


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

Vi förändrar arbetsmarknaden

Utlysning Programområde 1 Kompetensförsörjning

Europeiska socialfonden

Stöder projekt som motverkar utanförskap och främjar kompetensutveckling.

Utlysning för region Stockholm "Digital kompetensutveckling inom hälso- och sjukvård, vård och omsorg

Nu kan ni söka stöd för projekt år 2015 inom programområde 1 Kompetensförsörjning

Svenska ESF-rådet avsätter 90 miljoner kronor i denna utlysning till projekt som ska bedrivas i Stockholmsregionen. Medfinansieringen ska uppgå till 53 procent.

Utlysningen pågår mellan den 23 mars till den 31 maj 2015.

Projekten kan starta tidigast 1 oktober 2015 och senast 1 december 2015.

Avslut kan senast vara 31 december 2018 om inte Svenska ESF-rådet fattar särskilt beslut om möjligheter för förlängning av projekt.

Utlysningen omfattar Stockholmsregionen och är öppen för projekt inom Programområde 1 och mål 1.1: Stärka kompetensutveckling och öka omställningsförmågan för arbetsplatser och för individer.

Utlysningen riktar sig till kommuner, landsting, bransch- och medlemsorganisationer som bedriver verksamhet inom hälso- och sjukvård, vård och omsorg.

Europeiska Socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

Digital kompetensutveckling inom hälso- och sjukvård, vård och omsorg

Bakgrund

Det svenska operativa programmet för Socialfonden 2014-2020 genomförs som en del av Europa 2020-strategin, det vill säga EU:s strategi för smart, inkluderande och hållbar tillväxt. Fondmedlen ska användas till att förstärka och utveckla den nationella arbetsmarknadspolitiken och tillika bidra till Europa 2020-strategins uppfyllande. Insatser inom Socialfonden genomförs inom ramen för det operativa programmet och så kallade prioriteringsaxlar vilka benämns programområden.

Insatser i programområde 1 ska bidra till sysselsättning, tillväxt och ett hållbart arbetsliv genom kompetensutveckling som utgår från verksamhetens krav och arbetsmarknadens behov.

Sverige och Stockholmsregionen står inför stora utmaningar på arbetsmarknaden. Globaliseringen och den snabba teknikutvecklingen tillsammans med de förändringskrav som följer av den demografiska utvecklingen kräver att sysselsatta får chans att vidareutveckla sin kompetens för att sysselsättning och konkurrenskraft ska upprätthållas.

Företags och organisationers förmåga till förändring och förnyelse i produktion, teknik och kunskap blir avgörande. Tillgång och efterfrågan på arbetskraft med rätt kompetens påverkas därutöver bland annat av den pågående generationsväxlingen och den könsuppdelade arbetsmarknaden. Den demografiska utvecklingen medför ett ökat behov av att ta till vara den arbetskraft som finns och att i högre utsträckning bredda perspektivet när det gäller att se kompetensen hos olika grupper.

Inom EU 2020 strategin är den digitala agendan ett av de sju huvudinitiativen. Användning av informations- och kommunikationsteknik är ett måste för att Europa ska uppnå sina ambitioner för 2020. Man anser att en mer omfattande och effektiv användning av digital teknik kommer därmed att hjälpa Europa att klara viktiga utmaningar och ge medborgarna bättre livskvalitet genom t ex bättre hälso- och sjukvård.

För att möta de utmaningar som finns både internationellt och nationellt vill regeringen ta tillvara de möjligheter som digitaliseringen ger och har därmed tagit beslut om en digital agenda för Sverige. Exempelvis är offentlig information och e-tjänster samhällsgemensamma resurser som kan användas av andra aktörer och därigenom bidra till samhällets tillväxt.

Sveriges åldrande befolkning ställer detta krav på bland annat vårt välfärdssystem. Ny teknik och nya strukturer förändrar hur hälsa, vård- och omsorgsverksamheten kan drivas. Anställda behöver ha tillgång till väl fungerande och samverkande elektroniska beslutsstöd som säkerställer en hög kvalitet samt underlättar deras dagliga arbete. Det innebär att personalen inom vård-, omsorgs- och hälsosektorn behöver öka sin kunskap och användandet av IT för att kunna säkra individens hälsa, välbefinnande och livskvalitet. Med ökad digital utveckling följer förändrat arbetsinnehåll, förändrad arbetsorganisation och större behov av kompetensutveckling för att matcha de förändringar som digital teknik för med sig. Den digitala kompetensen behöver höjas för att kunna ta del av de produktivitetshöjande insatser som följer i teknikens spår.

Mot denna bakgrund och utgångspunkt från det regionala utvecklingsprogrammet RUFSS 2010 är den digitala kompetensen en av de utmaningar man identifierat i regionen och som har bäring på den regionala handlingsplanen för Europeiska socialfonden.

Europeiska Socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

Projekt

Möjligheterna att skaffa sig tillgång till information och tjänster förändras hela tiden. Ny kompetens behövs för att behärska och kunna utnyttja den digitala världen, inte bara genom att tillägna sig digitala färdigheter utan också genom djupare förståelse av de möjligheter, utmaningar som den nya tekniken ger upphov till. Anställda måste ha god kunskap om användning av IT både för det dagliga arbetet och för utvecklingsmöjligheter. Användningen av informations- och kommunikationsteknik kräver en kritisk och reflekterande attityd när det gäller information och ansvarsfull användning av interaktiva medier. Viktigt är att ha färdighet och förmåga att skaffa sig tillgång, söka fram och kunna använda internetbaserade tjänster.

Insatserna inom utlysningen ska syfta till att höja kompetensen i det digitala lärandet. Fokus på insatserna ska vara kompetensutveckling i hur man använder den digitala tekniken inom verksamheter som bedriver hälsa, vård och omsorg inom privat, offentlig och ideell sektor. Effekter av lärandet skall kunna mätas för deltagarna i projektet.

Vilka kan söka?

Utlisningen riktar sig till kommuner, landsting, bransch- och medlemsorganisationer som bedriver verksamhet inom hälso- och sjukvård, vård och omsorg.

Målgruppen

Målgruppen för insatserna är sysselsatta inom hälso- och sjukvård, vård och omsorg, oavsett anställningsform samt kvinnor och män i de grupper som är prioriterade i programområde 2.

Projekt

Socialfondsprojekt 2014-2020 omfattas av tre delar:

- Analys- och planeringsfas
- Genomförandefas
- Avslutningsfas

Endast en ansökan görs för hela projektperioden och dess tre faser. Av ansökan ska tydligt framgå hur lång tid projektet bedöms behöva för respektive fas.

Analys – och planeringsfas

Denna fas kan pågå i högst nio månader. Samtliga anställda ska göras delaktiga i analysen. Ledningens och de anställdas engagemang och delaktighet är betydelsefull för ett gott resultat. Analysen ska utmynna i en utbildningsplan för varje deltagande verksamhet. Arbetet i analys- och planeringsfasen ska resultera i:

- Fördjupad problemanalys, som innehåller analyser av jämställdhet, tillgänglighet och likabehandling
- Fördjupad omvärldsanalys
- Kartlagd och avgränsad målgrupp
- Tydligt uppsatta mål för förväntade resultat i form av prestationer och effekter på kort och medellång sikt
- Specifierad tids- och aktivitetsplan (genomförandeplan)
- Utvärderingsplan, som inkluderar jämställdhet, tillgänglighet och likabehandling samt plan för spridning
- Fördjupad riskanalys relaterad till förväntade resultat och kopplad till utvärderingsplanen
- Intressentanalys utifrån mottagare av resultat och absorptionsförmåga

Europeiska Socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

- Fördjupad samverkansanalys
- Fastställd projektorganisation, projektpersonal är rekryterad
- Fornering av projektets styrgrupp
- Specificerad budget

Verksamheten under analys- och planeringsfasen ska redovisas till Svenska ESF-rådet i form av en rapport där redovisning av ovanstående punkter ska ingå. Om inte projektets rapport godkänns kan projektet komma att avbrytas.

Genomförandefas

Utifrån utbildningsplanerna ska deltagarinriktad verksamhet genomföras i syfte att uppnå de förväntade resultat i form av prestationer och effekter som projektet eftersträvar. Utbildning bör genomföras både i traditionell form och med digital teknik. Med ny teknik är vi inte längre fastlåsta av lärare, undervisningssalar och fysisk närvaro på det sätt som undervisning tidigare har bedrivits på. Vi har nu chansen att tänka i nya banor och experimentera med digitalisering och analysverktyg där återkoppling från lärare och deltagare kan ske interaktivt med hjälp av nätverk som är internetbaserade. Projektet bör ha en styrning i riktning mot att förutom kompetensutvecklingen i sig och uppnå bra lärresultat också utveckla digitala inlärnings- och undervisningsmodeller.

Avslutningsfas

Denna fas kan pågå som längst i tre månader. Följande insatser kan genomföras i en avslutningsfas.

- Färdigställande av slutrapport
- Färdigställande av extern utvärderingsrapport
- Spridningsaktiviteter
- Ekonomisk slutredovisning av projektet

Transnationellt samarbete

Projekt i denna utlysning kan arbeta transnationellt, det vill säga ha gränsöverskridande aktiviteter tillsammans med aktörer från andra EU-länder. En målsättning med transnationellt samarbete är att överföra kunskaper och god praxis mellan projekt, regioner och medlemsstater. Ett projektgenomförande som rymmer transnationellt samarbete och kunskapsutbyte mellan aktörer i olika EU-länder förväntas ge ömsesidig nytta och mervärde till projektet och härleda till det ämnesområdet i den aktuella utlysning.

Integrerat arbete med jämställdhet, tillgänglighet och icke diskriminering vilka också benämns horisontella principer

Den regionala handlingsplanen för Socialfonden ska främja hållbar utveckling i flera avseenden. Givet det nationella programmets övergripande mål om en väl fungerande arbetsmarknad och en varaktigt ökad sysselsättning, står den sociala dimensionen i centrum. Socialt hållbar utveckling handlar om respekten för mänskliga rättigheter, inklusive rätten till arbete och jämställdhet. Målet är att projekten främjar en utveckling av dessa rättigheter i sin verksamhet genom att identifiera och undanröja hinder för jämställdhet, tillgänglighet och icke diskriminering så att ingen deltagare exkluderas från projektets insatser på grund av det.

Jämställdhetsintegrering

Socialfondens projekt ska främja jämställdhet med utgångspunkt i regionens jämställdhets mål, programmets mål, målgrupper och prioriteringar genom att projektet ska ha tillgång till jämställdhetskompetens eller införskaffa sådan internt eller externt. En jämställdhetsanalys ska ingå i projektets problemanalys, aktiviteter i projektet ska beakta jämställdhetsperspektiv i enlighet med

Europeiska Socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

analysen, och att jämställdhetsperspektivet ska finnas med i utvärderingen av projektet. Målet är att projekten främjar jämställdhetsperspektivet i sin verksamhet genom att kunskap om kvinnors och mäns olika förutsättningar och villkor på arbetsmarknaden används i analyser och vid genomförande av projekten.

Ett jämställdhetsperspektiv handlar om att synliggöra kvinnor och mäns skilda livsvillkor i syfte att utjämna dem. Som en del av bakgrundsbeskrivningen och problemanalysen ska det göras en jämställdhetsanalys. Jämställdhetsanalysen ger information om skillnader mellan könen på det område projektet avser och visar hur projektet kan bidra till ökad jämställdhet. I jämställdhetsanalysen används könsuppdelad statistik men också kvalitativa data om skillnader i makt, inflytande och fördelning av resurser mellan könen.

Jämställdhetsanalysen ska svara på frågan: Vad finns det för könsskillnader inom verksamheten? Vilka förväntade resultat i form av prestationer och effekter får projektet för jämställdhet? Utifrån jämställdhetsanalysen sätts sedan mål för jämställdhet i projektet, vilka resultat och effekter ska uppnås? Indikatorer fastställs för att mäta att målen har uppnåtts. En handlingsplan med aktiviteter för att uppnå målen utarbetas och projektet följer upp hur handlingsplanen genomförs och utvärderingen mäter projektets jämställdhetseffekter.

Ett exempel är hur resurser disponeras mellan kvinnor och män utifrån vad analysen visar på i form av ojämställdhet. För att få godkänt på projektansökans jämställdhetsanalys ställer myndigheten följande krav, i enlighet med Standarden för jämställdhetsintegrering:

<http://www.esf.se/sv/Vara-fonder/Socialfonden1/Overgripande-information-om-socialfondsprogrammet/Horisontella-kriterier/Jamstalldhetsintegrering/>

Tillgänglighet för personer med funktionsnedsättning

Tillgänglighet ska tillämpas som horisontell princip och inriktas på att bidra till förutsättningar för en mer inkluderande arbetsmarknad som kan öppna möjligheter för fler personer med funktionsnedsättning att få arbete på lika villkor. Målet är att projekten främjar tillgänglighetsperspektivet i sin verksamhet genom att identifiera och undanröja hinder för tillgänglighet, och på så sätt möjliggör för kvinnor och män med olika funktionsnedsättningar att bli delaktiga i projektets insatser.

Funktionshinderspolitiken är utgångspunkten och tillgänglighetsperspektivet har följande dimensioner:

- Tillgängliga lokaler innebär att arbetsplatsen är utformad så att alla kan ta sig fram och fungera på ett enkelt sätt i sin arbetssituation
- Tillgänglig verksamhet avser bemötande och handlar om hur vi förhåller oss till varandra
- Kommunikativ tillgänglighet innebär att alla ska kunna höra och delta i diskussioner
- Informativ tillgänglighet handlar om att utforma information som alla kan tillgodogöra sig

Främja lika möjligheter och icke-diskriminering

Frihet från diskriminering är en mänsklig rättighet. I svensk lagstiftning finns skydd mot diskriminering som har samband med diskrimineringsgrunderna kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning och ålder. I projektorganisationen ska det finnas en god kunskap om förekomst av och mekanismer bakom diskriminering och denna kunskap ska användas i utformning och genomförande av projekt. Verksamheterna bör tillämpa rutiner och metoder som främjar lika möjligheter och säkerställa att diskriminering inte förekommer.


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

Utvärdering

Alla insatser som finansieras av medel från Europeiska socialfonden följs upp och utvärderas. Nedan ges en kortfattad information om det övergripande syftet med uppföljning och utvärdering samt information kring vad som behöver framgå av en projektansökan i denna utlysning.

Uppföljning av indikatorer

Uppföljningen med socialfondens indikatorer syftar till att vara ett underlag för styrning av och information om satsningarna i socialfonden, både på program- och projektnivå. Uppföljningen syftar också till att skapa underlag för utvärderingen av program och projekt. För uppföljning gäller att projekten ska följas upp med socialfondens indikatorer.

För projekten innebär det ett ansvar för att rapportera in uppgifter till Statistiska centralbyrån (SCB). När deltagarna börjar i projekten ska uppgifter rapporteras om personnummer, deltagarens startdatum, organisation som anvisat deltagaren (gäller deltagare inom programområde 2) och därefter ska projektet månatligen rapportera antal timmar som deltagaren deltagit i projektet. I ansökan ska det framgå att projektet har kapacitet att hantera rapporteringen.

Projektutvärdering

Projektutvärdering syftar till att bidra med kunskap till projektledningen om projektets utveckling och till projektägare/styrgrupp om hur resultaten dockar in i organisationernas utvecklingsbehov. Vidare syftar utvärderingen till att ge kunskap till ESF-rådet och dess uppdragsgivare om hur projekten bidrar till utlysningarnas syften genom att påvisa resultat och effekter.

Eftersom projekten i socialfundsprogrammet kan ha många olika mål, målgrupper och projektupplägg kommer även utvärderingen skilja sig mellan projekt. Oavsett typ av projekt gäller att utvärderingen ska bidra till kunskapsbehov och nytta på flera olika nivåer. Det är både utvärderarens och projektledningens ansvar att säkerställa att relevanta intressenter får nytta av utvärderingen. Utvärderingen ska kunna studera både processer samt resultat och effekter från projektet kopplat till utlysningen.

Det konkreta utvärderingsupplägget för ett projekt utformas efter bifall i samband med att projektet i samråd med ESF-rådet beställer en utvärdering. Sökanden behöver således inte beskriva ett exakt utvärderingsupplägg för projektet vid ansökningstillfället. Sökande ska däremot översiktligt beskriva:

- Resurser avsatta för utvärdering och återföring.
- Hur utvärderingen och dess resultat ska användas och hur den bidrar till genomförandet av projektet samt att stärka utvecklingsarbetet i de deltagande organisationerna.

Projektutvärderingen ska som huvudregel avropas från ESF-rådets ramavtal. Upphandling utanför ramavtalet är möjligt om särskilda skäl föreligger och detta ska då stämmas av med ESF-rådet i förväg. Syftet med ramavtal är att kvalitetssäkra upphandling och förenkla samt att leverantörer av utvärdering håller god kvalitet. Den stödsökande som redan har ett avtal med likvärdig utvärdering kan efter särskild överenskommelse med Svenska ESF-rådet använda sig av den leverantören. I händelse av att ramavtalet inte finns på plats då projekten i utlysningen får bifall gäller att projekten får upphandla utvärdering utanför ramavtalet. Projekten ska i så fall använda de kvalitetskrav och förutsättningar som ESF rådet anger.

Ytterligare riktlinjer och vägledning gällande uppföljning och utvärdering tillkommer i samband med bifall.


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

Regionens utmaningar/Nationella utmaningar

I det nationella Socialfondsprogrammet 2014-2020 är följande utmaningar identifierande för denna utlysning:

- Utbildning och relevant kompetens är viktigt för full sysselsättning. Den globaliserade ekonomin innebär ett ökande tryck på förändring och utveckling i arbetslivet. Det handlar om ständiga förnyelser i produktion, teknik och kunskap i företag och organisationer. Utvecklingen har medfört en förskjutning i vad som anses vara grundläggande färdigheter som individer behöver i arbetslivet och i sin vardag. Detta accentuerar betydelsen av en nära samverkan mellan grundläggande yrkesutbildning och arbetslivet, men också av att möta behov av fortlöpande kompetensutveckling bland redan anställda för att arbetskraften ska rustas för nya färdigheter och med rätt kompetens inför dessa förändringar.
- De demografiska förändringarna på arbetsmarknaden innebär att allt färre ska försörja fler, vilket ställer ökade krav på ett mer hållbart arbetsliv som gör det möjligt för kvinnor och män att stanna kvar på arbetsmarknaden högre upp i åldrarna
- Det finns ett behov av kompetensutvecklingsinsatser för sysselsatta för att höja den grundläggande kunskapsnivån och rusta för ett föränderligt arbetsliv. Med relevant kompetens stärks individens ställning på arbetsmarknaden och möjligheterna förbättras att klara pågående strukturovandlingar, byta yrke och bransch samt att stanna kvar längre tid i arbetslivet. I många avseende har Sverige redan idag en väl utbildad arbetskraft, men det finns också en ganska stor andel av den vuxna befolkningen som uppvisar en låg nivå vad det gäller de grundläggande färdigheterna.
- Kompetensutvecklingsinsatserna är särskilt viktigt, dels för anställda i mindre och medelstora företag, dels för dem som har en låg nivå vad gäller de grundläggande färdigheterna och därmed en svagare ställning på arbetsmarknaden.

Utifrån RUFSS 2010 och det prioriterade området kompetensförsörjning finns en övergripande utmaning med bäring på den regionala handlingsplanen för Europeiska socialfonden i Stockholm som är att:

- Stärka matchning och långsiktig kompetensförsörjning på arbetsmarknaden

Att möta arbetslivets efterfrågan på kompetens är viktigt, för tillväxten samt för att företag ska växa men också för att viktiga samhällsfunktioner som vård, skola och omsorg ska hålla hög kvalitet och bidra till att Stockholmsregionen är en attraktiv region att bo och verka i.

Förväntade resultat och effekter av projekten

Svenska ESF-rådets avsikt med utlysningen är att genom kompetensutveckling av anställda inom nämnda sektorer stärka deras ställning på arbetsmarknaden genom att öka kunskap och färdighet av användandet av digital teknik inom hälso- och sjukvård, vård- och omsorg.

Projektens mål ska bidra till att uppnå Europeiska socialfondens mål som i denna utlysning inom programområde 1 är att:

- stärka lika tillgång till livslångt lärande för alla åldersgrupper i formella, icke-formella och informella sammanhang, höja arbetskraftens kunskaper, färdigheter och kompetens
- stärka kompetensen hos i huvudsak sysselsatta kvinnor och män i enlighet med arbetsmarknadens och den enskilda arbetsplatsens behov

Europeiska Socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

Projektens förväntade resultat ska visa på:

- stärkt ställning på arbetsmarknaden för deltagande kvinnor och män, bl a genom ökad kompetens och större nätverk
- en förbättrad och utvecklad arbetsorganisation på arbetsplatsen
- att det bidragit till att arbetsmarknadens behov av arbetskraft och kompetens tillgodosätts
- att det bidragit till ett hållbart arbetsliv genom att fler stannat kvar längre i arbetslivet
- lärande effekter på individnivå
- organisationsförändringar som ska eller kommer att genomföras med anledning av den nya digitala teknikens påverkan på arbetsorganisationen
- insatser för hållbart arbetsplatslärande som en effekt av projektet

Med utgångspunkt i den regionala planen och de satta deltagarmålen för programområde 1 är det kvantitativa målet för denna utlysning 6 600 deltagare exklusive PO2 deltagare

Socialfondens nationella utvalskriterier

Det nationella socialfondsprogrammet innehåller ett antal vägledande principer för urval. Tillsammans med målen för respektive programområde är dessa tänkta att hjälpa vid bedömningen av hur väl en ansökan har potential att uppfylla målen för socialfondsprogrammet.

För att ett projekt ska bedömas bidra till programmets mål ska:

- det svara mot såväl målgruppens som aktörernas behov och programmets mål (analys på individnivå kan dock göras under projekttiden)
- projektets insatser vara förankrade i aktörernas ordinarie verksamhetsutveckling
- dess projektidé vara analytiskt väl grundad, väl förankrad bland berörda aktörer och möjlig att tillämpa i den föreslagna kontexten
- det svara mot inriktning och prioriteringar som anges i den nationella eller regionala utlysningen med programmedel
- det framgå hur de horisontella principerna jämställdhet, icke-diskriminering och tillgänglighet har beaktats i den underliggande analysen och hur principerna 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 (där så är relevant) framgå utgångspunkter för hur den metodik som används eller utvecklas kan få spridning

Vidare är kostnadseffektivitet en viktig förutsättning för nationell, regional eller lokal spridning. Dessa grundläggande principer ska vara vägledande vid den förvaltande myndighetens urval av projekt inom samtliga programområden. Även förutsättningarna för utvärdering av projektets resultat och effekter ska bedömas.

För projekt inom programområde 1.1 innebär nämnda principer för urval att en bedömning ska göras huruvida föreslagna 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.

Europeiska Socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

Strukturfondspartnerskapets prioriteringsgrunder

Till de nationella urvalskriterierna tillkommer ett antal regionala principer för urval. Sammanfattningsvis kommer följande regionala principer för urval att vara vägledande i den regionala handlingsplanen i Stockholm:

- Relevans i förhållande till huvudstadsregionens särskilda utmaningar och hållbar stadsutveckling inklusive samarbete med Regionalfonden samt andra relevanta program och initiativ
- Relevans i förhållande till målgruppens behov, regionala strategier och territoriella behov samt eventuella sektorsövergripande ansatser
- Ambitioner att inventera befintliga metoder respektive metodutvecklingsansatser och dess mervärde i förhållande till tidigare genomförda insatser och ordinarie strukturer
- Projektlogik och utvärderingsbarhet som möjliggör kunskapsuppbyggnad och lärande
- Förmåga att påverka horisontella principer och hållbarhetsdimensioner
- Organisatorisk kapacitet, erfarenhet hos projektägare och förankring hos samarbetsparter

Förutsättningar för projektens genomförande

Projekttid och projektlängd

Projektet i aktuell utlysning kan starta som tidigast 1 oktober 2015 och kan som längst pågå till 31 december 2018 om inte Svenska ESF-rådet fattar särskilt beslut om möjligheter för förlängning av projektet, att uppgradera med utökad budget och förlängd projekttid.

Utlysningen

Utlysningen öppnar 23 mars 2015 och stänger 31 maj 2015 kl 16.

För ansökan finns särskild ansökningsmall samt budgetmall som fastställts av Svenska ESF-rådet för den nya programperioden. Ansökan görs i projektrummet www.esf.se. Underskrivet bekräftelsebrev av behörig att företräda sökande skickas till Svenska ESF-rådet, Box 22080, 104 22 Stockholm. Till ansökan ska även underlag som bekräftar firmatecknare samt för ideell organisation ska ett årsbokslut bifogas.

Budget

På hemsidan finner du även projektbudgetmall och handledning. Observera att projektet ska budgeteras med de schabloner och enhetskostnader som framgår av handledningen.

Säkerställande av medfinansiering

I denna utlysning kan stödet från Socialfonden täcka 47 % av projektets totala stödberättigade kostnader och projektets medfinansiering ska uppgå till 53 %. Medfinansieringen kan bestå av kontanter, lönekostnader (enligt schablon) samt andra bidrag i annat än pengar från offentlig och privat medfinansiering. I projektansökan ska anges hur medfinansieringen kommer att säkerställas och vad den kommer att bestå av. I samband med beredning av ansökan kommer ESF-rådet att säkerställa och bedöma angiven medfinansiering. Det är därför viktigt att ansökan innehåller aktuella och kompletta kontaktuppgifter till angivna medfinansierare.

Statsstöd

Alla projekt som finansieras med medel från strukturfonderna måste följa EU:s statsstödsregler. Reglerna innebär att det finns en högsta tillåtna stödnivå varför det är viktigt att du som stödmottagare beaktar regelverket. Avgörande för vilka regler som tillämpas är stödets storlek.

Europeiska Socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling


Beslutsdatum
2015-03-20

Diarienummer
2015/00159

Statsstödsreglerna ska garantera att EU:s inre marknad fungerar. På denna marknad gäller gemensamma konkurrensregler, gemensamma regler för offentlig upphandling och gemensamma regler för statsstöd. Statsstödsreglerna anger på vilket sätt det allmänna: staten, landsting eller kommunerna får ge stöd åt vissa företag.

För att ett stöd ska anses strida mot statsstödsreglerna ska följande fyra kriterier vara uppfyllda:

1. Stödet gynnar ett visst företag eller en viss produktion
2. Stödet finansieras genom offentliga medel.
3. Stödet snedvrider eller hotar att snedvrida konkurrensen.
4. Stödet påverkar handeln mellan medlemsstaterna.

Som företag betraktas samtliga enheter som bedriver ekonomisk verksamhet oavsett deras juridiska form. Enligt vedertagen rättspraxis är ekonomisk verksamhet all verksamhet som består i att erbjuda varor eller tjänster på en viss marknad. EU:s grundläggande bestämmelser om statsstöd återfinns i Lissabonfördragets artiklar 107-109, Kommissionens förordningar 1407/2013 och 651/2014 samt svenska förordningen 2014:1383.

Kostnadseffektivitet och lagen om offentlig upphandling (LOU)

Kostnadseffektivitet är en grundläggande princip som är vägledande vid urval av projekt. Det innebär att förvaltande myndighet bedömer kostanden i förhållande till projektets tänkta resultat och effekter.

Orsaken är att kostnadseffektivitet är en viktig förutsättning för implementering och spridning. Vidare innebär det att köp av varor och tjänster i projektet ska göras utifrån affärsmässiga villkor eller enligt lagen (2007:1091) om offentlig upphandling. Projektets rutiner för det ska framgå av ansökan.

Beskrivning av deltagare

Målgruppen för insatserna är sysselsatta inom hälso- och sjukvård, vård och omsorg oavsett anställningsform samt kvinnor och män i de grupper som är prioriterade i programområde 2.