga effekter på arbetslösheten, framförallt långtidsarbetslösheten, för de grupper
som har svårast att etablera sig på arbetsmarknaden.

Arbetet med strukturella insatser/integrerad samverkan fortsätter liksom utveckling av projektägarrollen i
ESF- och Finsamprojektprojekt. Behovs- och målgruppsanalyser förfinas i samverkan med bland annat
Lokala samverkansgruppen. Effekter av förebyggande insatser utvärderas.

Samarbetet med arbetsgivare och företag leder till insatser och metodutveckling som underlättar för de
grupper som har svårast att få fotfäste på arbetsmarknaden att erhålla arbete eller påbörja studier. Andelen
sysselsatta bland unga som inte fullföljt gymnasieskolan, personer med funktionsnedsättning, utrikes
födda och personer som är äldre än 55 år ökar i Skellefteå och Norsjö till följd av utvecklad samverkan
dels mellan myndigheterna samt dels mellan myndigheterna och andra aktörer.

