
Regional handlingsplan

Europeiska socialfonden

2014-2020 i Östra Mellansverige

Beslutad av Socialfondens Övervakningskommitté 2015-01-29

Regional handlingsplan för Europeiska socialfonden
2014-2020 i Östra Mellansverige

Regionalt tillväxtansvariga i Östra Mellansverige, redaktör Per Holmström

Beslutad av Socialfondens Övervakningskommitté 2015-01-29
Dnr 14-233

	

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 3

Innehåll

1 Förord		 4

2 Inledning		 5

3.0 Beskrivning av regionen Östra Mellansverige 	 7

3.1 Den socioekonomiska analysen	 7

3.2 Östra Mellansverige	 7

3.3 Beskrivning av utpekade målgrupper 	 7

3.4 Övergripande mönster	 12

3.5 Platsen	 13

3.6 Utmaningar	 14

4.0 Regionens utvecklingsbehov och inriktning för europeiska socialfonden	 16

4.1 Regionala utvecklingsstrategier	 16

5.0 Programområden	 22

5.1 Programområde 1 – Kompetensförsörjning	 23

5.2 Programområde 2 – Ökade övergångar till arbete	 26

6.0 Horisontella principer 	 33

6.1 Miljömässigt hållbar utveckling	 33

6.2 Främja likabehandling, icke-diskriminering och tillgänglighet för

personer med funktionsnedsättning 	 34

6.3 Främja jämställdhet mellan kvinnor och män	 34

7.0 Transnationellt samarbete	 37

7.1 Östersjöstrategin 	 37

8.0 Regionala kriterier för urval	 38

8.1 Vägledande principer i det nationella programmet	 38

8.2 Vägledande regionala kriterier för projekt	 38

9.0 Fondsamordning 	 40

9.1 Arbetsprocessen	 40

9.2 Årsplanen	 40

9.3 Synergier med övriga sektorsprogram	 40

10.0 Hållbar stadsutveckling 	 44

11.0 Framtagande av handlingsplanen 	 45

12.0 Strukturfondspartnerskapet 	 46

12.1 Uppföljning och återkoppling till strukturfondspartnerskapet	 46

13.0 Lärande kring och fortsatt utveckling av handlingsplanen 	 46

Bilagor		 47

4	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

1 Förord

I Östra Mellansverige1 (ÖMS) har Strukturfondspartnerskapet (SFP),
regionalt tillväxtansvariga (RTA) samt förvaltande myndighet ESF-rådet
(FM), sedan en tid tillbaka arbetat för att nå mer långsiktiga effekter
med Europeiska socialfonden. Dessa parter har noterat att socialfonds-
projekten överlag haft en mycket svag koppling till länens regionala
utvecklingsstrategier (RUS) och regionala utvecklingsprogram (RUP).
Dessutom har samma projekt många gånger saknat den nödvändiga för-
ankringen och engagemanget bland de aktörer som ägt och drivit projek-
ten. Detta har fått till följd att de långsiktiga effekterna uteblivit.

I syfte att utveckla och förbättra tillvaratagandet av Europeiska social-
fonden i ÖMS tog ESF-rådet i regionen våren 2013 ett initiativ i vilket
man utlyste särskilda förberedelseprojekt inför den nya programperioden
under åren 2014-2020. Utlysningen riktades till RTA inom ÖMS, som
genom utlysningen fick möjlighet att skapa fem länsvisa förstudieprojekt
kallade Spår 1. Till detta utlystes även ett koordinerande förstudieprojekt
som skulle samordna arbetet inom hela ÖMS kallat Spår 2. Sedan års-
skiftet 2014 driver samtliga i ÖMS ingående län varsitt Spår 1 projekt.
Redan under den regionala förankringen av den nu nämnda utlysningen
såg SFP, RTA samt FM, att resultaten av Spår 1 projekten skulle kunna
utgöra viktiga erfarenheter som skulle kunna lyftas in i ÖMS regionala
handlingsplan.

I ÖMS har dessutom ett mera strategiskt och utvecklande samarbete
mellan alla tre parter SFP, RTA och FM påbörjats. Samarbetet syftar att
få större träffsäkerhet i de insatser som görs via strukturfonderna, det vill
säga Europeiska regional- och socialfonden. Sedan ett drygt halvår har
parterna även påbörjat en dialog med Länsstyrelserna i de fem länen uti-
från deras uppdrag att vara genomförandeorganisation för Landsbygds-
programmet samt Havs- och Fiskerifonden.

Greger Tidlund
ordförande i Strukturfondspartnerskapet Östra Mellansverige

1 Östra Mellansverige omfattar länen Uppsala, Sörmland, Östergötland, Västmanland och Örebro.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 5

2 Inledning

Europeiska Unionen (EU) påbörjade 2014 en
ny programperiod för sin sammanhållningspo-
litik. Perioden sträcker sig till år 2020. Politi-
ken i den nya programperioden styrs av EU:s
tillväxtstrategi, Europa 2020. Strategin syftar
till att skapa en mer hållbar samhällsutveckling
inom EU:s samtliga regioner, såväl ekonomiskt,
miljömässigt som socialt. Hur sammanhåll-
ningspolitiken ska omsättas i Sverige styrs av
den Partnerskapsöverenskommelse som upprät-
tats mellan EU och Sverige. Den Europeiska
socialfonden (ESF) är här ett finansieringsin-
strument med fokus på de sociala utmaning-
arna som medlemsländerna står inför.

För att nå de övergripande målen i strategin
ska ESI-fonder under programperioden på ett
tydligare sätt än under tidigare programperio-
der samverka för att uppnå ökad hållbarhet.
Samverkan inbegriper därmed även ESF. Hur
ESF ska samverka med övriga strukturfonder
styrs av Partnerskapsöverenskommelsen.

ESF styrs i Sverige av ett övergripande na-
tionellt program som sätter riktningen och
premisserna för själva genomförandet. I det
nationella programmet nämns att Socialfonden
ska användas för att förstärka och utveckla den
nationella arbetsmarknadspolitiken. En nyhet
i den nu gällande programperioden är att EU-
kommissionen har satt upp tillgänglighet och
jämställdhet som skallkrav. Det innebär att
inget projekt kan godkännas annat än om det
tydligt framgår hur projekten ska arbeta med
dessa två områden.

Till det övergripande programmet hör åtta
regionala handlingsplaner samt en nationell
handlingsplan som täcker hela riket. De regio-
nala handlingsplanerna är formellt styrande
dokument som ska ligga till grund för genom-
förandet av ESF i varje strukturfondsregion.
Dessa är åtta geografiska regioner, som ESF

delar med Europeiska Regionalfonden (ERUF).
Strukturfondregionerna kan beskrivas som
storregioner bestående av flera län där ÖMS-
regionen omfattar Uppsala, Örebro, Östergöt-
land, Sörmland samt Västmanland. Enligt det
styrande programmet ska de regionala planerna
tas fram av regionalt tillväxtansvariga i varje
region i samverkan med Svenska ESF-rådet och
berörda myndigheter, arbetsmarknadens parter,
ideella organisationer och de regionala kompe-
tensplattformarna med flera.

De regionala handlingsplanerna ska styras av
det nationella programmet. Utöver detta ska
handlingsplanerna styras av en bakomliggande
socioekonomisk analys som beskriver situa-
tionen och behoven inom den egna regionen2.
Analysen ska ge vägledning om vad planen ska
sätta i fokus utifrån den bredd av insatser och
målgrupper som det nationella programmet
tillåter. Detta ska i sin tur göra det möjligt att
uppnå en regional anpassning av det nationella
programmet.

Inom ramen för ESF finns tre olika program-
områden. Samtliga regionala handlingsplaner
omfattar både programområde 1, som avser
kompetensförsörjning, och programområde
2, där fokus är integration. Programområde
3 omfattas bara av strukturfondsregionerna
Mellersta Norrland, Norra Mellansverige och
Sydsverige.

De regionala handlingsplanerna ska enligt
programmet regelbundet följas upp av Struk-
turfondspartnerskapet i samråd med Svenska

2 Den socioekonomiska analysen är framtagen i samar-
bete mellan de fem tillväxtansvariga organisationerna med
stöd från ESF-rådet inom ÖMS, samt med inspel från både
Arbetsförmedlingen och Försäkringskassan. Författare är
ansvariga analytiker hos regionalt tillväxtansvariga. Den
ursprungliga versionen togs fram under våren 2013 men har
därefter i etapper kompletterats och den senaste versionen
är daterad till juni 2014. Avsikten från regionalt tillväxtansva-
riga är att den socioekonomiska analysen ska uppdateras och
vidareutvecklas i takt med att nya uppdaterade versioner av
handlingsplanen tas fram.

6	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

ESF-rådet. Handlingsplanerna kan också vid
behov revideras vilket sker om Strukturfonds-
partnerskapet väljer att ta ett sådant initiativ.
Eventuella revideringar av handlingsplanerna
fastställs av Övervakningskommittén.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 7

3.0 Beskrivning av regio­
nen Östra Mellansverige

3.1 Den socioekonomiska
analysen
Beskrivningen av situationen i ÖMS bygger
primärt på den socioekonomiska analysen som
är framtagen för det nationella socialfondspro-
grammets räkning. Utöver denna analys har
resultaten från de länsvisa förstudierna Spår
1, och den sammanhållna förstudien Spår 2
i hög grad bidragit med underlag för de mer
systemrelaterade texterna. Här har spårar-
betena valt att ta ett samlat grepp kring den
problematik som uppstår i gränssnitten mellan
de enskilda personernas unika situation, de
stödjande institutionernas specifika ansvar, de
initiativ som tas via arbetsmarknadens parter
och den unika kontext som platsen utgör. Ett
sådant angreppssätt speglar de bakomliggande
strukturella utmaningarna och det är dessa som
denna handlingsplan vill komma åt.

3.2 Östra Mellansverige
Strukturfondsregionen ÖMS består av fem
län; Uppsala, Västmanland, Sörmland, Öst-
ergötland samt Örebro och har sammanlagt
52 stycken kommuner. Sammantaget bor det
1 589 821 invånare i regionen. Befolknings-
strukturen i regionen präglas i hög grad av att
det finns flera regionalt starka regioncentra,
relativt få mellanstora städer samt ett stort antal
mindre kommuner.

Funktionellt är flertalet län i ÖMS nära sam-
mankopplade med Stockholm genom de lokala
arbetsmarknadsregionernas utbredning. En
rad pågående processer, både politiska, insti-
tutionella och infrastrukturella medverkar till
att denna sammankoppling med Stockholms-
regionen tilltar i omfattning. Internationellt
betraktas strukturfondsregionerna ÖMS och
Stockholm som en enda region vilket innebär
att det i regionen finns ca 3,7 miljoner invånare
eller 39 % av hela den svenska befolkningen.

Situationen på arbetsmarknaden i ÖMS är idag
svårare än för bara fem till tio år sedan. Efter
finanskrisen ökade arbetslösheten markant för
att därefter minska något. När läget på arbets-
marknaden började stabilisera sig hamnade
arbetslöshetsnivån på en långt högre nivå än
tidigare. Detta drabbade framförallt grupper
som redan hade svårigheter att komma in på
arbetsmarknaden, unga, nyanlända, utlands-
födda, personer med funktionsnedsättning och
långtidssjukskrivna med flera.

ÖMS står därför inför stora utmaningar för att
på sikt kunna behålla sin tillväxt och konkur-
renskraft.. Dessa är:
•	 En åldrande befolkning
•	 Befolkningsminskning i perifera delar

vilket påverkar arbetskraftsutbud samt
arbetstillfällen

•	 En arbetsmarknad som är kraftigt uppde-
lad utifrån vilket land man är född i samt
könstillhörighet, vilket bidrar till inlås-
ningseffekter och minskar rörligheten på
arbetsmarknaden

•	 Begränsade möjligheter till pendling, speci-
ellt i ytterområdena av ÖMS-regionen,

•	 En ökning av andelen utrikesfödda vilka
står till arbetsmarknadens förfogande i de
större regioncentra.

Utmaningarna är identifierade av de regionalt
tillväxtansvariga organisationerna flertalet
omnämns i styrdokumenten för det regionala
utvecklingsarbetet. Ovan nämnda utmaningar
ligger även i linje med både Europa 2020
strategin och den nationella Partnerskapsöver-
enskommelsen.

3.3 Beskrivning av utpekade
målgrupper
I det nationella programmet för Europeiska so-
cialfonden pekas sex målgrupper ut. Här efter
beskrivs hur den aktuella situationen ser ut för
dessa målgrupper samt vilka bakomliggande
strukturella utmaningar som är förknippade
med målgrupperna.

8	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

3.3.1 Sysselsatta
Arbetskraften i ÖMS, både sysselsatta och
arbetslösa, har en förhållandevis god utbild-
ningsnivå. Nivån ligger strax under riksgenom-
snittet; Ca 36 % av arbetskraften inom ÖMS
i åldrarna 20-64 år, har en eftergymnasial
utbildning. Inom åldersspannet 30-34 år är
motsvarande andel 45 %. Riksgenomsnittet är
37 % respektive 48 %. De könsmässiga skillna-
derna i utbildningsnivåerna är små. Beroende
på var i ÖMS vi befinner oss så är skillnaderna
mellan könen ca 1 – 2 %.

Sysselsättningsgraden inom ÖMS var år 2011
ca 76 % vilket är något lägre än riksgenomsnit-
tet. Bilden blir något annorlunda om variatio-
nerna mellan länen tas med. Här blir skillna-
derna större, mellan 72 % till 80 %, vilket är
både lägre och högre än riket.

Överlag har kvinnorna en lägre sysselsätt-
ningsgrad än männen. År 2011 låg kvinnornas
sysselsättningsgrad mellan 4-5 % lägre än män-
nens. Sysselsättningsgraden är också beroende
på var i världen man är född. Svenskfödda har
i genomsnitt 25 % högre sysselsättningsgrad än
födda utanför Europa.

Inom åldersgrupperna 20-24 år samt 60-65
år är sysselsättningsgraden betydligt lägre än
genomsnittet inom arbetskraften som helhet.
Inom den yngre gruppen, 20-24 år, står kvin-
norna i högre utsträckning än männen för den
lägre sysselsättningsgraden. Detta kan delvis
förklaras med att kvinnor tar ut en större andel
föräldraledighet än männen. Inom gruppen
äldre, 60-65 åringar finns ingen förklaring
kopplad till kön utan här spelar sjukersättning
och hälsoskäl en mer avgörande roll.

Den grupp som växer snabbast inom arbets-
kraften är de utrikes födda. Inom åldersspan-
net 50-54 år är andelen utlandsfödda 17 % av
arbetskraften, vilket ska jämföras med 22 %
utlandsfödda inom åldrarna 30-34 år.

Den regionala analysen visar att utvecklingen
på länets arbetsmarknad är dynamisk men
också komplex. Samtidigt som det råder
arbetskraftsbrist inom flera sektorer finns ett
stort antal arbetslösa i länet. Denna missmatch
är negativ för både individerna och samhälls-
ekonomin. Gapet mellan utbud och efterfrågan
på arbetsmarknaden förväntas också accentu-
era mot bakgrund av demografi och segregerad
samt könsuppdelad arbetsmarknad inom flera
sektorer fram till år 2020.

Utifrån detta perspektiv är det extra intressant
att titta närmare på de könsmässiga skillnader-
na på arbetsmarknaden. Ett tydligt mönster är
att män, i långt högre grad än kvinnor, arbetar
inom konkurrensutsatta och konjunkturbero-
ende sektorer som exempelvis industrin eller
byggbranschen. Skillnaderna framgår än tydli-
gare när vi tittar på de lokala arbetsmarknads-
regioner där det finns en tydlig könsuppdelning
inom flera sektorer. Exempelvis är ca 80 % av
alla tekniker med eftergymnasial utbildning
män och ca 90 % av alla sjuksköterskor och
förskolelärare kvinnor.

Analysen visar att bristen på arbetskraft förvän-
tas vara störst inom könssegregerade branscher.
Det finns således starka incitament att bredda
rekrytering inom traditionellt mans- och
kvinnodominerade yrken. Därutöver behöver
sysselsättningsgraden bland framför allt kvin-
nor öka. Kommissionens sysselsättningsrapport
2014 visar att EU:s BNP skulle öka med 12
procent om kvinnors sysselsättning ökade till
samma nivå som mäns. I Stockholmsregionen
är skillnaden i sysselsättning mellan män och
kvinnor betydligt lägre men bland de utri-
kes födda kvinnorna är sysselsättningsgraden
avsevärt lägre. Den regionala jämställdhets-
strategin och tillhörande kartläggningar pekar
på flera områden – exempelvis yrkesval, obetalt
hemarbete, deltidsarbete samt ohälsa – som får
konsekvenser för mäns och kvinnors sysselsätt-
ning på arbetsmarknaden.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 9

Arbetskraftsutbudet påverkas också av andelen
som bär på ohälsa. Ohälsan är dessutom inte
könsneutral. Inom ÖMS under 2012 var anta-
let ohälsodagar för gruppen 20-64 år 36,6 da-
gar för kvinnor respektive 24,1 dagar för män.
Detta kan jämföras med riket där motsvarande
nivåer var 34,6 dagar respektive 23,8 dagar.
Slående är att antalet ohälsodagar för både män
och kvinnor är lägre i större arbetsmarknads-
regioner och högre i de små. Däremot består
skillnaderna mellan könen oavsett arbetsmark-
nadens storlek.

Ohälsotalet har efter 2003 och framåt ökat
och var räknat i antalet ohälsodagar per person
(20-64 år) under 2012, 24,1 % för männen och
36,6 % för kvinnorna. Det är inte heller ovä-
sentligt var inom ÖMS regionen invånarna bor.
I Kopparberg i Örebro län är ohälsotalet för
män över 45 % och kvinnorna över 65 % vilket
kan jämföras med Linköping där ohälsotalen
för män är strax under 20 % och kvinnorna
något över 30 %.

3.3.2 Arbetslösa
Arbetslösheten inom ÖMS är 8,2 % vilket
är en något lägre nivå än riksgenomsnittet,
som ligger på 8,8 %. I Östra Mellansverige är
arbetslösheten bland män något högre än bland
kvinnor. Skillnaderna är inte stora utan varierar
mellan 0,5 % till 1 % oavsett län. Tittar vi
däremot på skillnaderna mellan länen så träder
en helt annan bild fram där skillnaderna är
mycket större. Överlag är arbetslösheten högre
på de mindre arbetsmarknaderna och lägre
inom de större. Exempelvis är arbetslösheten ca
10,7 % för män och 10,4 för kvinnor i Väs-
terås, respektive 14,7% för män och 11,8 % för
kvinnor i Hällefors.

Merparten av befolkningstillväxten i Östra
Mellansverige går att härleda till invandring
från annat land. Här ligger en stor utma-
ning att snabbare få in de nyanlända och
utrikes födda in på arbetsmarknaden och

jobb, särskilt som invandringen väntas öka
ytterligare de närmsta åren.

Det vi vet idag är att utrikes födda i högre
grad är arbetslösa än de som är födda i
Sverige. Bland utrikes födda män i arbetsför
ålder 20-64 år är arbetslöshetsnivån 18 %
i jämförelse med män födda i Sverige där
nivån är ca 8,5 %. Motsvarande situation
för utrikes födda kvinnor i arbetsför ålder
är ca 18,8 % arbetslösa vilket kan ställas
i kontras till kvinnor födda i Sverige där
arbetslösheten är ca 8 %.

Skälen till dessa skillnader är många, men
vi vet att en svag utbildningsbakgrund i
kombination med bristande språkkunska-
per bara delvis kan förklaras av att vissa
utrikes föddas har etableringssvårigheter på
arbetsmarknaden. Andra orsaker kan vara
olika hinder i form av strukturell diskrimi-
nering som aktivt hindrar insteg på ar-
betsmarknaden. Samtidigt ser vi en positiv
utveckling i form av att andelen utrikes
födda i arbetsför ålder som fått jobb har
ökat under de senaste åren. Här spelar tiden
in som personen varit i Sverige.

Vi kan också se att variationerna i arbetslös-
het och sysselsättning är kopplade till ar-
betsmarknadens läge och hur stor andel de
olika grupperna utgör av den totala arbets-
kraften. Detta är särskilt tydligt vad gäller
utrikes födda respektive unga utan avslutad
utbildning, som möjligen har längst väg till
arbetsmarknaden och ett jobb. Åtgärder
riktade till ungdomar och nyanlända
framstår med andra ord som särskilt viktiga
för att minska skillnaderna i sysselsättning
och arbetslöshet inom regionen. Därutöver
skulle sannolikt också mindre könsbundna
yrkesval bidra till att minska skillnaderna i
arbetslöshet mellan kvinnor och män.

Riskerna för att arbetslösa hamnar i ohälsa
varierar med livssituation och i vilken utsträck-
ning dessa personer står till arbetsmarknadens
förfogande. Sjukdom eller andra fysiska eller

10	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

psykiska begränsande aspekter kan utvecklas
till följd av den situation som hen befinner sig
i. Det är i det här sammanhanget viktigt att
notera att det inte finns några säkra samband
mellan hög arbetslöshet och hög ohälsa.

3.3.3 Unga
I åldrarna 18-24 år är ca 15 % av arbetskraften
arbetslös i Östra Mellansveriges FA-regioner.
Samtidigt är den verkliga arbetslösheten högre
om vi räknar bort den positiva inverkan som
situationen på arbetsmarknaden i Stockholm
utgör. Då hamnar nivåerna upp mot 20 % och
i vissa fall även 30 % i vissa län. Bland dessa
unga arbetslösa finns långt fler män än kvin-
nor. Skillnaden mellan könen pendlade inom
ÖMS regionen i de olika länen mellan 4-6 %
under åren 1996-2012.

En faktor som kan förklarar situationen bland
unga är den ökade andel som inte fullgör sina
gymnasiestudier. Dessa unga har i likhet med
både arbetslösa och nyanlända extra svårt att
komma in på arbetsmarknaden. Avhoppen,
som kan ske till följd av olika omständigheter
är i sig en utmaning som ingen enskild aktör
kan ta ansvaret för. Det kan handla om allti-
från att eleven närvarar i klassrummet men inte
fullföljer någon kurs till att eleven befinner sig i
situation helt utanför skolans kontroll.

Både forskning och enskilda studier visar att
avhoppen oftast kan kopplas ihop med signaler
från dessa personer som kommit fram under
tidigare stadier under skolgången. När avhop-
pet är ett faktum har gymnasieskolorna själva
ett stort ansvar men situationen i hemmet har
många gånger stor inverkan på möjligheterna
till att nå en mer varaktig förändring i form av
återgång till studier eller inträde på arbetsmark-
naden.

Unga som inte avslutar gymnasiestudierna
är inte ensamma om att ha behov av stöd.
Unga med en funktionsnedsättning vilket
medför nedsatt arbetsförmåga liksom unga

med psykisk ohälsa är i lika hög grad i behov
av samhällsinsatser. Inom Försäkringskassan
(FK) vill man specifikt nämna personer som är
nollplacerade3, nyanlända, samt grupper som
inbegrips i vad FK benämner som ”Förebyg-
gande insatser för att motverka utanförskap”,
som högprioriterade.

3.3.4 Nyanlända
Gruppen nyanlända har ett liknande utbild-
ningsmönster som födda i Sverige. Detta gäller
även mönstret mellan könen där något fler
kvinnor än män har en eftergymnasial utbild-
ning. Skillnaderna i utbildningsnivå tilltar
däremot när länen ställs emot varandra. Här
kan gruppen nyanlända med eftergymnasial
utbildningsnivå i de olika länen variera mellan
39 % till 44 % i åldersspannet 30-34 år. Inom
denna grupp finns också många utan utbild-
ning eller enbart grundskoleutbildning.

Riskerna för att nyanlända hamnar i ohälsa
varierar med livssituation. Språkliga och kultu-
rella skillnader kan bidra till att nyanlända kan
få svårare än andra grupper att tas i anspråk på
arbetsmarknaden och detta kan i sin tur leda
till att personen hamnar i ohälsa.

Merparten av befolkningstillväxten inom ÖMS
går att härleda till utrikes invandring. Här
ligger en stor potential att snabbare få in de
utrikes födda på arbetsmarknaden, särskilt som
invandringen väntas öka ytterligare de närmsta
åren.

3.3.5 Långtidsarbetslösa
Ca 47 % av alla långtidsarbetslösa är kvinnor.
Motsvarande för männen är 53 %. I nästan
samtliga åldersgrupper är andelen långtidsar-
betslösa högre för män än för kvinnor. Undan-
taget är åldersgruppen 40 – 49 år där andelen
långtidsarbetslösa kvinnor något högre.

3 Personer som hos Försäkringskassan saknar sjukpenning-
grundande inkomst

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 11

Den största andelen långtidsarbetslösa med
eftergymnasial utbildning finns i åldersgrup-
pen 40-64 år. Långtidsarbetslösa med enbart
grundskoleutbildning är flest inom åldersgrup-
pen 25-39 år.

Gruppen långtidsarbetslösa liksom gruppen
långtidssjukskrivna har en rad strukturella
hinder att passera innan de kan komma i fråga
på arbetsmarknaden. En viktig del av förkla-
ringen ligger i att de befintliga stödsystemen är
utformade på ett sätt att de ser till en proble-
matik i taget. Har en person inte haft tillträde
till arbetsmarknaden under en längre tid finns
många gånger en mer komplex historia som
inte låter sig hanteras inom en institution och
på ett sedvanligt sätt. Dessutom har samliga
stödjande system i grunden fokus på att för-
hindra personen från en problematik snarare
än att ta tillvara personens egen förmåga och
handlingskraft för att nå en förändring. Ett
tydligt exempel på detta är att utrikes födda,
som har med sig flera behov som måste mötas
parallellt, också är överrepresenterade inom
gruppen långtidsarbetslösa. Ca 46 % av de
långtidsarbetslösa är de facto födda i annat
land än Sverige.

Riskerna för att långtidsarbetslösa hamnar i
ohälsa varierar med livssituation och i vilken
utsträckning dessa personer står till arbets-
marknadens förfogande. Sjukdom eller andra
fysiska eller psykiska begränsande aspekter kan
utvecklas till följd av den situation som perso-
nen står i. Ohälsan kan också i sig leda till att
individen hamnar i ett utanförskap. I samt-
liga fall blir ohälsan en faktor som ytterligare
försvårar för den enskilde personen att bli kvar
i yrkeslivet, att komma in i utbildning eller på
arbetsmarknaden eller in i en samhällsgemen-
skap.

3.3.6 Personer med nedsatt
arbetsförmåga
Utbildning är den i särklass viktigaste förut-
sättningen för att komma in på arbetsmarkna-

den men endast 16 % av de inskrivna med kod
för funktionsnedsättning har en eftergymnasial
utbildning. Det är stora brister i stödet till
elever med funktionsnedsättning i skolan. Ca
70 % av granskade grundskolor och 82 % av
gymnasieskolorna lever inte upp till skollagens
krav på särskilt stöd i skolan. Bristande fysisk
tillgänglighet utestänger många elever.

Brister i grund- och gymnasieskolan är en för-
klaring till att personer med funktionsnedsätt-
ning generellt sett har en lägre utbildningsnivå
än övriga befolkningen. Bland personer i åldern
25-64 år har 30 % eftergymnasial utbildning
jämför med 44 % bland övriga. Precis som
inom den övriga befolkningen har kvinnor
med funktionsnedsättning generellt sett högre
utbildningsnivå än män. Inom utbildnings-
former som högskola, eftergymnasial svenska
för invandrare (SFI), Komvux, yrkeshögskola,
är kraven på arbete med särskilt stöd betydigt
lägre än i grund- och gymnasieskolan.

Av dem som är inskrivna hos Arbetsförmed-
lingen (2013) utgör gruppen med en funktions-
nedsättning 28 % vilket är en ökning sedan
tidigare år. Unga i åldrarna 19-29 år som har
aktivitetsersättning från FK, har ökat kraftigt
de senaste åren. Tre av fyra har någon form av
psykisk funktionsnedsättning vilket medför att
de har svårt att komma in på arbetsmarknaden.

Möjligheten att kompensera funktionsnedsätt-
ningar genom hjälpmedel har dock ökat. Ca 79
% av den grupp som har en funktionsnedsätt-
ning, har också behov av anpassning eller stöd
för att kunna arbeta. Utvecklingen behöver
vändas för att rätten till arbete och meningsfull
sysselsättning ska bli en verklighet för alla.

Ohälsotalen är inte heller oberoende av perso-
nens övriga tillstånd. Det är 10 gånger vanli-
gare att personer med funktionsnedsättning
upplever sin hälsa som dålig, detta i jämförelse
med motsvarande grupper utan funktionsned-
sättning. Det finns tydliga samband mellan

12	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

psykisk ohälsa och bristande sociala relationer
och hälsa.

3.4 Övergripande mönster
En stor utmaning bland de sysselsatta samt för
företag och näringsliv är att merparten högut-
bildade har samhällsvetenskaplig utbildning.
Detta samtidigt som exempelvis efterfrågan
inom län med avancerade teknikföretag hela
tiden ökar sin efterfrågan på yrkesutbildad ar-
betskraft, gärna med påbyggnad. Här finns ett
mönster där få unga vill läsa yrkesutbildningar
på gymnasial nivå. Detta stänger i nästa steg
möjligheterna till vidare yrkesinriktade studier
efter gymnasiet.

De könsstereotypa utbildningsval behöver
också brytas. Det gäller såväl andelen pojkar/
män som väljer vård- och omsorgsyrken, som
att få flickor/kvinnor att välja naturvetenskap/
teknik och specifik yrkesinriktade utbildningar.

Samspelet med aktörer som Arbetsförmedling
och Försäkringskassan blir allt mer avgörande
eftersom dessa har ett huvudansvar för fler-
talet av Socialfondens utpekade målgrupper.
Kommunerna spelar också en avgörande roll
genom att de står för det sociala skyddsnätet
i den stund arbetslösheten får sociala eller
ekonomiska konsekvenser. Det står dock klart
att myndigheterna är i behov av att samverka
med arbetsgivarna inom näringsliv, offentlig
och ideell sektor samt utbildningsanordnare för
att klara ansvaret. I takt med att instegsjobben
minskar i andel och kraven på kvalificerande
utbildningar och tidigare meriter ökar, ökar
också gapet mellan de arbetslösas kompetens
och företags/verksamheters kompetensbehov.
Möjligheten för arbetslösa att ta sig in på
arbetsmarknaden genom att stegvis nå allt mer
kvalificerade arbeten är en gemensam utma-
ning för alla. Ytterligare en gemensam utma-
ning för några av aktörerna är att tillgodose
behov av relevant vidareutbildning under hela
arbetslivet.

En tydligt begränsande faktor är tillgången på
rätt utbildning i rätt tid. Det har till exempel
varit svårt för konjunkturkänsliga branscher att
i tider av lågkonjunktur stärka sin konkurrens-
kraft genom att kompetensutveckla personal.
Medel saknas. Paradoxalt nog är det också i
högkonjunktur svårt för företagen att erbjuda
sin personal kompetensutveckling. Det drabbar
den viktiga produktionen genom att vikarier
med rätt kompetens inte finns tillgängliga.
Därmed mister också den anställde individen
möjlighet till kompetensutveckling och i för-
längningen en chans att stå starkare på arbets-
marknaden vid en eventuell uppsägning. Om
det ska bli möjligt med snabba omställningar
måste samverkan mellan myndigheter, utbil-
dare och företag stärkas.

Sysselsättningsgraden och nivån på arbetslös-
heten hänger i grunden samman med faktorer
som konjunktursvängningar och näringslivets
konkurrenskraft. Viktigt i sammanhanget är
att regionens utbildningsanordnare och nä-
ringslivet samarbetar. Detta påverkar i sin tur
möjligheterna till en effektivare matchning på
arbetsmarknaden. Många företag och verksam-
heter tar emot praktikanter från olika typer
av utbildningar eller arbetsmarknadsåtgärder.
Personalansvariga ser det som ett sätt att rekry-
tera personal. Men många företag väljer också
att avstå från att ta emot de som är i behov av
praktikplats. Vid några av de företag som avstår
finns tidigare dåliga erfarenheter från utbild-
ningsanordnare som lämnar praktikanter utan
stöd eller från arbetsförmedlingar som inte
lyckas matcha rätt individ till praktikplatsen.

Generellt finns behov på arbetsmarknaden av
bättre insyn i varandras förutsättningar, behov
och begränsningar bland aktörerna. Det finns
också andra begränsningar för att långtidsar-
betslösa ska komma i arbete; vanligen finns i de
allra flesta fall en djupare problematik bakom
varje utpekad målgrupp. Ansvariga aktörer
hittar inte varaktiga former för att kunna ta ett
samlat grepp kring målgrupperna. Styrande

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 13

system i form av lagar, direktiv, rutiner samt
hävd och vana hindrar eller begränsar möj-
ligheterna att implementera lyckade projekt i
berörda organisationer så att varaktiga effekter
kan nås. Liknande systemkollisioner och
strukturella trögheter återkommer i många
sammanhang.

Andra avgörande anledningar till att varaktiga
effekter inte nås är att möjligheterna att välja
förenklade lösningar inom de organisationer
och sammanhang som haft det yttersta an-
svaret för utpekade grupper har varit starkt
begränsande. En annan anledning till projek-
tens begränsade strukturpåverkan är att projekt
ofta drivits lokalt eller regionalt medan beslut
som kan ändra övergripande strukturer tas på
nationellt nivå. Lösningar har ännu inte nått
de beslutande instanserna. Externt finansierade
projekt har därför i flera fall kommit att bli
nödlösningar på allvarliga brister eller mycket
angelägna frågor. Befintliga system har helt
enkelt inte förmått hantera dessa utmaningar
genom intern omställning av egen verksam-
het eller genom samhandling mellan berörda
institutioner och näringslivet.

En annan tilltagande utmaning hänger sam-
man med en åldrande befolkning där genom-
snittsåldern bland ägarna till små och medel-
stora företag också ökar. Här finns därför ett
växande behov av att hitta tänkbara efterträ-
dare och nya ägare. Det är inte sällan de mest
intresserade och kunniga finns i den närmaste
kretsen bland de anställda eller i kretsen av
kunder och leverantörer. Med tillgången till
rätt kompetensutveckling kan generationsskif-
ten inom företag hanteras med större framför-
hållning där efterträdare successivt kan ta över
från de ursprungliga ägarna.

Alla personer som står till arbetsmarknadens
förfogande eller väntar på möjligheten att
antas till en utbildning löper ökad risk för att
utveckla psykisk ohälsa, andra sjukdomar samt
destruktiva levnadsmönster. Inträffar detta

ökar riskerna för att individen förmåga inte kan
tas tillvara och utvecklas på ett positivt sätt.

Ett tydligt mönster då en målgrupp, exempel-
vis unga, arbetslösa eller nyanlända, hamnar
i ohälsa, är att de kan bli föremål för stöd och
hjälp från flera olika håll samtidigt. Det kan
gälla Försäkringskassan, Arbetsförmedlingen,
kommunen men även primärvård eller motsva-
rande om hela livssituationen bidragit till att
individen hamnat i ett ohälsotillstånd.

Genom regelstyrningen av alla dessa institu-
tioner kommer inte heller denna målgrupp i
kontakt med sammanhang där deras innebo-
ende kapacitet kan byggas upp. Förväntning-
arna på dessa målgrupper blir därmed låga eller
obefintliga, vilket i sig kan generera eller rent
av bidra till ökad ohälsa. Lika fullt finns en rad
exempel på hur individer från dessa målgrup-
per vill och kan komma in på arbetsmarknaden
om det i större utsträckning sker på individens
egna premisser.

3.5 Platsen
Ett tydligt mönster, som inte bara omfattar
ÖMS, är att individer helst utbildar sig i sitt
närområde. Detta innebär att rätt utbildnings-
utbud kan finnas inom ÖMS men att utbudet
ligger allt för geografiskt avlägset relativt de
sysselsatta som är i behov av just dessa utbild-
ningar. Detta skapar en inneboende tröghet
i matchningen där de sysselsatta med låg
utbildning blir extra sårbara. Svårigheten för
sysselsatta blir större om dessa grupper befinner
sig inom ett snabbrörligt näringsliv och på en
arbetsmarknad där kraven på de anställda blir
allt mer specifikt.

Majoriteten av den högutbildade arbetskraften
inom ÖMS finns inom och runt om de större
städerna; Linköping/Norrköping, Uppsala,
Örebro, Västerås och Eskilstuna. Här är utbu-
det av kvalificerade jobb inom olika branscher
som störst. En viktig anledning är att dessa
städer också är universitets- eller högskoleorter.

14	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

Detta faktum är i många arbetsgivares ögon en
garant för både god och långsiktig kompetens-
försörjning i meningen att ny arbetskraft med
färska kunskaper alltid finns tillgänglig. Då
arbetstillfällena liksom städernas befolkning
växer, ökar också inflyttningen av kompetent
arbetskraft. Detta sker samtidigt som syssel-
satta kan bli bofasta allt längre ifrån arbetsplat-
ser i takt med att pendlingsavstånden kan öka
genom effektivare kommunikationer.

Samtidigt påverkas kompetensförsörjningen på
arbetsmarknaden av den rådande branschsam-
mansättningen. Det finns exempelvis fler sys-
selsatta med viss utbildningsinriktning på vissa
håll än andra. Samtidigt är de offentligt finan-
sierade utbildningssystemen utbyggda på fler
platser när det gäller vård/pedagogik än när det
gäller teknik/naturvetenskap. En del av förkla-
ringen är att det inom alla lokala arbetsmark-
nader finns skolor och vårdboenden i behov av
lärare och undersköterskor, men det finns inte
lika självklart ett motsvarande allmänt behov
av tekniker och naturvetare eftersom denna
efterfrågan i högre grad avspeglar det lokala
näringslivets sammansättning. Exempelvis kan
andelen av arbetskraften med kompetens inom
teknik/naturvetenskap variera mellan 3 – 10 %
mellan olika lokala arbetsmarknader, vilket kan
jämföras med den arbetskraft som har kom-
petens inom pedagogik där andelen varierar
mellan 5 – 7 %.

Av dessa skäl är utbudet av kompetent arbets-
kraft och utbildningsanordnare inte lika omfat-
tande på alla lokala arbetsmarknader. Detta
innebär överlag att de enskilda verksamheterna
har sämre förutsättningar att få till en fung-
erande kompetensförsörjning inom de mindre
lokala arbetsmarknaderna. Platsen har också
inverkan på arbetslösheten där det dels finns
stora skillnader mellan länen och i vissa aspek-
ter är skillnaderna ännu större inom respektive
län. Inom ÖMS varierar arbetslösheten mellan
olika regionala arbetsmarknader från 6,9 % för

Stockholm/Uppsala och 8,6 % i Nyköping upp
till 13,4% i Hällefors.

Hälsotillståndet generellt inom arbetskraften
varierar mellan 61 % – 75 % beroende på
vilken kommun inom ÖMS som närstude-
ras. En tydlig trend här är att risken för att
hamna eller bli kvar i ohälsa ökar om personen
är boende långt ifrån ett regionalt centrum.
Detta kan delvis förklaras med att de stödjande
strukturerna, riktade till personer med ohälsa,
inte är lika kraftfulla eller fysiskt närvarande på
mindre orter tillskillnad från de större städerna.

3.6 Utmaningar
Utmaningen och möjligheten inom utbild-
ningsområdet ligger här i att göra utbildnings-
utbudet mer tillgängligt och nåbart inom de
sammanhang där Socialfondens olika målgrup-
per finns för att fler kan tillgodogöra sig ny och
ändamålsenlig kompetens. Det är viktigt att
motverka könsstereotypa utbildningsval bland
unga kvinnor och män så att arbetsmarknaden
får tillgång till en bredare kompetens. För-
utom att göra utbildning mer tillgängligt är
en stor gemensam utmaning det låga intresset
för utbildningar inom t.ex. teknik och natur-
vetenskap samt att så många unga saknar en
fullständig gymnasieutbildning.

Möjligheterna på arbetsmarknaderna ligger i
att bättre ta tillvara de nyanländas och utrikes
föddas erfarenheter och kompetens på arbets-
marknaden. På de mindre arbetsmarknaderna
behöver nya otraditionella lösningar prövas för
att tillgodose olika verksamheters långsiktiga
kompetensförsörjningsbehov. Unga som hoppat
av skolan måste erbjudas vägar tillbaka och inte
hindras av de formella utbildningsvägarna. Det
behöver också tas initiativ där mäns och kvin-
nors perspektiv och delaktighet används för att
utveckla företag och verksamheter i nya rikt-
ningar med fokus på tillväxt och rekrytering.
Exempelvis skulle arbetskraftsbristen i många
könssegregerade branscher kunna vändas om

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 15

fokus lades på att bredda rekryteringsunderla-
get till typiska mans- och kvinnodominerade
yrken. Därigenom kan man hitta positiva
drivkrafter för att bryta könsbundna mönster
på lokala arbetsmarknader.

Det kan också behövas en mer genomarbetad
strategi för att involvera små och medelstora
företag då dessa företag står för en stor andel av
nytillkomna arbetsplatser. Dessa företag måste
ges förutsättningar att bli mer delaktiga och
kunna påverka både innehåll och form i kom-

mande socialfondssatsningar liksom bli mer
involverade när satsningar genomförs.

Hälsosituationen bland olika målgrupper inom
ÖMS tycks i hög grad hänga ihop med långt
fler aspekter än den enskildes situation på
arbetsmarknaden, även om denna i hög grad
spelar in. En mer entydig trend värd att notera
är att ohälsan sjunker när individen ges fler för-
utsättningar att välja sammanhang på en större
arbetsmarknad.

16	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

4.0 Regionens utveck­
lingsbehov och inrikt­
ning för europeiska
socialfonden

4.1 Regionala utvecklings­
strategier
Parterna inom ÖMS ser Socialfonden som ett
tillväxtdrivande verktyg där fondens inrikt-
ning ska ligga i linje med regionala styrande
dokument. Handlingsplanen ska därför dels
fokusera på de utmaningar som pekas ut i den
socioekonomiska analysen, dels ska prioriterade
insatser ligga i linje med de regionala utveck-
lingsstrategier (RUS) och regionala utvecklings-
planer (RUP) som styr det regionala utveck-
lingsarbetet i ÖMS fem län.

I korthet nämns följande områden som viktiga
att prioritera i de fem länen:

4.1.1 Örebro
I den regionala utvecklingsstrategin har Örebro
valt att satsa på:

•	 ”Kunskap och kompetens” för att stärka
för att stärka regionens framtida kompe-
tensförsörjning.

•	 ”Kunskapslyft barn unga” för att öka
andelen unga som får godkända betyg och
att samarbetet mellan skolan och andra
aktörer ska öka.

•	 ”Kunskapslyft i arbetslivet” för ökat fokus
på kompetensutveckling. Fler ska utbilda
sig vidare och en bättre matchning och
fungerande kompetensförsörjning.

Utifrån dessa områden har Örebroregionen
pekat ut fem utmaningar som kräver struktu-
rell påverkan:
1.	 Den åldrande befolkningen.
2.	 Utanförskapet på arbetsmarknaden.
3.	 Den etnisk och könssegregerade arbets-

marknaden.

4.	 Utbildning och matchning där regionens
utbildningar bättre behöver kunna matcha
regionala behov.

5.	 Pendling som svar på kommunernas utma-
ningar.

Fokus i länets pågående spårarbete är: identi-
fiering och analys av strukturella hinder för att
utpekade målgrupper ska kunna träda in på
arbetsmarknaden.

4.1.2 Uppsala
Prioriterade områden inom Uppsala län för att
bygga en kunskapsregion är att:

•	 Säkra en utbildning inom grund- och
gymnasieskola med hög kvalitet och goda
resultat.

•	 Säkra kompetensförsörjning av lärare.
•	 Erbjuda bredare utbud av vuxen- och

yrkesutbildningar efter arbetsmarknadens
och individernas efterfrågan.

•	 Öka utbytet mellan utbildningsanordnare
och arbetslivet.

•	 Säkra barn och ungas kreativitet och
entreprenöriella förmåga samt intresse för
naturvetenskap och teknik.

Inför arbetet med handlingsplanen poängtera-
des en rad frågor specifikt:
•	 Ökad konkurrenskraft inom SME.
•	 Små och medelstora företag som välkom-

nar svagare grupper.
•	 Effektivare matchning på arbetsmarkna-

den.
•	 Skapa förutsättningar för spridning och

lärande och tillämpning av etablerade och
framgångsrika arbetssätt inom ÖMS.

•	 Möjligheten för Leader-områdena att nyttja
ESF satsningar.

Fokus i länets pågående spårarbete är att skapa
förbättrade möjligheter till samverkan mellan
berörda parter vilka ansvarar för grupper som
befinner sig i ett utanförskap.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 17

4.1.3 Västmanland
I Västmanland pekas ett antal områden ut i två
dokument; ”Mångfaldsdriven tillväxt 2014-
2020”, som är länets regionala utvecklings-
program, RUP samt ”Växa i Västmanland”,
vilken anger länsgemensamma strategier för
kompetensförsörjning och är en del av arbetet
med uppdraget Kompetensplattformen. I dessa
dokument pekas följande ut:

•	 Invandring är den viktigaste förutsätt-
ningen för Västmanlands befolknings och
arbetskraftstillväxt.

•	 Västmanlands utbildningssystem matchar
arbetslivets behov av kompetens.

•	 Västmanlands näringsliv med fokus på
kunskapsintensiv tillverkningsindustri har
flera styrkeområden.

Under insatsområdet ”Rätt kompetens” pekas
en rad strategier ut:
•	 Utveckla skolan så att alla når målen och

egen potential.
•	 Förbättrad samverkan mellan arbetsliv och

utbildning.
•	 Utnyttja utbildningsresurserna mer ef-

fektivt.

I Västmanlands styrande dokument nämns
även fem specifika utmaningar som aktörerna
inom länet sluter upp kring:
•	 Skolutveckling Västmanland
•	 Samverkan utbildning-arbetsliv
•	 Vägledning Västmanland
•	 Vuxenutbildning Västmanland
•	 Validering Västmanland

Inför skrivningen av handlingsplanen poängte-
rades även följande områden som viktiga:
•	 Socialt entreprenörskap och sociala inno-

vationer
•	 Minska avhoppen från gymnasieskolan
•	 Goda resultat måste få mer varaktiga ef-

fekter och sätta sig i de befintliga struktu-
rerna hos de aktörer som har till uppgift att
stödja målgrupperna

•	 Säkerställa välfärdssektorns långsiktiga
kompetensförsörjning

Fokus i länets pågående spårarbete är att
identifiera insatsområden för åtgärder vilka kan
underlätta för de utpekade målgrupperna att
komma in på arbetsmarknaden och få möjlig-
heter till arbete.

4.1.4 Sörmland
I Sörmlands strategi för 2020 pekas följande
mål ut:

•	 Goda förutsättningar för unga att utbilda
sig och arbeta

•	 Arbetsgivare har goda förutsättningar att
rekrytera rätt kompetens

Detta innebär:
•	 att unga och vuxna får lättare att gå från

utbildning till arbete
•	 att utbildningarna anpassas bättre till

rekryteringsbehoven
•	 att behovsanpassade insatser görs för

grupper som har svårt att etablera sig på
arbetsmarknaden

Fokus i länets pågående spårarbete är kartlägg-
ning av befintliga strukturer, mobilisering av
parterna samt förberedelser inför nästa pro-
gramperiod.

4.1.5 Östergötland
I det regionala utvecklingsprogrammet >2030
för Östergötland sätts tre mål upp varav två
direkt knyter an till handlingsplanen:

•	 Goda livsvillkor för regionens invånare.
Detta gäller bland annat möjligheterna till
utbildning och arbete samt mycket annat.

•	 Ett starkt näringsliv och hög sysselsättning.
Regionen ska ha en hög sysselsättningsgrad
för både män och kvinnor samt låg arbets-
löshet. Både privat och offentlig verksam-
het ska kunna rekrytera den arbetskraft
som behövs.

18	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

Tre av de mer konkreta rekommendationerna
handlar om:
•	 Ökat regionalt samarbete kring gymnasie-

skolorna samt mer insatser för förbättrade
resultat i grund- och gymnasieskolorna.

•	 Vidga arbetsmarknaderna för att fler grup-
per som befinner sig i utanförskap fångas
upp.

•	 Stärkt yrkeskompetensbedömning för att
även yrkeserfarenheter ska kunna omsättas
till meriter vid en anställning.

Fokus i länets pågående spårarbete är kartlägg-
ning av befintliga strukturer, nätverksarbete
för mobilisering av parterna samt att utveckla
sociala kriterier vid upphandling.

De RUS och RUP dokument som i dag styr det
regionala utvecklingsarbetet är inte i alla län
kompletta i den meningen att de fullt ut täcker
in och problematiserar Socialfondens alla
frågor. Det innebär att dessa styrande doku-
ment inte heller ger en tydlig samlad riktning
för hur man regionalt ska prioritera eller agera
inom ÖMS för att understödja den nationella
arbetsmarknadspolitiken. Ansatsen för denna
handlingsplan handlar därför primärt inte om
att avhjälpa målgruppernas akuta behov utan
påverka underliggande stödjande strukturer.
Samtliga involverade aktörer är också mycket
medvetna om att det återstår en rad analyser
och problematiseringar som följer av handlings-
planens inriktning och ansats.

De i stunden pågående förstudierna kallade
Spår 1 och Spår 2 har i det här sammanhanget
varit till stor hjälp för att påbörja en problema-
tisering samt initiera en rad analyser inom de
problemområden som pekats ut inom kapitel
3.0 Beskrivning av Region Östra Mellansve-
rige. Dessa är i stunden inte avslutade så att de
kan fogas in i denna version av handlingspla-
nen. Avsikten är därför att fortsätta detta arbete
vilket också tydligt markeras under avsnitten
”Regionala prioriteringar” samt att komplettera

kommande uppdaterade versioner av hand-
lingsplanen med dessa fakta och uppgifter.

Genom förstudierna har det varit möjligt att
fånga upp de mest aktuella behoven kopplade
till just strukturell påverkan vilket skett genom
en rad arbetsverkstäder som presenteras under
4.2.1. De erfarenheter som gjorts så här långt
inom ramarna för förstudierna har dokumente-
rats och i denna handlingsplan omsatts till ett
antal ansatser som ska ligga till grund för och
styra de länsvisa och den ÖMS gemensamma
mobilisering av kommande satsningar finansie-
rade av Socialfonden.

4.2.1 Länsvisa arbetsverkstäder
Med utgångspunkt i det nationella program-
met för socialfonden hölls under maj 2014 en
rad arbetsverkstäder med berörda aktörer ute i
varje län. Avsikten var att peka ut vilka typer
av satsningar, grundade i länens RUS och RUP,
som aktörerna i länen uppfattar som strate-
giskt viktiga i genomförandet av Socialfondens
handlingsplan. Utöver dessa hölls tre separata
samlingar, en med Arbetsförmedlingen, en
med Försäkringskassan och en med de ideella
organisationer som är representerade inom
strukturfondspartnerskapet.

Som ett resultat av dessa arbetsverkstäder kom
en rad behov fram där följande områden åter-
kom i samtliga län och hos flera aktörer. Dessa
är:
•	 Unga som har en ofullständig skolgång

bakom sig
•	 Unga som står långt ifrån arbetsmarkna-

den
•	 Ökad sysselsättning genom stärkt folkhälsa
•	 Matchningsproblematiken på arbetsmark-

naden
•	 Integration
•	 Kompetensutveckling för små och medel-

stora företag
•	 Samverkan mellan berörda stödjande par-

ter till utpekade målgrupper

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 19

4.2.2 Strukturell påverkan
När identifierade utmaningar ska omsättas i
konkreta strategiska insatser betyder detta att
en rad aktiviteter, befintliga såväl som nya,
måste tillämpas på nya sätt. De utpekade
kraven nedan är sprungna ur erfarenheter som
kommit via de länsvisa och den ÖMS gemen-
samma förstudie som genomförs under 2014.

Denna handlingsplan ska bidra till att:
•	 Utmaningar knutna till målgrupperna och

stödjande aktörer med ansvar för dessa
målgrupper hanteras på ett mer samman-
hållet sätt.

•	 Nya koncept utvecklas där flera berörda
aktörer involveras, från utbildningsan-
ordnare till näringslivsaktörer, offentliga
myndigheter och civilsamhället, i syfte att
hitta mer varaktiga samarbetsformer.

•	 Aktörer tillsammans upprättar demon-
strationsbäddar4 där utbildningssatsningar
kopplas samman med utveckling av lär-
lings- och praktikplatser.

•	 Framgångsrika metoder och arbetssätt ska
uppmärksammas och tas tillvara att kom-
mande satsningar ges bättre förutsättningar
att bli verksamhetsnära i de organisationer
som äger projekten och ändamålsenliga för
målgrupperna.

Handlingsplanen ska uppmuntra till att
satsningar inom de olika programområdena
understödjer varandra. Det kan exempelvis
konkret handla om att en satsning för att ”nå
nyanlända” eller ”få unga utan gymnasiekom-
petens att integreras i samhället” byggs på eller
kopplas samman med satsningar för ”att för-
enkla arbetslösas inträde på arbetsmarknaden”.
Avsikten är hela tiden densamma; att sätta in
satsningar i en större kontext för ökad målupp-
fyllelse samt förbättra förutsättningarna för att
nå mer bestående effekter.

4 En demonstrationsbädd är att liknas vid en komplett lös-
ning på ett komplex problematik som kan prövas i full skala
där alla delar och aktörer i systemet är på plats och deltar.

Handlingsplanen ska också uppmuntra till att
olika satsningar med socialfondsmedel kan
bygga vidare på varandra över tiden. Avslutade
satsningar kan bli utgångspunkt och avstamp
för efterföljande initiativ. En första undersö-
kande förstudie kan därmed både öppna för
mer långvariga satsningar som kan förlängas
där detta är relevant och ge tydlig indikation
på att en fortsättning inte är aktuell. Genom
ett sådant upplägg kan goda exempel och krea-
tiva idéer inledningsvis fångas upp och prövas
innan de i en nästa fas kopplas samman och
övergår i en mer skarp satsning i syfte att hitta
rätt former som därefter kan permanentas.
Varje etapp ger då ett naturligt tillfälle att mäta
utfall, avbryta arbetet, ändra riktning eller rent
av i en ny etapp; stärka insatsens omfattning.

Anledningen till detta arbetssätt är att hand-
lingsplanen vill bidra till att det byggs under-
liggande och varaktiga strukturer mellan de
institutioner och sammanhang som har till
uppgift att stödja utpekade målgrupper. Inom
ÖMS- regionen har regionalt tillväxtansvariga,
strukturfondspartnerskapet och förvaltande
myndighet bedömt det som nödvändigt att det
skapas underliggande och mer varaktiga struk-
turer inom Socialfondens områden vilka bidrar
till en ökad regional tillväxt, en ökad jämställd-
het och stärkt tillgänglighet.

Handlingsplanen ska uppmuntra till fondsam-
ordning där utlysningar inom socialfonden
tidsmässigt ska samordnas med regionalfonden
där så är relevant och möjligt.

Planen ska också följas upp och utvärderas,
både genom de projekt som beviljas medel men
också i sin helhet. I ÖMS handlingsplan ser vi
detta som ett mycket bra tillfälle för att få be-
fintliga strukturer/organisationer att uppmärk-
samma projektresultat och se dessa som en del
i utvecklingen av sin verksamhet. Det kräver å
andra sidan att resultaten uppfattas som värde-
fulla i den egna hemmaorganisationen. Tidiga-
re utvärderingar visar att det finns bra resultat

20	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

från den tidigare programperioden men att de
organisationer som ska omsätta dessa resultat
in i en mer kontinuerlig drift väldigt sällan
förmår detta. Det är därför extra viktigt att alla
projektägare noterar att förväntningar om til�-
lämpning finns med redan från början och att
förutsättningarna för detta arbete tidigt formas
i ett projekt. Uppföljningar och utvärderingar
samt tillfällen för lärande samordnas mellan
förvaltande myndigheter och tillväxtansvariga.

För att uppnå EU2020 strategin är ett jäm-
ställdhetsperspektiv en avgörande komponent
för Socialfondens måluppfyllelse. Den regio-
nala analysen i Östra Mellansverige pekar ut en
rad olika utmaningar som handlar om ojäm-
ställdhet i samhället, vilket hindrar en hållbar
utveckling och tillväxt. Socialfondens projekt
ska främja jämställdhet med utgångspunkt i
programmets mål, målgrupper och priorite-
ringar. Alla projekt ska integrera ett jämställd-
hetsperspektiv vilket innebär att det ingår i
analysen, planering, genomförande, uppfölj-
ning och utvärdering. Det är särskilt viktigt att
mål och indikatorer tas fram så att en uppfölj-
ning blir möjlig.

Arbetsmarknaden behöver överlag bli mer
tillgänglig för grupper som i dag står till arbets-
marknadens förfogande. En ökad tillgänglighet
har samtidigt visat sig komma redan etablerade
grupper till stor nytta, vilket är en positiv bief-
fekt. För att arbetslivet ska kunna utvecklas i

denna riktning behövs stöd och incitament,
men även kunskap och metodutveckling.

Det behövs kompletterande utvecklingsarbete
för att arbetslivet ska omfatta fler. Arbetslivet
behöver utvecklas för att bättre kunna dra
nytta av och ta till vara alla människors vilja
och förmåga att arbeta. För det behövs stöd och
incitament, men också kunskap och metodut-
veckling. Här kan socialfonden spela en viktig
strategisk roll genom att initiera utvecklings-
arbete som har den enskilda arbetsplatsen som
utgångspunkt.

Tillgänglighetsperspektivet främjas genom att
identifiera och undran röja hinder för delaktig-
het. Därigenom kan kompetens i arbetslivet
vidgas och arbetskraftsdeltagandet öka. Insatser
som bidrar till att förändra och bredda arbets-
marknaden för att rymma fler är också nyckeln
till en hållbar samhällsutveckling som skapar
inkludering, delaktighet och tillväxt.

Projekt/verksamhet behöver inventera tillgäng-
ligheten i lokaler, information, kommunikation
och tillförsäkra sig kunskap om tillgänglighet
och om personer med funktionsnedsättning.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 21

22	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

5.0 Programområden

Handlingsplanens regionala prioriteringar
inom respektive programområde ska vara
vägledande för att utveckla projekt inom ÖMS-
regionen. Projektägare kan vara aktörer inom
alla samhällssektorer. Under rubriken regionala
principer redogörs för de generella urvalsprin-
ciper som gäller för insatser inom samtliga
programområden.

Denna handlingsplan utgör en del i utveckling-
en och förstärkningen av den nationella arbets-
marknadspolitiken. Därmed är det viktigt att
insatser inom ÖMS också kan växlas upp och
ge långsiktiga avtryck som ligger i linje med det
nationella programmet för Socialfonden. Ett
tydligt sätt att säkerställa detta är att insatser
som tas inom ramen för denna handlingsplan
samordnas och stäms av med initiativ som tas
inom ramen för den nationella handlingsplanen
för Socialfonden. Dessa bör understödja och
komplettera varandra.

För att socialfonden ska kunna arbeta mer
utifrån en strategisk ansats krävs ett fördjupat
mobiliseringsarbete och ett mer övergripande
lärande mellan alla inblandade aktörer. Erfa-
renheterna från den tidigare programperioden
visar att detta inte sker av sig självt. Den utta-
lade ambitionen från både EU och den svenska
regeringen om en ökad fondsamordning är
också ny och ställer krav på koordinering. Sam-

ma sak gäller den flernivåstyrning som måste
till för att klara en ökad koordinering av EU:s
strukturfonder. Regionalt tillväxtansvariga
måste därför involveras och ges förutsättningar
att agera som pådrivande part i alla dessa frågor
utifrån sin roll som ansvariga för det regionala
utvecklingsarbetet. Alla satsningar inom soci-
alfonden ska bedömas utifrån och stärka det
pågående tillväxtarbetet i varje län samt inom
ÖMS som helhet.

I det nationella programmet för Socialfonden
så framgår det mycket klart att Arbetsförmed-
lingen (AF) har en framskjuten roll. I ÖMS
handlingsplan så uppfattas också AF som en
av de viktigaste strategiska aktörerna för att nå
utpekade mål liksom avsedda effekter. Det är
därför avgörande att AF intar den strategiska
roll som kommer krävas för att aktivt medverka
vid initiering och mobilisering av mer lång-
siktiga satsningar, både lokalt, i länen samt på
ÖMS nivå.

Av samma skäl är det helt avgörande för
samtliga programområden att den nödvändiga
politiska förankringen finns i respektive delta-
garkommun. Den politiska ledningen måste
vara medveten om och aktivt använda sig av
och utgå ifrån handlingsplanen om förvän-
tade effekter ska kunna uppstå. Den regionala
förankringen och sättet att mobilisera blir här
mycket betydelsefullt.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 23

5.1 Programområde 1 –
Kompetensförsörjning
Den förväntade långsiktiga effekten av PO1 är
att bidra till ökad sysselsättning, ökad tillväxt
och ett hållbart arbetsliv genom att förutsätt-
ningarna för ett livslångt lärande på alla arbets-
platser stärks. För att nå dit krävs att befintliga
arbetsplatser utvecklas med fokus på att stärka
en kontinuerlig kompetensutveckling. Det
innebär också att aktörerna inom utbildnings-
området utvecklar ett närmare samarbete och
börjar samhandla med aktörerna på arbets-
marknaden om befintliga strukturer ska kunna
påverkas och utvecklas.

Utbildningsanordnare av alla slag behöver
därför, tillsammans med arbetsgivare inom alla
sektorer och sammanhang, hitta och utveckla
mötesarenor och samarbetsformer som alla
parter ser vinster med. Sker detta kan både den
enskildes kompetensbehov och verksamheter-
nas behov av långsiktig kompetensförsörjning
säkras upp samtidigt. Samtidigt, utan mer
ändamålsenliga lösningar riskerar både den
anställde och arbetsplatserna tappa de nödvän-
diga förutsättningarna för att klara den ökade
konkurrensen.

Där det finns etablerade fungerande samarbets-
former ska dessa understödjas i syfte att vidare-
utvecklas och/eller omsättas på fler platser.

Det är också viktigt att kompetensförsörjning-
en anpassas till arbetsplatser av olika karaktär
och nischer. Stora offentliga arbetsplatser har
helt andra förutsättningar än små enskilda
företag.

Handlingsplanen är i stora delar präglad av
erfarenheterna från de förstudier som skett
ute i länen (Spår 1) och en ÖMS gemen-
sam förstudie (Spår 2) som pågått under
2014. Resultaten från dessa förstudier ska
inom ramarna för denna handlingsplan
vidareutvecklas och stärkas inom PO1.
Vidare arbetar regionen med att tydliggöra

ytterligare ett antal riktade satsningar som
ska stärka programområdets målgrupper.
Resultaten kommer att kunna återfinnas i
framtida reviderade versioner av den regio-
nala handlingsplanen samt i utlysningar
och/ eller upphandlingar.

5.1.1 Investeringsprioritet 10:3 Stärka
tillgången till livslångt lärande och
höja arbetskraftens kunskaper
Att stärka lika tillgång till livslångt lärande för
alla åldersgrupper i formella, icke-formella och
informella sammanhang, höja arbetskraftens
kunskaper, färdigheter och kompetens och
främja flexibla utbildningsvägar inklusive ge-
nom yrkesvägledning och validering av förvär-
vad kompetens.

Mål 1.1
Stärka kompetensen hos i huvudsak sysselsatta
kvinnor och män, men även hos personer som
står långt från arbetsmarknaden, i enlighet med
arbetsmarknadens och den enskilda arbetsplat-
sens behov.

Målgrupper
Målgruppen är sysselsatta, så väl företagare
som anställda, oavsett anställningsform och
tidslängd inom privat; offentlig sektor samt
verksamma i ideell sektor. Målgruppen omfat-
tar även personer som är prioriterade i pro-
gramområde 2.

Regionalt fokus
ÖMS har här valt att fokusera på:

•	 Anställda på små och medelstora arbets-
platser som är i behov av omställning

•	 Lågutbildade eller personer som saknar
formell utbildning, grupper med funk-
tionsnedsättning samt nyanlända.

•	 En mer effektiv generationsväxling mellan
arbetsgivare och potentiella efterträdare.

•	 Aktörer som kan bidra till att arbetsplat-
sen blir en ändamålsenlig lärmiljö för ett
livslångt lärande.

24	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

•	 Mindre lokala arbetsmarknader eller
mindre arbetsplatser där förutsättningarna
till långsiktig kompetensförsörjning/ett
livslångt lärande är mer begränsade för
den enskilde individen. Könsbundna val
kopplade till kompetensutveckling behöver
också brytas.

•	 Arbetsplatsers attityder till mångfald,
arbetsplatsers attraktivitet utifrån ett
jämställdhets- och likabehandlingsperspek-
tiv, samt arbetsplatsers kapacitet att på ett
konstruktivt sätt ta emot personer aktuella
inom PO2.

•	 Samarbetet mellan regionens utbildnings-
anordnare och arbetsmarknaden utvecklas
i syfte att främja det livslånga lärandet och
flexibla utbildningsvägar.

•	 Arbetsgivare/arbetsplatser som går samman
för att lära av varandra hur arbetsliv och
utbildning kan kopplas ihop på ett mer
ändamålsenligt eller effektivare sätt. Detta
kan med fördel ske i samarbete med utbild-
ningsaktörer i syftet är skapa arbetsplatser
som underlättar långsiktig kompetensut-
veckling.

Regionens prioriteringar
ÖMS regionen har i samband med skrivandet
av handlingsplanen arbetat för att skapa för-
utsättningar för satsningar vilka ska kunna ge
mer långsiktiga effekter. Då detta tar tid kan de
aktuella prioriteringarna bara delvis matcha de
områden ÖMS valt att sätta fokus på. Avsikten
är att mobiliseringsarbetet ute i länen efterhand
ska generera initiativ som kan prioriteras och
som svarar upp mot samtliga områden nämnda
under regionalt fokus. Aktuella områden för
kommande utlysningar är:

•	 Vidareutveckla samarbetskoncept mellan
arbetsgivare, arbetstagare och utbildnings-
anordnare för stärkt kompetensutveckling
och kompetensförsörjning.

•	 Stärk och vidareutveckla formerna för
initiering och mobilisering av strategiska
satsningar, spridning och lärande kring

framgångsrika initiativ samt ökad tillämp-
ning av etablerade metoder och arbetssätt
inom ÖMS-regionen.

Regionens kvantitativa målvärden
Slutmålet år 2023 är:
-att minst 23 921 personer i form av anställda
deltagare inklusive egenföretagare ska ha
omfattats av insatser inom denna investerings-
prioritet.
-att minst 629 personer i form av arbetslösa
deltagare har deltagit inom denna investerings-
prioritet.
Etappmålet till år 2018 är:
-att minst 10 072 deltagare har deltagit i insat-
ser inom programområde ett.

Regionens kvalitativa målvärden
•	 Att kompetensutvecklingen utgår ifrån

verksamhetens krav och
arbetsmarknadens behov

•	 Att målgruppens ställning på arbetsmark-
naden stärks.

•	 Att arbetsmarknadens behov av arbetskraft
och kompetens tillgodoses.

5.1.2 Investeringsprioritet 10:4 Under­
lätta övergången från utbildning till
arbetsliv
Att förbättra utbildningens relevans för ar-
betsmarknaden, underlätta övergången från
utbildning till arbete, förstärka yrkesutbild-
ningssystemet och dess kvalitet, inbegripet de
mekanismer som krävs för att förutse kom-
petensbehoven, anpassning av kursplaner och
inrättande och utveckling av arbetsbaserade
system för lärande, inbegripet system med både
teori och praktik och lärlingssystem.

Mål 1.2
Ökad samverkan och förstärkt koppling mel-
lan utbildning, arbetsliv och arbetsplatsförlagt
lärande.
I denna regionala handlingsplan tillkommer
följande mål: Metoder ska aktivt medverka
till att en mer balanserad könsfördelning på

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 25

arbetsmarknaden med fokus på de arbetsplatser
där ett kön svarar för tre fjärdedelar eller mer
av den anställda personalen. Kvinnor i åldrarna
20-24 år har samma sysselsättningsgrad som
män i motsvarande åldrar.

Målgrupp
Målgruppen omfattar anställda på organisatio-
ner, myndigheter, företag och andra arbetsgi-
vare inom privat, offentlig och ideell sektor som
arbetar med kompetensmatchning och långsik-
tig kompetensförsörjning. Målgruppen omfat-
tar även män och kvinnor prioriterade i PO2.

Regionalt fokus:
ÖMS har här valt att fokusera på:

•	 Lotsning mellan olika utbildningsformer
genom att bygga nya och stärka befintliga
bryggor och noder som finns mellan ut-
bildningssystemet och arbetsmarknaden.

•	 Utvecklade stödformer för att kontakter
mellan studie- och yrkesvägledning och
arbetsmarknaden ska underlättas.

•	 Validering av praktik och kompetens som
inte kan återges i formella meriter för att
individen ska kunna kvalificeras.

•	 Former för strukturell samverkan bland
berörda organisationer som ska förhindra
och förebygga att personer inte får tillträde
till arbetsmarknaden. Här inbegrips den
könssegregerade arbetsmarknaden, vissa
gruppers lägre företagande, utrikes födda,
deltidsarbete, m.fl. Det ska även finnas
möjlighet till kompetensutveckling inom
dessa organisationer för att möta nya behov
och utmaningar hos utsatta grupper.

•	 Ökade kunskaper om anställningsformer
och -miljöer i den resa som en person gör
från arbetslöshet till anställning. Koopera-
tiva lösningar, skyddade anställningar och
dialog om socialt företagande är exempel av
utgångspunkter.

Regionens prioriteringar
ÖMS regionen har under skrivandet av hand-
lingsplanen arbetat med att skapa förutsätt-
ningar för satsningar vilka ska kunna ge mer
långsiktiga effekter. Då detta tar tid så kan de
aktuella prioriteringarna bara delvis matcha de
områden ÖMS valt att sätta fokus på. Avsikten
är att mobiliseringsarbetet ute i länen efterhand
ska generera initiativ som kan prioriteras och
som svarar upp mot samtliga områden nämnda
under regionalt fokus. Aktuella områden för
kommande utlysningar är:

•	 Vidareutveckla samarbetskoncept mellan
arbetsgivare, arbetstagare och utbildnings-
anordnare för stärkt kompetensutveckling
och kompetensförsörjning.

•	 Stärk och vidareutveckla formerna för
initiering och mobilisering av strategiska
satsningar, spridning och lärande kring
framgångsrika initiativ samt ökad tillämp-
ning av etablerade metoder och arbetssätt
inom ÖMS-regionen.

•	 Satsningar till att utveckla former för
strukturell samverkan, inom och mellan
myndigheter. Här inbegrips kompetensut-
veckling för anställda för att på bättre sätt
kunna möta upp nya behov och utma-
ningar.

•	 Kompetensutveckling för anställda kopp-
lade till PO2 projekt.

Regionens kvantitativa målvärden
Slutmålet år 2023 är:
- att det sammantaget 6 stycken projekt ska ha
slutförts.

Regionens kvalitativa målvärden
Att metoder och modeller för samhandling
utvecklas med förankring i samtliga län inom
ÖMS.

26	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

5.2 Programområde 2 – Ökade
övergångar till arbete

Den förväntade långsiktiga effekten av pro-
gramområde 2 är i denna handlingsplan att
det inom ÖMS skapas mer ändamålsenliga
stödjande strukturer. Dessa ska underlätta en
övergång in i arbetslivet, oavsett vilken situa-
tion personen än befinner sig i. För att nå dit
måste ett antal nyckelaktörer hitta nya sätt att
samhandla kring dessa personer.

En nyckelaktör är Arbetsförmedlingarna som
inom programområde 2, genom sitt förmed-
lingsuppdrag, har en nyckelfunktion. I lik-
het med den nationella handlingsplanen för
socialfonden, ser ÖMS handlingsplan Arbets-
förmedlingen som en viktig part i arbetet med
en utvidgad nationell arbetsmarknadspolitik.
Arbetsförmedlingen måste därför involve-
ras och bli delaktiga i de satsningar som ska
genomföras. Arbetsförmedlingen bör också
genom sitt deltagande, i nära samverkan med
andra parter, stå som garant för en varaktig
strukturell förändring och långsiktighet i sam-
arbetsstrukturerna.

Även kommunerna har en mycket strategisk
roll som sammanhållande part och mäklare
mellan aktörer, eller huvudansvarig för mål-
grupper inom programområde 2. Kommunerna
är samtidigt olika rustade för att ta ett strate-
giskt ansvar utifrån vilka egna resurser som
kommunen förfogar över, utmaningar i den
egna kommunen och hur ansvarsfördelningen
mellan kommunerna sinsemellan och den
regionalt tillväxtansvariga fördelats. Därför är
det många gånger nödvändigt att även kommu-
nerna i denna roll ges ett stöd så att de kan axla
den strategiskt operativa uppgiften fullt ut.

Privata näringslivet är många gånger mer of-
fensiva än offentliga aktörer när det kommer
till att erbjuda praktikplatser och provanställ-
ningar. Här bör offentliga aktörer i högre ut-
sträckning kunna matcha privata näringslivets
ambitionsnivåer.

Upparbetade samarbetsstrukturer mellan
arbetsgivare och myndigheter bör användas,
utvecklas och säkerställas så att de över tid ger
långsiktigt positiva effekter.

Det är viktigt att satsningarna också involverar
berörda stödjande parter så som exempelvis
utbildningsanordnare, landsting, samordnings-
förbunden, arbetsmarknadens parter, myndig-
heter och verk, ideella föreningar etc., för att
insatserna ska utformas utifrån de lokala för-
utsättningarna och möta de aktuella behoven.
Tidigare erfarenheter visar att resurser samlade
i exempelvis multikompetenta team kan ge
ökade möjligheter att säkerställa ett effektivare
arbete med bibehållet individfokus. Detta ger
förutsättningar för varje enskild individ att
närma sig arbetsmarknaden. Den gemensamma
kunskap som byggs upp kring individen i tea-
men, möjliggör kraftfulla förebyggande insatser
för att motverka att individen tappar fästet på
arbetsmarknaden och i samhället.

En process ut ur arbetslöshet och in i sysselsätt-
ning kan försvåras av ohälsa och detta måste
uppmärksammas inom PO2. Är det möjligt
att ta ett samlat grepp om båda dessa aspekter
samtidigt är mycket vunnet.

Handlingsplanen är i stora delar präglad av
erfarenheterna från de förstudier som skett ute
i länen (Spår 1) och den ÖMS-gemensamma
förstudien (Spår 2) som pågått under 2014.
Dessa förstudier kan inom ramarna för denna
handlingsplan vidareutvecklas och stärkas
inom programområde 2.

5.2.1 Investeringsprioritet 8:1 Tillgång
till sysselsättning för arbetssökande
Tillgång till anställning för arbetssökande och
icke-förvärvsarbetande, inbegripet långtidsar-
betslösa och personer som befinner sig långt
ifrån arbetsmarknaden, samt genom lokala sys-
selsättningsinitiativ och stöd till arbetstagarnas
rörlighet.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 27

Mål 2.1
Kvinnor och män som står långt från arbets-
marknaden ska komma i arbete, utbildning
eller närmare arbetsmarknaden.

I denna regionala handlingsplan tillkommer
följande mål: Specifikt fokus ska ges arbets-
marknader som kännetecknas av en sned
könsfördelningen. Här är målsättningen att
arbetsplatser vid rekrytering breddar sin rekry-
teringsbas inom underrepresenterade grupper
gällande kön, etnicitet, funktionsnedsättning
samt ålder.

Målgrupp
Målgrupperna för denna investeringspriorite-
ring är:
•	 Unga (15–24 år)
•	 Långtidsarbetslösa (mer än tolv månader)
•	 Nyanlända invandrare
•	 Personer med en funktionsnedsättning som

medför nedsatt arbetsförmåga
•	 Personer som är eller har varit sjukskrivna

och har behov av stöd för återgång i arbete

Målgruppen omfattar även män och kvinnor
som är prioriterade i programområde 1.

Regionalt fokus
ÖMS har här valt att fokusera på:

•	 Nya och innovativa sätt att stödja indivi-
der att orientera och förebereda sig för att
hitta eller skapa, behålla och utvecklas i
full sysselsättning. Tongivande aktörerna
är Arbetsförmedlingen, Försäkringskas-
san, Migrationsverket och sociala instanser
inom kommunala verksamheter.

•	 Hindrande strukturer, så som exempelvis
attityder, okunskap, rutiner, otillgänglig-
het och organisering hos både kommuner,
myndigheter och arbetsgivare identifieras
och motarbetas då dessa försvårar ett inträ-
de och en mer varaktig etablering för dessa
grupper på arbetsmarknaden. Det gäller
särskilt för tillgänglighet och jämställdhet.

•	 Behov av mer ändamålsenliga stödstruk-
turer till utpekade målgrupper så som
utrikes födda kvinnor vilka har ett lägre
arbetskraftsdeltagande, vissa gruppers lägre
företagande, grupper vilka står i ett ofrivil-
ligt deltidsarbete. Om problembilden är
komplex för en målgrupp ska ges rätt stöd
från de olika sammanhang som tillsam-
mans kan hantera dessa utmaningar på ett
samlat sätt.

•	 Arbetsintegrerande sociala företag som har
visat sig vara en framgångsrik väg för de
som varit arbetslösa längst, däribland de
funktionsnedsatta. För att de arbetsinte-
grerande sociala företagen ska bli hållbara
krävs stödstrukturer av vilka olika typer av
lösningar för stödstrukturer bör prövas.

•	 Mobilisering av arbetsplatser som öppnar
upp för anställning av utpekade målgrup-
per inom PO2

•	 Bättre samarbete med EURES för att
erbjuda individer ökade utsikter att skaffa
sysselsättning i andra länder i Europa

•	 Ökade utbudet av om anställningsformer
och -miljöer för utsatta grupper. Koopera-
tiva lösningar, skyddade anställningar och
socialt företagande och Corporate Social
Responsibility är exempel på utgångspunk-
ter.

•	 Arbetsintegrerande sociala företag har visat
sig vara en framgångsrik väg för de som
varit längst arbetslösa, däribland de med
funktionsnedsättning. Det är viktigt att
satsningarna också involverar dessa företag.
För att de arbetsintegrerande sociala företa-
gen skall bli hållbara krävs stödstrukturer
olika typer av lösningar för stödstrukturer
bör prövas.

•	 Att stärka framväxten en mer könsintegre-
rad arbetsmarknad.

Regionala prioriteringar
ÖMS regionen har under skrivandet av hand-
lingsplanen arbetat med att skapa förutsätt-
ningar för satsningar vilka ska kunna ge mer
långsiktiga effekter. Då detta tar tid så kan de

28	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

aktuella prioriteringarna bara delvis matcha de
områden ÖMS valt att sätta fokus på. Avsikten
är att mobiliseringsarbetet ute i länen efterhand
ska generera initiativ som kan prioriteras och
som svarar upp mot samtliga områden nämnda
under regionalt fokus. Aktuella områden för
kommande utlysningar är:

•	 Stärk och vidareutveckla formerna för
initiering och mobilisering av strategiska
satsningar, spridning och lärande kring
framgångsrika initiativ samt ökad tillämp-
ning av etablerade metoder och arbetssätt
inom ÖMS-regionen.

•	 Mobilisera arbetsgivare för att dessa i högre
grad ska ta emot personer som ännu ej är
etablerade på arbetsmarknaden.

•	 Stärkt styrning av utbildningar så att dessa
möter behoven på arbetsmarknaden. Här
handlar det om att med koppling till regio-
nernas arbete med kompetensförsörjning,
främja lokal samverkan mellan arbets-
marknadens parter, Arbetsförmedlingen
och kommunerna i framtagande av lokala
handlingsplaner för kompetensförsörjning.

•	 Utveckling av tvärprofessionella team bör
möjliggöras för att utveckla strukturer som
hindra att individer bollas runt mellan
myndigheter och verksamheter.

•	 Utveckla innovativa metoder för att stötta
individer ut i egen försörjning.

•	 Utveckla metoder och strukturer för indi-
vider som står långt ifrån arbetsmarknaden
som öppnar för sysselsättning, praktik och
möjlighet till anställning.

Regionens kvantitativa målvärden
Slutmålet år 2023 är:
- att 4 231 personer i form av arbetslösa delta-
gare ska ha omfattats av insatser inom denna
investeringsprioritering.

Regionens kvalitativa målvärden
Att mer ändamålsenliga samverkansstrukturer
utvecklas för att stödja utpekade målgrupper.

5.2.2 Investeringsprioritet 8:2 Varaktig
integration av ungdomar
Varaktig integration på arbetsmarknaden för
ungdomar, särskilt de som inte arbetar eller
studerar, inklusive ungdomar som löper risk för
social utestängning och ungdomar från margi-
naliserade grupper, vilket inbegriper genomför-
andet av ungdomsgarantin.

Mål 2.2
Underlätta etableringen i arbetslivet och öka
deltagandet i utbildning för unga (15-24 år)
kvinnor och män.
I denna regionala handlingsplan tillkommer
följande mål: Stärkt kompetens inom dessa
områden hos utbildningsanordnare och inom
lärarkåren. Utveckla metoder för att bryta
könsstereotypa arbetsroller och för en bredd-
ning av yrkesvalen bland unga kvinnor respek-
tive män.

Målgrupp
Målgruppen för denna investeringsprioritering
är:
•	 Unga (15–24 år),

Målgruppen omfattar även män och kvinnor
som är prioriterade i programområde 1.

Regionalt fokus
ÖMS har här valt att fokusera på:

•	 Könsrelaterade utmaningarna där exempel-
vis unga män på mindre orter är överrepre-
senterade bland grupperna arbetslösa samt
gymnasieelever utan fullständiga betyg.

•	 Gruppen utrikes födda som inom små
arbetsmarknadsregioner har långt sämre
förutsättningar delta i samhällslivet och
specifikt på arbetsmarknaden.

•	 Unga som lever med ohälsa. Förutsättning-
ar behöver skapas för att vända negativa
trender. Även här måste könsperspektivet
särskilt beaktas, bland annat överrepre-
sentativiteten av psykisk ohälsa hos unga
kvinnor.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 29

•	 Hela den utslagningsprocess som föregår
ungas avhopp från gymnasieskolan eller en
situation som unga hamnar i, helt vid sidan
av arbetsmarknaden/samhället.

•	 De efterföljande utmaningarna som kom-
mer av att de ungas situation vid sidan av
arbetsmarknad/samhälle brutits, det vill
säga ett återinträde i utbildning och/eller
på arbetsmarknaden.

•	 Att befintliga erfarenheter från exempelvis
den nationella satsningen Plug-In och de
lokala/regionala erfarenheter som redan
finns inom ÖMS tas tillvara. Här ska det
förebyggande arbetet inbegripas.

•	 En breddad rekrytering till utbildningar
vilka kännetecknas av könsstereotypa val
genom att använda nya rekryteringsvägar,
kompetenshöjande insatser etc.

•	 Framtagandet av nya verktyg och lärande
både bland stödjande organisationer och av
direkt nytta för individen. Här inbegrips
ungas behov av nya former för och ökad
omfattning av studie- och yrkesvägledning.

Regionala prioriteringar
ÖMS regionen har under skrivandet av hand-
lingsplanen arbetat med att skapa förutsätt-
ningar för satsningar vilka ska kunna ge mer
långsiktiga effekter. Då detta tar tid så kan de
aktuella prioriteringarna bara delvis matcha de
områden ÖMS valt att sätta fokus på. Avsikten
är att mobiliseringsarbetet ute i länen efterhand
ska generera initiativ som kan prioriteras och
som svarar upp mot samtliga områden nämnda
under regionalt fokus. Aktuella områden för
kommande utlysningar är:

•	 En ÖMS gemensam satsning på unga vilka
inte fullföljer sin gymnasieutbildning.

Fokus ska riktas både till de personer som
riskerar att eller som redan har hamnat
utanför utbildning/arbetsmarknad/sam-
hällsgemenskapen. Utveckla former och
metoder för unga, även i yngre åldrar, som
inte klarar av skolan, t ex utbildade prak-
tikhandledare som finns som stöd för både
den unge och för arbetsplatsen. Erfaren-
heter och etablerade nätverk kopplade till
tidigare satsningar som exempelvis ”Plug-
In” ska tas tillvara och användas.

•	 En ÖMS gemensam satsning med fokus på
ungdomars villkor vilka riskerar att hamna
utanför utbildnings- och anställningsstruk-
turer.

•	 Stärk och vidareutveckla formerna för
initiering och mobilisering av strategiska
satsningar, spridning och lärande kring
framgångsrika initiativ samt ökad tillämp-
ning av etablerade metoder och arbetssätt
inom ÖMS-regionen.

Regionens kvantitativa målvärden
Slutmålet år 2023 är att 5641 personer i form
av arbetslösa deltagare ska ha omfattats av in-
satser inom denna investeringsprioritering.

Regionens kvalitativa målvärden
•	 Ungas avhopp från gymnasieskolan mini-

meras genom att stödjande och förebyg-
gande metoder och modeller har utvecklas
och etableras.

•	 Mentala uppfattningar kring könsstereo-
typa arbetsroller bryts upp

•	 Unga kvinnor och män väljer yrken utifrån
ett bredare segment än vad de könsstereo-
typa mönstren tillåter.

30	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

5.2.3 Investeringsprioritet 9:1 Aktiv
inkludering för att ökad anställbarhet
Aktiv integration, inklusive för att främja lika
möjligheter, aktivt deltagande samt förbättra
anställningsbarheten.

Mål 2.3
Kvinnor och män som står särskilt långt från
arbetsmarknaden ska komma i arbete, utbild-
ning eller närmare arbetsmarknaden.

I denna regionala handlingsplan tillkommer
följande mål: Tydlig breddning av rekryterings-
basen på arbetsmarknader och arbetsplatser
vilka har en sned fördelning gällande kön,
etnicitet, funktionsnedsättning samt ålder.

Målgrupp
Målgrupperna för denna investeringspriorite-
ring är:

•	 Unga (15–24 år),
•	 Långtidsarbetslösa (mer än tolv månader),
•	 Nyanlända invandrare,
•	 Personer som har en funktionsnedsättning

som medför nedsatt arbetsförmåga, eller
•	 Personer som har varit sjukskrivna och har

behov av stöd för återgång i arbete.

Målgruppen omfattar även män och kvinnor
som är prioriterade i programområde 1.

Regionalt fokus
ÖMS har här valt att fokusera på:

•	 Mer ändamålsenliga stödjande strukturer
på arbetsmarknaden för att på mer effek-
tivt sätt fånga upp dessa personer som av
olika orsaker hamnat vid sidan av och inte
efterfrågas av arbetsgivarna.

•	 Att stödja utvecklingen av olika lättillgäng-
liga övergångsformer för att nyanlända
ska kunna komma in på arbetsmarknaden
och få jobb eller kunna starta eget. Sociala
liksom språk- och kulturmässiga aspekter
måste här specifikt beaktas för att indi-

viden ska kunna få ett varaktigt fäste på
arbetsmarknaden.

•	 Användning av handledare och utbildning
av personal, både på aktuell arbetsplats och
inom de organisationer som stöttar dessa
grupper, ska också uppmuntras. Multi-
kompetenta team som arbetar kring dessa
grupper är att föredra.

•	 Diskriminering och diskriminerande
strukturer på arbetsmarknader för att
minska upphov till och faktisk könssegre-
gering på bransch-/sektornivå.

•	 Utveckling av lärande strukturer för att
effektivisera integrationsarbetet bland
nyckelorganisationer på regional och kom-
munalnivå.
Utveckla strukturer som hindra att indi-
vider bollas runt mellan myndigheter och
verksamheter genom exempelvis tvärpro-
fessionella myndighetsteam.
Utveckla innovativa metoder för att stötta
individer ut i egen försörjning.

•	 Komplementära aktörer och initiativ som
stärker utvecklingsprocesserna initierade
hos Arbetsförmedlingen, Försäkringskas-
san, Migrationsverket och sociala instanser
inom kommunala verksamheter. Med
komplementära aktörer menas exempelvis
Länsstyrelser, Regionförbund, Landstinget,
Samordningsförbund, studieförbund, fack-
liga organisationer, Skogsstyrelsen, Coom-
panion, diskrimmineringsombudsman etc.

Regionala prioriteringar
ÖMS regionen har under skrivandet av hand-
lingsplanen arbetat med att skapa förutsätt-
ningar för satsningar vilka ska kunna ge mer
långsiktiga effekter. Då detta tar tid så kan de
aktuella prioriteringarna bara delvis matcha de
områden ÖMS valt att sätta fokus på. Avsikten
är att mobiliseringsarbetet ute i länen efterhand
ska generera initiativ som kan prioriteras och
som svarar upp mot samtliga områden nämnda
under regionalt fokus. Aktuella områden för
kommande utlysningar är:
•	 En inventering av hur de stödjande

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 31

aktörerna tillsammans kan agera mer
ändamålsenligt utifrån de behov de
personer har, vilka är långtidsarbetslösa,
sjukskrivna etc. och som står till arbets-
marknadens förfogande. Avsikten är
att dessa grupper ska ges ökade chanser
att komma ifråga för en anställning/en
egen försörjning.

•	 En förstärkt kapacitet hos de stödjande
aktörerna för att genom samhandling nå en
ökad integration med fokus på nyanlända
och utrikes födda vilka befinner sig eller
riskerar hamna vid sidan av arbetsmark-
naden. Framförallt gäller detta de personer
som är i arbetsför ålder och kan stå till
arbetsmarknadens förfogande.

•	 Stärk och vidareutveckla formerna för
initiering och mobilisering av strategiska

satsningar, spridning och lärande kring
framgångsrika initiativ samt ökad tillämp-
ning av etablerade metoder och arbetssätt
inom ÖMS-regionen.

Regionens kvantitativa målvärden
Slutmålet år 2023 är att 2820 personer i form
av arbetslösa deltagare ska ha omfattats av in-
satser inom denna investeringsprioritering.

Etappmålet som ska vara uppnått år 2018 är
sammanlagt 4 936 deltagare ska ha omfattats
för hela programområdet två.

Regionens kvalitativa målvärden
Att kvinnor och män vilka står långt ifrån
arbetsmarknaden kommer ifråga för en anställ-
ning och/eller egenförsörjning.

Foto: Fotolia

32	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 33

6.0 Horisontella
principer

Handlingsplanen för ÖMS omfattas av följande
horisontella principer:
•	 miljömässigt hållbar utveckling
•	 likabehandling,
•	 icke-diskriminering och tillgänglighet;
•	 jämställdhet mellan könen

De horisontella principerna skall integreras i
programgenomförandets alla steg, och använ-
das inom projekten för att nå bättre och mer
hållbara resultat. Ansatsen ska vara proaktiv.
Var helst dessa horisontella principer tas upp
ska utgångspunkten vara att dessa aktivt bidrar
till ett tydligt mervärde och en ökad mål-
uppfyllelse i projekten och uppfattas som de
tillväxtdrivande faktorer de är.

Analysunderlag, revideringar av denna hand-
lingsplan, initierande och mobiliserande akti-
viteter, utlysningstexter, prioriteringstillfällen,
genomförandeprocesser och lärandesituationer
ska alla utgöra tillfällen där de horisontella
principerna beaktas. Även vid förväntningar
om tillämpning och omsättning av projektens
resultat, ska även uppnådda resultat avseende
de horisontella principerna utgöra tydligt
fokus. Av detta följer att de tre dimensionerna
av hållbar utveckling – den miljömässiga, den
sociala och den ekonomiska dimensionen – ska
utvecklas parallellt och ömsesidigt förstärka
varandra.

Målet är att samtliga projekt nyttjar alla hori-
sontella principer i sin verksamhet på ett sådant
sätt att dessa ses som och utgör en tillgång för
ökad måluppfyllelse. Principerna ska aktiv
bidra till att satta resultat nås. Inkluderingen av
principerna skall finnas med i alla stadier, från
utveckling och målformulering till genomför-
ande såväl som utvärdering av projekt.

6.1 Miljömässigt hållbar
utveckling
Att arbeta för en miljömässigt hållbar utveck-
ling innebär att hänsyn tas till nästkommande
generationers möjligheter att få sina behov
tillgodosedda. ÖMS regionala handlingsplan
ska bidra till denna hållbara utveckling på flera
sätt. Nedan nämns två exempel på initiativ som
på ett aktivt sätt kan bidra till ökad måluppfyl-
lelse inom detta område:

•	 Insatser som syftar till ökad sysselsättning
och kompetensutveckling kan ske med
utpekat fokus på att förebygga och anpassa
samhällsstrukturer utifrån ställda krav i
nationell och europeisk miljöpolitik, med
mål som att sänka koldioxidutsläppen,
skapa nya gröna jobb etc. På så vis kan
redan initierade och pågående satsningar
inom miljöområdet stärkas upp genom att
rätt kompetens finns att tillgå.

•	 Inom ramen för handlingsplanen ska
analyser göras som identifierar inom vilka
sektorer de nya gröna jobben kan skapas.
Satsningar som exempelvis fångar upp nya
typer av jobb på landsbygden, identifieras
och ska kunna kopplas samman med pro-
jekt för kompetensutveckling för grupper
på arbetsmarknaden och/eller individer
som står utanför arbetsmarknaden. På så
vis kan nya områden inom miljö- och en-
ergiområdena initieras och vidareutvecklas
genom att rätt utbildningsstrukturer ut-
vecklas och anpassas och därmed kan även
kompetensförsörjningen stärks på sikt.

Projektarbetet kan ge negativ miljöpåverkan
genom t.ex. en mängd resor och större mö-
ten. Exempel på hur dessa aktiviteter kan
genomföras med minskad miljöpåverkan är att
genomföra fler andel möten via videolösningar
eller telefon, att förlägga större möten på platser
och tider som passar för tåg samt att ställa
miljökrav på konferensanläggningar.

34	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

6.2 Främja likabehandling,
icke-diskriminering och till­
gänglighet för personer med
funktionsnedsättning
En socialt hållbar utveckling underbyggs av
likabehandling och icke-diskriminering av
regionens samtliga invånare oavsett kön, etnisk
tillhörighet, religion eller annan trosuppfatt-
ning, funktionsnedsättning, könsöverskridande
identitet eller uttryck, sexuell läggning eller
ålder. Till detta kommer att tillgängligheten
utvidgas för att bidra till förutsättningar för
en inkluderande arbetsmarknad som öppnar
möjligheter för personer med funktionsnedsätt-
ning att få arbete på lika villkor. Företag och
organisationer såväl som hela regionen tjänar
på att ta till vara hela befolkningens kunskaper,
entreprenörskap, innovationskraft och förmå-
gor. Ansatsen ovan ges ökad tyngd genom den
diskrimineringslagstiftning som börjar gälla
2015. Enligt denna kan bristande tillgänglig-
het för personer med funktionsnedsättning
klassas som diskriminering. All arbetsmark-
nadspolitisk verksamhet liksom både privata
och offentliga aktörer omfattas. Likabehand-
ling, icke-diskriminering och tillgänglighet
är frågor som i denna handlingsplan tar sikte
på arbetslivet och de enskilda arbetsplatsernas
utformning och arbetsgivarnas ansvar. För att
detta ska bli möjligt är det avgörande att rätt
kompetens finns i de enskilda projekten och att
själva projekten utformas på ändamålsenliga
sätt. I handlingsplanen främjas detta genom att
exempelvis:

•	 Projekt medvetet öppnar upp för individer
som är sjukskrivna, har en funktionsned-
sättning, är utrikes födda, i senior ålder5,
för att dessa ska kunna öka sin sysselsätt-
ningsgrad och bistå med värdefulla kun-
skaper och insikter.

•	 Projekt sätter fokus på tillgänglighetsper-
spektivet inom organisationer/på arbets-
platser. Detta för att påskynda utveckling

5 Avser personer över 65 år.

mot ett arbetsliv och ett samhälle där alla
kan delta på likvärdiga villkor oavsett
funktionsförmåga. Genom att identifiera
och undanröja hinder för tillgänglighet
främjas tillgänglighetsperspektivet.

6.3 Främja jämställdhet mellan
kvinnor och män
Utgångspunkten i den svenska jämställdhets-
politiken är att kvinnor och män ska ha samma
makt att forma samhället och sina egna liv. Ett
av de fyra delmålen som vägleder regeringens
politik på jämställdhetsområdet är att kvin-
nor och män ska ha samma möjligheter och
villkor i fråga om utbildning och betalt arbete
som ger ekonomisk självständighet livet ut. Ett
annat delmål är att kvinnor och män ska dela
det obetalda hem- och omsorgsarbetet lika.
Jämställdhetsintegrering är regeringens huvud-
sakliga strategi för att uppnå det jämställdhets-
politiska målet och jämställdhet ska beaktas i
allt beslutsfattande, på alla nivåer.

Socialfonden ska enligt Europaparlamentets
och rådets förordning (EU) nr 1304/2013 bidra
till lika villkor för kvinnor och män på arbets-
marknaden. Jämställdhet ska främjas genom
integrering av jämställdhetsprincipen på alla
områden och genom särskilda åtgärder som
inriktas på att varaktigt öka kvinnors och mäns
deltagande och stärka deras ställning på arbets-
marknaden, minska könsdiskrimineringen på
arbetsmarknaden, bekämpa könsstereotyper
inom utbildningen och göra det lättare för män
och kvinnor att kombinera arbete och privatliv.

Tillämpning av jämställdhet mellan kvin-
nor och män som horisontell princip under
programperioden 2014–2020 ska bidra till att
skapa förutsättningar för ett hållbart arbetsliv
för både kvinnor och män. Ett jämställdhets-
perspektiv är integrerat i programmet genom
valet av prioriteringar och vägledande principer
för urval av insatser.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 35

Jämställdhet i den regionala handlingsplanen
för Europeiska socialfonden ansluter dels till
den minimistandard som utarbetats av EU
nätverket Gender Cop6, dels till den regionala
handlingsplanen för jämställd tillväxt samt den
regionala strategin för jämställdhetsintegrering
och dels till målen i det regionala utvecklings-
programmet RUFS 2010 samt de prioriterade
områdena i tillväxtarbetet.

Standarden beskriver hur jämställdhet ska
integreras i genomförandefasen samt i projekt.
Som en del av bakgrundsbeskrivning och
problemanalys för en projektansökan ska en
jämställdhetsanalys ingå av den fråga projektet
gäller. Jämställdhetsanalysen ger information
om könsmönster på det område projektet avser
och visar hur projektet kan bidra till ökad
jämställdhet. I jämställdhetsanalysen används
könsuppdelad statistik men också kvalitativa
data som exempelvis vilka normer som styr
beteenden och fördelning av resurser och där
metoden 4 R särskilt rekommenderas för jäm-
ställdhetsanalys. De fyra R:n står för Represen-
tation, Resurser, Realia och Realisera7.

Jämställdhetsanalysen kan även svara på
frågan: Hur bidrar detta projekt till att de
nationella och regionala målen för jämställd-
het uppfylls? Vilka effekter får projektet för
jämställdhet?

Utifrån jämställdhetsanalysen sätts därefter
mål för jämställdhet i projektet och indikatorer
för att mäta målen. En handlingsplan med
aktiviteter för att uppnå målen utarbetas.

6 GenderCop: http://www.esf.se/sv/Om-ESF-radet/Gender-
Cop/
7 4R-metoden används för att kartlägga och analysera verk-
samheter ur ett jämställdhetsperspektiv. Den ursprungliga
3R-metoden har arbetats fram av samhällsvetaren Gertrud
Åström och Svenska Kommunförbundet genom JämKom-
projektet under 1990-talet. I och med kommittén JämStöds
slutbetänkande Stöd för framtiden gavs metodboken Jäm-
Stöds praktika (SOU 2007:15) ut och i denna metodbok har
ett fjärde R arbetats fram och därmed 4R-metoden.

Projektet följer upp hur handlingsplanen
genomförs och utvärderingen mäter projektets
jämställdhetseffekter. Projektet kan ha egen
kompetens i jämställdhet eller skaffa sådan
externt.

Socialfondens projekt ska i denna handlings-
plan främja jämställdhet med utgångspunkt
i programmets mål, målgrupper och priorite-
ringar genom att:

•	 Projekt som vill sätta fokus på den köns-
mässiga snedfördelningen inom den egna
organisationen/på sin arbetsplats

•	 Projekt som syftar till att stärka kvinnors
entreprenörskap och innovationsförmåga,
inom alla sektorer

•	 Projekt som syftar till att bryta könsste-
reotypa utbildnings- och yrkesval genom
exempelvis attitydpåverkan

•	 Projekt som motverkar könsstereotyp
handläggning eller andra insatser hos främ-
jandeaktörer vilket påverkar målgrupper-
nas lika möjligheter på arbetsmarknaden

•	 Projektorganisationens representation i
form av t.ex. projektgrupp och styrgrupp
och dess samtalsklimat där allas åsikter
oavsett bakgrund eller kön ska tas på allvar

I analys, planering och genomförande av pro-
jekt ska det säkerställas att såväl kvinnor som
män får tillgång till insatser som utifrån deras
individuella förutsättningar ökar deras möjlig-
heter till sysselsättning. Socialfondens projekt
ska främja jämställdhet med utgångspunkt i
programmets mål, målgrupper och priorite-
ringar genom att:
•	 Analys av projektens problembeskrivning

utifrån ett jämställdhetsperspektiv
•	 Mål, val av indikatorer och aktiviteter i

projektet beaktar jämställdhetsperspektiv
i enlighet med analysen jämställdhets-
perspektivet finns med i utvärderingen av
projektet

•	 Projektet har jämställdhetskompetens
internt eller genom externt stöd

36	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 37

7.0 Transnationellt
samarbete
Transnationellt samarbete ska stimulera till ett
lärande mellan aktörer inom EU. Samarbetet
bygger på att två eller fler parter går samman
utifrån en gemensam problematik och hittar
former för utbyte av erfarenheter och meto-
der. Formerna för detta samarbete kan skifta
beroende på behov och tidigare erfarenheter.
En transnationell kontakt ska bygga på ett
ömsesidigt behov och utgå ifrån en gemensam
problematik.

Programperioden 2014-2020 innehåller inom
det transnationella samarbetsområdet satsning-
ar på tre nivåer:
1) Utlysningar som täcker hela EU och som
synkroniseras mellan olika EU-länder.
2) Utlysningar knutna till makroregioner, där
utlysningar inom Östersjöregionen kommer ske
inom områden som exempelvis ”Early school
leavers” och ”Support SME”.
3) Studiebesök och erfarenhetsutbyten utan
krav på samordning med andra program eller
initiativ.

Inom ÖMS har Socialfonden ingen omfattande
historik av transnationellt arbete. Satsningar
har förekommit men det har skett i mindre
skala och omfattning. Det innebär inför denna
programperiod att det transnationella samarbe-
tet först och främst behöver utvecklas utifrån
en basal nivå.

Initiativ där aktörerna aldrig tidigare verkat
utanför landet behöver ges extra uppmärksam-
het. Målsättningen måste vara är att få många
aktörer att med små steg våga språnget och
påbörja ett samarbete kopplat till annat land.
Då kan ett transnationellt samarbete börja växa
fram och utvecklas.
En tydlig avgränsning är inledningsvis de

regionala prioriteringar som pekats ut i denna
handlingsplan. Satsningar inom Östersjöregio-
nen på ”Early school leavers” samt ”Support
SME” är två exempel som utifrån handlings-
planens regionala fokus bör ges extra uppmärk-
samhet.

Projekt av olika slag behöver uppmuntras till
kontakter för erfarenhetsutbyten och besök. I
ett första skede bör samarbeten inom Östersjö-
regionen utvecklas. Om tematiska utlysningar
sker inom hela EU vilka ligger helt i linje med
denna handlingsplans regionala fokus som ex-
empelvis ”Sysselsättning för unga” och ”Inklu-
dering”, ska även dessa kunna prioriteras.

Det tydliga mervärde som kan uppnås här
handlar om sättet att problematisera och sättet
att lösa utmaningar som genom en transnatio-
nell kontakt kan ges helt nya perspektiv. Det
transnationella utbytet kan ha den effekten att
det kan blottlägga exempelvis kulturella och
värderingsmässiga aspekter som i en nationell
kontext förblir blinda fläckar eftersom alla i
landet delar samma perspektiv.

7.1 Östersjöstrategin
Utöver mindre satsningar utifrån den tredje
kategorin så behöver även den andra kategorin
”Östersjöregionen” ges extra uppmärksam-
het framför andra europeiska makroregioner.
Många utmaningar som präglar ÖMS-regionen
delas med andra regioner runt Östersjön. EU:s
Östersjöstrategi vilar på tre målsättningar;
rädda havsmiljön, sammanlänka regionen och
öka välståndet varav det andra och tredje målet
är mest i linje med ÖMS handlingsplan. Ett
samarbete inom Östersjöregionen kan omfatta
insatser inom både PO1 och PO2.

38	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

8.0 Regionala kriterier
för urval

De regionala kriterierna för urval ska ses som
ett förtydligande och en konkretisering av ett
antal principer som pekas ut i det nationella
programmet.

I ÖMS handlingsplan är de nationella princi-
perna vägledande och det ska tydligt beskrivas
hur dessa ska uppfyllas i varje projekt som
söker medel från Socialfonden. De vägledande
regionala kriterierna är till för att förtydliga
och mer specifikt styra in projekten i en viss
riktning. De regionala kriterierna är i likhet
med de nationella principerna vägledande och
ska, där så är relevant, beskrivas hur de ska
uppfyllas i varje projekt som söker medel från
Socialfonden.

Projekt som beviljas medel från Socialfonden
ska ta fram en plan för hur de nationella princi-
perna och de regionala kriterierna ska omsättas
i praktiken i ordinarie verksamhet/ daglig drift.
I planen ska ingå ett förslag på vilka beslut som
måste fattas samt en bedömd varaktig drifts-
kostnad för att införa förändringen.

8.1 Vägledande principer i det
nationella programmet
Det nationella programmets principer är följande:
•	 Projekt ska svara mot såväl målgruppens

som aktörernas behov och programmets
mål

•	 Projektets insatser vara förankrade i aktö-
rernas ordinarie verksamhetsutveckling

•	 En projektidé ska vara analytiskt väl grun-
dad, väl förankrad bland berörda aktörer
och möjlig att tillämpa i den föreslagna
kontexten

•	 Ett projekt ska svara mot inriktning och
prioriteringar som anges i den nationella
eller regionala utlysningen med program-
medel

•	 Det ska framgå hur de horisontella prin-

ciperna jämställdhet, icke-diskriminering
och tillgänglighet har inkluderats i den
underliggande analysen och hur princi-
perna kommer att beaktas i genomförandet
av projektet. Den horisontella principen
om hållbar utveckling är flexibel. Den
möjliggör satsningar i projekt som inom
programmets mål och prioriteringar även
bidrar till klimatanpassningar.

•	 Det ska framgå hur den metodik som
används eller utvecklas inom projektet kan
få spridning.

För projekt inom PO1innebär nämnda prin-
ciper för urval att en bedömning ska göras
huruvida föreslagen kompetensutveckling är
verksamhetsrelaterad och samtidigt stärker
individens ställning på arbetsmarknaden.
Principerna innebär också att en bedömning
ska göras av hur förankring och delaktighet hos
medarbetare och ledning kommer att skapas i
projektet.

För projekt inom PO2 innebär nämnda krav
att projektets potential ska bedömas vad gäller
att stärka individens ställning på arbetsmark-
naden genom att tillämpa eller utveckla samt
sprida den aktuella metodiken.

Vid bedömning av ansökningar i PO1 och
PO2 gäller vidare att insatser bör prioriteras
utifrån att de bidrar till att bryta könsstereo-
typa mönster på arbetsmarknaden, eller föreslås
med hänvisning till den demografiska utveck-
lingen.

8.2 Vägledande regionala
kriterier för projekt
De regionala kriterierna är av två slag. De första
handlar om projektens kvalitéer och de andra
om projektdesign.

Med projektets kvalitéer avses:

•	 Att satsningen tydligt utgår ifrån ett
konkret utvecklingsbehov. Därför ska det

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 39

också tydligt framgå vem som tar hand om
slutresultatet.

•	 Att projektet kan visa på hur beskrivna ut-
maningar kan hanteras och underliggande
problem ska förebyggas.

•	 Att jämställdhetsintegrering, tillgänglighet,
icke diskriminering samt i förekommande
fall hållbar utveckling används som en
resurs för att nå ökad måluppfyllelse och
tillväxt.

•	 Att projekten aktivt och medvetet omfat-
tar digital inkludering som innebär att
bristande kunskap om och tillgång till
digitala verktyg avsevärt förhindra inträde
på arbetsmarknaden eller i samhället.

•	 Projektet kan matcha de krav som om-
nämns kopplade till varje länk i den så
kallade hållbarhetskedjan8.

•	 En beredskap för att samverka/benchmarka
med likartade satsningar eller initiativ med
tydlig kompletterande ansats.

•	 Projektupplägg som kan matcha proble-
matiken och aktivt vända negativa ut-
vecklingstrender på de mindre resurssvaga
lokala arbetsmarknaderna.

•	 Målgrupper inom programområde 2, med
fokus på utanförskap, kan ingå i satsningar
inom programområde 1, med fokus på
kompetensutveckling för sysselsatta.

•	 Kompetenssatsningar inom PO1 öppnas
också upp för de målgrupper som pekas ut
inom PO2.

Det andra kriteriet handlar om projektdesign,
det vill säga att projektet kan visa på hur ett
genomförande ska gå till inom tre områden;
på individnivå, organisationsnivå samt struk-
turell nivå. Vad som avses med dessa tre nivåer
beskrivs nedan:

•	 Individnivå: Här är fokus på det enskilda
projektet och vad som går att göra inom
ramarna för en i tid begränsad insats riktad
till den enskilde individen. Kraven här
handlar om att projektet når uppsatta mål

8 Se ”Hållbarhetskedjan”, bilaga 3

men också att resultatet går att tillämpa
och omsätta inom den eller de organisa-
tioner som är involverade. Syftet är att den
enskilde individen ska få del av en bättre
kompetensutveckling (PO1) och bättre
integrationsåtgärder (PO2) än vad som i
nuläget bjuds.

•	 Organisationsnivå: På organisationsnivå
står projektägarens förmåga/kapacitet att
anpassa den egna verksamheten och orga-
niseringen utifrån målgruppernas behov
och situation i fokus. Projektägaren måste
ta ett aktivt ägaransvar genom att koppla
ihop projektet med den egna organisatio-
nens arbetssätt och långsiktiga utvecklings-
förmåga. Involverade organisationer måste
även visa hur man ska uppnå mer ända-
målsenliga och därtill bestående samar-
betsformer kring den aktuella målgruppen.

•	 Strukturnivå: Här är avsikten att projekten
dels ska visa på att de insatser som sker kan
ge avtryck i nya mer ändamålsenliga och
varaktiga strukturer. Det kan också handla
om att ett projekt aktivt väljer att nyttja en
redan existerande/etablerad struktur som
matchar projektets syften och mål. Av-
sikten är att projektets resultat ska kunna
tillämpas och omsättas i ett varaktigt
sammanhang. Det gäller även uppnådda
resultat avseende de horisontella princi-
perna miljö, likabehandling, tillgänglighet
och jämställdhet.

ÖMS gör bedömningen att initiativ måste tas
på flera nivåer samtidigt om det ska bli möjligt
att nå mer varaktiga effekter. Detta innebär att
ÖMS förväntar sig att stödjande aktörer bygger
upp en egen kapacitet för att, utifrån målgrup-
pernas mer långsiktiga behov, agera på ett mer
ändamålsenligt sätt. Resultaten från utred-
ningar och pågående spårsatsningar visar att
de bestående effekterna uteblir för målgruppen
och hos de stödjande aktörerna om satsning-
arna endast sätter fokus på individnivån.

40	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

9.0 Fondsamordning

9.1 Arbetsprocessen
Strukturfondspartnerskapet, förvaltande
myndighet och regionalt tillväxtansvariga har
för den nya programperioden valt att utforma
strukturfondsarbetet på ett nytt sätt. Alla tre
parter har kommit överens om att följa en
gemensam arbetsprocess9 där varje part har
sitt ansvarsområde. Denna arbetsprocess är
inte reglerad i lag utan bygger på en gemensam
överenskommelse parterna emellan.

För ÖMS regionala handlingsplan innebär
detta att arbetet med de insatser som beskrivs
hanteras i enlighet med denna arbetsprocess.
Parterna har också kommit överens om att sam-
arbeta och koordinera sina olika insatser i så
hög grad som möjligt där det är ändamålsenligt.

I ett första skede omfattar FM först och främst
ESF-rådet och Tillväxtverket, men parterna
är överens om det önskvärda i att även Lands-
bygdsprogrammet samt Havs-och fiskeripro-
grammet hanteras inom ramarna för samma
process. Det ligger därför i allas intresse att
även länsstyrelserna inom ÖMS, samt Jord-
bruksverket i egenskap av förvaltande myndig-
het, involveras på ett sätt som är förenligt med
ÖMS strukturfondsarbete.

Avsikten är att detta arbetssätt ska öppna för
en ökad fondsamordning där satsningar inom
PO1 och PO2 får den strategiska tyngd som är
möjlig om de sätts in i ett sammanhang.

Det kan exempelvis handla om att företagens
konkurrenskraft ska stärkas eller att jordbruk
på landsbygden ställs om mot en mer hållbar
produktion.

9 Hela arbetsprocessen finns i bilaga 4

9.2 Årsplanen
Den nya gemensamma arbetsprocessen styrs av
en årsplan. Denna årsplan är inte reglerad i lag
utan bygger på en gemensam överenskommelse
parterna emellan.

Syftet med årsplanen är att de aktörer som
avser att söka medel från strukturfonderna ska
få chansen att med viss framförhållning få vet-
skap om vad för satsningar parterna vill se.

Planen innehåller de insatsområden och inves-
teringsprioriteringar inom både ÖMS regionala
handlingsplan för socialfonden och regional-
fondsprogrammet, som parterna vill se priori-
terade under en årscykel. I årsplanen ska det
också framgå vilka utmaningar som parterna
kan se som möjliga att sätta fokus på under
nästkommande årscykel d.v.s. två år framåt.

Anledningen är också att ÖMS vill använda
planen till att vända negativa utvecklingstren-
der genom att främja sammanhållna satsningar
som bygger långsiktig kapacitet. Detta kräver i
sin tur att sökande aktörer får framförhållning
och kan börja agera tillsammans på ett sådant
sätt att alternativa lösningar och tillvägagångs-
sätt hinner etableras och vinna acceptans.

Årsplanen ska uppdateras varje år samt faststäl-
las i samband med att alla parter möts i början
av hösten. årsplanen omfattar i dagsläget
socialfonden och regionalfonden, men det är
parternas långsiktiga strävan att även lands-
bygdsprogrammets satsningar också vävs in i
samma årsplan för att allt arbete med Euro-
peiska investeringsfonderna10 inom ÖMS ska
kunna hållas ihop.

9.3 Synergier med övriga
sektorsprogram
Där det öppnas möjligheter ska Socialfonden
i ÖMS uppmuntra, ta tillvara och specifikt
uppmuntra projekt där samverkan med andra
sektorsprogram sker.

10 Här avses regionalfonden, socialfonden, Landsbygdspro-
grammet samt Havs- och fiskerifonden

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 41

Nedan nämns ett antal sektorsprogram som
ÖMS handlingsplan vill ska uppmärksammas:

Urbact III
Urbact är ett europeiskt program för utbyte
och lärande som arbetar för att främja hållbar
stadsutveckling. Det möjliggör samverkan mel-
lan städer för att hitta lösningar på stora urbana
utmaningar. Urbact III-programmet 2014-
2020 är inriktat på:
•	 Förbättrad kapacitet att utveckla integre-

rade strategier för hållbar stadsutveckling
•	 Städers behov av integrerade strategier och

handlingsplaner
•	 Stöd för tillämpning av metoder och ar-

betssätt av strategier och handlingsplaner
•	 Dela kunskap om hållbar stadsutveckling

mellan praktiker, beslutsfattare i städer,
nationella aktörer, regionala aktörer och
EU aktörer

Mot bakgrund av strukturfondernas inriktning
finns goda möjligheter till synergier mellan
Urbact III och socialfonden.

Asyl och Migrationsfonden
Det finns tydliga beröringspunkter mellan
socialfonden och Asyl- och Migrationsfonden.
Fonden ersätter Europeiska flyktingfonden,
Europeiska fonden för integration av tredje-
landsmedborgare och Europeiska återanvän-
dandefonden 2007-2013. Sektorsprogrammets
övergripande syfte är att bidra till en effektivare
hantering av migrationsströmmarna inom EU
i enlighet med EU:s gemensamma asyl- och
migrationspolitik. Här finns goda möjligheter
till synergier mellan programmets strategiska
prioritering om migration (laglig migration och
integration, asyl, olaglig migration och åter-
vändande) och insatser inom socialfonden för
integration och arbetsmarknadsetablering.

Programmet för sysselsättning och
social innovation
Programmet syftar till att ge stöd för sysselsätt-
nings- och socialpolitiska åtgärder i linje med

Europa 2020-strategins målsättningar (PRO-
GRESS, Eures och Progress-mikrolån 2007-
2013 utgör delprogram inom ramprogrammet
2014-2020).

Sektorsprogrammet syftar till att stödja öm-
sesidigt lärande, social innovation, arbetsta-
garnas geografiska rörlighet samt företagande.
Förutom Europeiska socialfonden (ESF) och
Europeiska Globaliseringsfonden (EFG) utgör
programmet den tredje pelaren i EU:s initiativ
för sysselsättning och social delaktighet och det
finns flera överlappningar mellan detta sektors-
program och socialfonden.

Erasmus+
Sektorsprogrammet riktar sig till organisationer
inom hela utbildningsområdet, från förskola,
grundskola och gymnasieskola, till universitet
och högskola, yrkesutbildning, företag och
vuxnas lärande och kompletterar socialfonden i
flera delar.

Program för social förändring och so­
cial innovation
För att möta utmaningar i socialekonomiskt
svaga delar av ÖMS-regionen kan EU:s
program för social förändring och social
innovation användas för att främja en hållbar
stadsutveckling i ÖMS-regionen. Den sociala
ekonomins aktörer och de sociala företagen och
kan genom detta sektorsprogram ges förutsätt-
ningar för fler växande sociala företag, bl.a.
genom tillgång till finansiering.

Kreativa Europa
EU:s kultur- och medieprogram Kreativa
Europa har som allmänt mål att främja
arbetet med att värna om och marknadsföra
Europas kulturella och språkliga mångfald
samt att stärka den kulturella och kreativa
sektorns konkurrenskraft för att främja smart
och hållbar tillväxt för alla. Programmet
pekar bl.a. på möjligheter och behov av en-
hetlighet och kopplingar till annan relevant
unionsfinansiering såsom bl.a. regional- och

42	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

socialfonden samt forsknings och innovations-
programmen.

Horisont 2020
EU:s ramprogram för forskning och innova-
tion, Horisont 2020, kan på olika vis stärka
små och medelstora företags kunskapsintensi-
tet, FoI-kontakter och internationella nätverk.

Ramprogrammets delområden Spetskompe-
tens, Industriellt ledarskap och Samhälleliga
utmaningar skär genom hållbar stadsutveckling
och ÖMS-regionens kompetensområden kan
stärkas genom investeringar i bl.a. forskning
och innovation samt små och medelstora före-
tags innovationsprocesser.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 43

Cykelställ med laddstolpe för elcyklar på torget i Askersund.

44	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

10.0 Hållbar stads-
utveckling

Städerna inom Östra Mellansverige är mycket
viktiga parter i och för att lyckas genomföra
Socialfondens olika initiativ. Anledningarna är
flera:

•	 städer utgör noder i växande arbetsmark-
nader,

•	 merparten av de sociala utmaningarna
växer i städerna,

•	 städer har stora möjligheter att ta samlat
grepp om utsatta målgrupper,

•	 städer kan genom sin storlek skapa sam-
manhållna satsningar som omfattar flera
olika typer av utmaningar ex. integration
och klimatomställning.

Projekt överlag tar i regel inte sin utgångspunkt
i staden som sådan utan snarare i ett sakom-
råde eller en sektorsproblematik. Detta innebär
vanligen att Socialfondens utpekade utma-
ningar och målgrupper organisatoriskt hamnar
i någon av kommunernas många förvaltningar;

exempelvis utbildnings-, arbetsmarknads- eller
socialförvaltningen. Utifrån ÖMS regionala
handlingsplan är detta inte idealt eftersom ett
sådant arbetssätt begränsar möjligheterna för
fler ansvariga aktörer att involveras i ett mer
långsiktigt ansvarstagande kring utpekade mål-
grupper och deras förutsättningar att komma
in i samhället och på arbetsmarknaden.

Avsikten med att peka ut Hållbar stadsutveck-
ling i denna handlingsplan är att sätta fokus
på den potential som finns i städerna. Inom
ramarna för hållbar stadsutveckling kan lokala
aktörer, tillsammans med kommunen som
intermediär, agera långt mer proaktivt och före-
byggande än vad någon enskild aktör kan göra
ensam. Här handlar det inte enbart om att få
arbetslösa in på arbetsmarknaden utan även att
se exempelvis personer med nedsatt arbetsför-
måga utifrån ett nytt perspektiv där dessa kan
utgöra resurser i ett klimatsmart omställnings-
arbete eller annan motsvarande samhällsutma-
ning. Att prioritera hållbar stadsutveckling
inom handlingsplanen blir här ett ytterligare
sätt att underlätta och stimulera fondsamord-
ning.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 45

11.0 Framtagande av
handlingsplanen

En första version av den socioekonomiska ana-
lysen togs fram under våren 2013 på uppdrag
av Arbetsmarknadsdepartementet. Inför arbetet
med ÖMS regionala handlingsplan har denna
analys kompletterats och utformats på ett sätt
som gör det möjligt att använda analysen som
ett underlag för handlingsplanens priorite-
ringar.

Handlingsplanens utformning och strategiska
inriktning har i stora delar utformats inom
ramarna för sex stycken förstudier. Fem av
dessa är kopplade till varje län inom ÖMS, så
kallade spår 1. Den sjätte är en ÖMS gemen-
sam förstudie kallad spår 2. Inom ramarna för
dessa förstudier har ett inventeringsarbete skett
som inneburit att tillväxtansvariga i varje län
fått en fördjupad inblick i vilka de strukturella
utmaningarna är kopplade till det nationella
programmets utpekade problemområden. Här
har också kontakter tagits med näringslivet
och företagens förutsättningar att bli delaktiga
i arbetet kring socialfonden problematiserats.
Specifika experter inom jämställdhet och

tillgänglighet har också rekryterats specifikt för
att utgöra resurser inom spårsatsningarna och
i skrivandet av handlingsplanen. Förstudierna
har gjort det möjligt att bedriva ett omfattande
förankrings- och mobiliseringsarbete riktat till
de aktörer som ytterst sett har ett legalt ansvar
för utpekade målgrupper inom främst pro-
gramområde 2 men också programområde 1.

Under senvåren initierades länsvisa förank-
rings- och mobiliseringsmöten i varje län.
Syftet var att samla berörda aktörer vilka kom-
mer bli ägare och/eller berörda aktörer inom
kommande satsningar/projekt. Under dessa
möten fick ESF-rådet och RTA möjligheten att
informera om det nationella programmet och
avsikterna bakom ÖMS regionala handlings-
plan. Även näringslivet har varit på plats under
dessa möten och kommit med många inspel
som satt avtryck på handlingsplanen.

Ett antal utkast av planen har därefter under
sensommaren processats mellan RTA och
ESF-rådet för att därefter gå ut till varje län
för påseende och inspel. Handlingsplanen är
också föremål för en politisk beslutsprocess hos
RTA utifrån den arbetsprocess och årsplan som
parterna förbundit sig att hålla.

46	 Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige

12.0 Strukturfonds-
partnerskapet
Strukturfondspartnerskapet (SFP) har den
legala rätten och skyldigheten att prioritera
inom ramarna för strukturfondsarbetet. Detta
prioriteringsarbete styrs av innehållet i ÖMS
regionala handlingsplan för socialfonden.

12.1 Uppföljning och återkopp­
ling till strukturfondspartner­
skapet
Inom ÖMS har SFP också förbundit sig att
tillsammans med RTA och FM agera i enlighet
med den arbetsprocess11 och den årsplan som
finns beskriven under kapitlet ”Fondsamord-
ning”. Anledningen är att SFP i samförstånd
med de andra parterna här ser en möjlighet att
få ut mer och fler långsiktiga effekter av struk-
turfondsarbetet om arbetet parterna emellan
sker på ett mer strategiskt sätt.

Detta innebär att SFP kommer involveras mer
i de förberedelser som sker innan själva det
formella prioriteringstillfället. Likaså kommer
SFP också bli mer delaktiga i de lärtillfällen
som följer av detta arbetssätt. Det ligger i SFP
intresse att också sträva efter att ÖMS struk-
turfondsarbete blir möjligt att koordinera och
samordna med kringliggande strukturfondsre-
gioner så som exempelvis Stockholm.

Organiseringen av detta arbete innebär rap-
portering på projekt-, på tematisk- och på
programnivå. Sistnämnda nivån ska inbegripa
utvärdering av handlingsplaner.

11 För en mer detaljerad beskrivning av SFP roll och ansvar,
se bilaga 4

13.0 Lärande kring och
fortsatt utveckling av
handlingsplanen
Socialfondens handlingsplan för ÖMS ska
under programperioden revideras. Anledningen
är att problem som prioriteras i denna version
kan tappa sin aktualitet. Andra frågor kommer
segla upp och kan på kort tid visa sig värda att
ges all uppmärksamhet. Oförutsedda händelser
och nya utvecklingstrender måste därför kunna
sätta avtryck i kommande versioner av hand-
lingsplanen.

När en revidering blir aktuell ska den byggas
på en uppdaterad socioekonomisk analys och
vunna insikter bland berörda aktörer. Detta
kräver att den uppföljnings- och utvärderings-
verksamhet som sker på projekt- och program-
nivå också täcker in den gemensamma arbets-
process som parterna delar.

Gemensamma lärtillfällen mellan parterna
behöver därför hållas och återkomma med viss
regelbundenhet och där parternas egna inspel
och reflektioner ges utrymme. Att detta sker
har parterna delat ansvar för. Det är också
viktigt att det vid dessa lärtillfällen ges möjlig-
het för både lokala projektägare, som är föremål
för handlingsplanen, liksom centrala/nationella
myndigheter/verk, som indirekt påverkar förut-
sättningarna för genomförandet, ges förutsätt-
ningar att medverka och komma med syn-
punkter. Detta för att säkerställa ett förbättrat
flernivåstyre12. Det gemensamma lärandet bör
specifikt belysa och problematisera innehållet
och förutsättningarna för ett genomförande av
fondernas styrdokument där handlingsplanen
utgör ett av dessa.

12 Flernivåstyre innebär att planerings- och beslutsproces-
ser på olika samhällsnivåer koordineras till syfte, innehåll
och i tid så att processerna på de olika samhällsnivåerna
understödjer varandra.

Regional handlingsplan Europeiska socialfonden 2014-2020 i Östra Mellansverige	 47

Bilagor

Bilaga 1 ÖMS Socioekonomiska analys.

Bilaga 2 ESF-rådets bild på investeringsprioriteringar
och tematiska mål.

Bilaga 3 Hållbarhetskedjan

Bilaga 4 Plattform för samarbete

Vi har tagit fram den här handlingsplanen för att bättre kunna ta tillvara
på de möjligheter som Europeiska socialfonden har gett

Östra Mellansverige för perioden 2014–2020.

Postadress Region Örebro län, Box 1613, 701 16 Örebro E-post orebro@regionorebrolan.se
Besöksadress Eklundavägen 2, Örebro Tel 019-602 70 00 Fax 019-611 81 32,

www.regionorebrolan.se

	_GoBack
	12.1 Uppföljning och återkoppling till strukturfondspartnerskapet
	13.0 Lärande kring och fortsatt utveckling av handlingsplanen
	Bilaga 1

	
9.3 Synergier med övriga
sektorsprogram
	10.0 Hållbar stadsutveckling
	11.0 Framtagande av handlingsplanen

	12.0 Strukturfonds-
partnerskapet

	9.2 Årsplanen
	9.1 Arbetsprocessen
	8.2 Vägledande regionala
kriterier för projekt
	9.0 Fondsamordning

	8.1 Vägledande principer i det nationella programmet
	7.1 Östersjöstrategin
	8.0 Regionala kriterier för urval

	6.3 Främja jämställdhet mellan kvinnor och män
	7.0 Transnationellt
samarbete

	6.2 Främja likabehandling, icke-diskriminering och tillgänglighet för personer med funktionsnedsättning
	5.2 Programområde 2 – Ökade övergångar till arbete
	6.0 Horisontella
principer

	5.1 Programområde 1 –
Kompetensförsörjning
	4.1 Regionala utvecklings­strategier
	5.0 Programområden

	3.6 Utmaningar
	4.0 Regionens utvecklingsbehov och inriktning för europeiska socialfonden

	3.5 Platsen
	3.4 Övergripande mönster
	3.3 Beskrivning av utpekade målgrupper
	3.2 Östra Mellansverige
	3.1 Den socioekonomiska analysen
	1 Förord
	2 Inledning
	3.0 Beskrivning av regionen Östra Mellansverige

	6.1 Miljömässigt hållbar utveckling

