

Idéskiss – insatser sociala investeringsfonden

Praktisk information

Idéskissen är första steget i ansökningsprocessen till sociala investeringsfonden. Skissen ska på en övergripande nivå och kortfattat beskriva de grundläggande idéerna för de insatser som ska finansieras av fonden. En mer detaljerad ansökan kommer tas fram med hjälp av projektledaren på stadsledningskontoret om idéskissen beviljas.

Efter att idéskissen inkommit till stadsledningskontoret behandlas den av en beredningsgrupp och rådet för sociala investeringar. Efter den 16 januari återkommer projektledningen på stadsledningskontoret gällande vidare hantering och nästa steg i ansökningsprocessen.

Rubriker märkta med en * är kriterier för ansökan och kommer tas i särskild beaktan vid prövningen.

Notera att fonden inte ersätter underskott i befintlig budget för att på så vis finansiera ordinarie verksamhet. Förvaltningen måste klargöra att insatsen inte riskerar att bli dubbelt finansierad via ansökan om andra externa medel. Vid samverkan mellan flera förvaltningar/bolag är det viktigt att samordna arbetet så att inte dubbla ansökningar inkommer till fonden. Samverkande förvaltningschef ska skriva under idéskissen.

Namn på planerad insats

<i>En frisk generation samarbetar med Spånga/Tensta</i>

Datum

Ange de antal år som insatserna förväntas pågå.

<i>2017, 2018, 2019</i>

Ansökande verksamhet

Ange namnet på den verksamhet och förvaltning/bolag som ansöker om finansiering samt eventuell medsökande verksamhet/förvaltning/bolag.

Spånga-Tensta stadsdelsförvaltning, Stadsdelsutveckling, Fält- och fritid

Berörd verksamhet och målgrupp

Namnet på den verksamhet eller de verksamheter samt målgrupp som insatserna riktar sig till.

Barnfamiljer med barn som börjar i årskurs 2 (8-9 år) samt yngre och äldre syskon

Ekonomi

Redogör översiktligt för insatsens ekonomi – kostnadsposter som t.ex. personal, lokal, mm. Förtydliga även den totala summan per år.

För att genomföra projektet krävs:

- En koordinator som per år kostar 600 000 kr.*
- Medel för att genomföra aktiviteter, 350 000kr*
- Utbildning och handledning, 50 000kr*

Totalt: 1000 000 kr per år i 3 års tid det vill säga 3 000 000 kr.

Kontaktperson

Ange namn och kontaktuppgifter till den person som kommer att ansvara för dialogen med stadsledningskontoret.

*Pasi Rosenqvist
Enhetschef
Avdelning Stadsdelsutveckling, enhet fält och fritid
08-50803382*

Underskrift ansvarig förvaltningschef

Namnförtydligande och datum

Beskrivning av insats

Beskriv insatsens bakgrund, inriktning och genomförande.

Beskrivning av insatsen

Beskriv övergripande hur verksamheten/insatserna som ska utvecklas ser ut i dag. Gör också en kort beskrivning av hur insatsen ska utformas.

1. Satsning

1.1 Satsning

En frisk generations arbetssätt är på många sätt unikt; Det innefattar både fysisk aktivitet och hälsosamma måltider kopplat till aktiviteten. Det är kostnadsfritt, aktiviteterna bedrivs efter skoltid (oftast kl 17.00-18.00) och hela familjen får vara med.

Inom En frisk generation står glädje, engagemang, drivkraft och energi i centrum. Tillsammans med kommuner upprättar organisationen samarbeten med mål att implementera vår metod i kommunen under minst tre år. Förväntan är att organisationen hjälper kommuner att motverka utanförskap, få friskare och lyckligare invånare med högre livskvalitet. Tillsammans bidrar vi till ett friskare och ett hållbart Sverige, ett Sverige som har världens friskaste barn!

Södertälje, Haninge, Helsingborg och Kungsbacka har redan implementerat En frisk generations verksamhet. Nu vill vi även att Spånga/ Tensta ska få möjlighet att implementera det i stadsdelen. Sedan starten har vi rekryterat mer än 600 familjer till verksamheten. I varje kommun erbjuder vi våra deltagare 100 kostnadsfria aktivitetstillfällen per år. Många aktiviteter som deltagarna aldrig skulle komma i kontakt med annars. Sedan starten har flera tusen personer deltagit i En frisk generations verksamhet.

1.2 Målgrupp genomförande

Aktiviteter för att nå målet:

I samarbete med Spånga/ Tensta och lokala skolor erbjuds barnfamiljer med barn som börjar i årskurs 2 (8-9 år) att prova olika typer av aktiviteter kostnadsfritt under ett år. Även yngre och äldre syskon till barnen i årskurs två får vara med. Barn från fyra års ålder kan delta i verksamheten. Deltagarna träffas två gånger i veckan (en vardag och en helgdag). Olika typer av aktiviteter erbjuds såsom fotboll, basket, volleyboll, innebandy, ridning, friluftaktiviteter, skidåkning, skridskoåkning m.m. Direkt efter aktiviteterna serveras alltid en måltid. Metoden syftar således till

att främja fysisk aktivitet, minska utanförskap och motivera till hälsosamma matvanor. Vi involverar hela familjen och vänder oss främst till socioekonomiskt utsatta områden.

* Behovsanalys

Redogör för en problembeskrivning om varför en investering behövs och att insatsen förhåller sig logiskt till denna problembild och de resultat som förväntas.

1. Bakgrund

Förekomsten av en stillasittande livsstil, övervikt, bukfetma och det metabola syndromet ökar hos såväl vuxna som barn i Sverige. Nio av de tio vanligaste riskfaktorerna för ohälsa och för tidig död i Sverige idag är kopplade till vår livsstil. Samtidigt växer klyftorna vad gäller den fysiska aktiviteten mellan barn med olika etniska och socioekonomiska bakgrunder.

Forskning visar att det framförallt är den fysiska aktivitetsnivån på fritiden och kvaliteten på fritiden som är avgörande för fysisk förmåga och psykiska hälsa. Socialstyrelsen noterade i en rapport från 2013 att "Barns och ungdomars psykiska ohälsa har ökat under 1990- och 2000-talet". Studien visade att 7 procent av männen och 10 procent av kvinnorna i åldrarna 18 till 24 år hade någon form av kontakt med psykiatrisk öppen- eller slutenvård, eller använde psykofarmaka. Tidiga insatser är den mest kraftfulla investeringen ett samhälle kan göra. Vinsterna överstiger den ursprungliga insatsen flera gånger om.

"Frågan är inte vad det kostar mer att satsa på barn i riskzonen, frågan är vad det kostar att låta bli" säger Lena Hök, Ideér för livet.

Barns behov av fysisk aktivitet för att främja god hälsa och förebygga sjukdomar är större än hos den vuxna befolkningen. Nästan två tredjedelar av alla barn och ungdomar är inte tillräckligt fysiskt aktiva ur ett hälsoperspektiv och når inte upp till Nordiska ministerrådets rekommendation om 60 minuters fysisk aktivitet per dag. Det är framför allt den fysiska aktivitetsnivån på fritiden och kvaliteten på fritiden som har visat sig vara avgörande för såväl fysisk förmåga, som mental och emotionell hälsa. En internationell systematisk översikt visade att skolbaserade interventioner riktade mot barn i åldrarna 6-12 år kan vara ett effektivt sätt att främja en god hälsa och hälsosam livsstil. Dock efterfrågades mer forskning på området, framförallt vad gäller implementering.

* Ämnesområde

*Insatsen är riktad mot målområdet för sociala investeringsfonden:
Att undvika framtida utanförskap och social utsatthet.*

KF mål 1.2 Tidiga sociala insatser skapar jämlika livschanser för alla, 1.5 Stockholm har ett rikt utbud av idrott och fritid som är tillgängligt för alla, LUP: Barn och ungas livsvillkor:

Om trenden med ungdomars försämrade psykiska ohälsa fortsätter kan resultatet bli att många som annars skulle ha kunnat stå på egna ben hamnar i ett socialt och ekonomiskt utanförskap. Som så ofta är fallet med utanförskap, är det smartare att agera preventivt än reaktivt. Förebyggande satsningar som kan motverka utvecklingen av psykisk ohälsa kan medföra en omfattande mänsklig vinst, liksom omfattande samhällsekonomiska besparingar.

* Utveckling av arbetssätt

Beskriv hur insatsen innebär ett utvecklingsarbete för verksamheten, samt hur insatsen främjar utveckling och implementering av kunskapsbaserade arbetsätt.

Nya förebyggande insatser för att främja aktivitet hos unga och deras familjer tas fram. Insatserna utvärderas kontinuerligt i tre steg av Karolinska institutet. Erfarenheterna återkopplas till verksamheten och utvecklingsarbete genomförs utifrån återkopplingen.

* Samverkan

Beskriv hur insatsen skapar och främjar samverkan inte enbart genom att tillföra nya personer/roller, utan också mellan/inom befintlig organisation.

De förvaltningar som direkt berörs är de kommunala skolorna. I första hand elever i 2:a klass (8-9 år) som organisationen främst riktar sig mot. Eleverna får en meningsfull fritidsverksamhet två gånger i veckan med mycket rörelse och glädje. Detta leder till förbättrade skolresultat då det nu finns flertalet studier som visar på direkta korrelationer mellan en hälsosam och meningsfull fritidsverksamhet och förbättrade skolresultat. Som tidigare nämnt ser vi gärna även att familjemedlemmar från 4 år också aktivt skall delta. På detta sätt når vi ut till fler personer i området och framförallt så kommer man som hela familjer se värdet av rörelse och god kosthållning. En ytterligare effekt vi ser av detta är starkare familjeband.

Socialtjänsten i Spånga/ Tensta kommer också beröras utifrån att frisk generation har som målsättning att främja den fysiska men också den psykiska hälsan genom förbättrade levnadsvanor. Förväntan är minskade kostnader för socialtjänsten, pengar som tidigare gott till psykisk ohälsa förhoppningsvis istället kan läggas på andra områden i stadsdelen.

Effekter för individen och samhället

Beskriv vilka effekter satsningen kommer att resultera i för den enskilde och för samhället i stort. T. ex förbättrad hälsa, förbättrade skolresultat, ökade möjligheter till egen försörjning m.m.

*** Långsiktighet**

Redogör för långsiktighet – beskriv hur insatsen implementeras i ordinarie verksamhet och/eller hur uppskalning görs.

Utifrån genomförd utvärdering – se rubrik Uppföljning och utvärdering av effekter. Om effekterna är positiva kommer projektet att implementeras i ordinarie verksamhet genom beslut i verksamhetsplan 2020.

*** Samordning med hållbarhetskommisionen**

Beskriv hur insatsen knyter an till det arbete som bedrivs av kommissionen för social hållbarhet.

Genom forskningsbaserad insats är målet att psykisk och fysisk ohälsa minskar och därmed de sociala klyftorna i samhället. Detta knyter an till kommunens arbete om ett Stockholm för alla.

*** Uppföljning och utvärdering av effekter**

Redogör för hur det är möjligt att följa upp och utvärdera insatsens effekter vad gäller ekonomiska som mänskliga värden. Beskriv hur insatsen kan utvärderas utifrån problembild, insats och resultat enligt behovsanalysen.

Tidiga insatser är den mest kraftfulla investeringen ett samhälle kan göra. Vinsterna överstiger den ursprungliga insatsen flera gånger om. Tillsammans med Karolinska Institutet och professor Mai-Lis Hellenius genomför vi en utvärdering i tre steg av En frisk generations verksamhet. Målsättningen med utvärderingen är: Att

öka kunskapen om barn- och föräldrars attityder till En frisk generation verksamhet och attityder till en aktiv livsstil.

1. Tillsammans med IPSOS och Karolinska Institutet genomfördes under hösten 2015 en kvalitativ undersökning med fokusgrupper där deltagandeföräldrar deltog, djupintervjuer av politiker och rektorer. Syftet var att öka kunskapen om vilka faktorer som påverkar deltagande, följsamhet och uthållighet vad gäller livsstilsförändring. Undersökningen visade på genomgående positiva attityder till programmet. Totalt intervjuades 31 personer, varav 26 föräldrar och 5 intressenter (politiker och rektorer).

Så här sa föräldrar om En frisk generation;

Det här är ett fantastiskt projekt, att få prova på så många sporter på kort tid är jättebra! Sånt som vi aldrig hade tänkt på eller valt själva om man skulle bekosta det på egen hand. Självt blev jag jättetaggad av boxningen och barnen har provat saker som de kanske inte hade vågat eller varit negativa till annars. Kvinnlig deltagare.

Vi har fått in det här med att det är bra att röra på sig och min dotters självförtroende har växt. Det är så skönt att allt inte behöver vara en tävling, utan att vi gör detta för att det är kul att umgås på ett aktivt sätt. Och inte minst har vi också träffat nya vänner. Manlig deltagare.

Underbart att det är på en lagom nivå utan krav på att man ska vara bäst, och att alla får vara med på lika villkor. Skönt också för mig som vuxen att tillbringa en eftermiddag med familjen utan att behöva tänka på städning, matlagning och disk. Kvinnlig deltagare.

För vår son har det varit till stor hjälp att våga, våga ta plats i gruppen och våga testa på olika saker. Det är sällan vuxna och barn gör saker tillsammans på det här sättet och att umgås över familjegränserna är nyttigt. Manlig deltagare.

Sen vi började med En frisk generation lever vi ett nytt liv. Det är bara fördelar med frisk luft, sport, hälsa, energi och så är det spännande att testa nya saker. Det betyder jättemycket och är jättenyttigt för oss. Kvinnlig deltagare.

Så här säger rektorer och politiker om En frisk generation;

En frisk generation vill skapa en helhet kring kost och rörelse för barn och familjer. Tanken på att förändra livsvillkoren och integrationstanken är något som ligger i tiden, och som är värdefullt för de man når. Politiker.

Det är ett problem i hela samhället att vi rör på oss för lite och äter fel. Det vill En frisk generation göra något åt, och de gör det på ett sätt som bygger på inspiration istället för pekpinnar eller skuld. Rektor.

Ledarna sprudlar av positiv energi. De är driftiga och de inspirerar både barn och föräldrar. De är aktiva och måna om alla, till och med om min personal. Rektor

En frisk generation står för en positiv människosyn där man inte skuldbelägger, utan istället hjälper till och stöttar och uppmuntrar till en hälsosam livsstil. Det skapar också en social samvaro och nätverk mellan familjer som är väldigt viktigt, och det gör att vissa elever vågar komma ut ur sitt skal och ta för sig mer socialt. Politiker.

2. Steg 2 i den vetenskapliga utvärderingen är att Karolinska Institutet under hösten 2016 kommer att undersöka och utvärdera vilka effekter En frisk generation aktivitetsprogram har på individer som deltar i interventionen. Målsättningen är att i en kontrollerad design bland barnfamiljer studera effekter av ett fysiskt aktivitetsprogram på fysisk aktivitet, kondition, vikt och kroppssammansättning, blodtryck, kardiovaskulära riskmarkörer samt välbefinnande, livskvalitet och känsla av sammanhang. Under hösten 2016 genomföra hälsoundersökningar på ca 200-300 individer, barn och deras vårdnadshavare. Hälften av individerna kommer efter testet att ingå i En frisk generations interventionsprogram och den andra gruppen blir en kontrollgrupp. Exakt samma hälsoundersökning planerar man att genomföras under våren 2017. I hälsoundersökningen får samtliga deltagare besvara enkäter om upplevd hälsa, mätning av vikt- och längd, mätning av kroppssammansättning, blodtryck, konditionstest, klivtest, midjeomfång, buk höjd, blodprover och alla bär en accelerometer under en veckas tid som mäter fysisk aktivitetsnivå.

3. Steg 3 i den vetenskapliga utvärderingen blir en ekonomisk utvärdering av interventionsmetoden En frisk generation och att sätta interventionens kostnader, minus potentiella besparingar, i relation till de hälsoresultat som uppnås så att olika beslutsfattare

inom kommun kan bedöma om metoden utgör en rimlig investering jämfört med andra insatser som samhället kan genomföras. Kostnaderna för implementering av metoden kommer att estimeras under arbetets gång. Detsamma gäller livskvalitet hos deltagarna. Analyserna kommer att genomföras utifrån ett samhällsperspektiv där alla kostnader och potentiella besparingar inkluderas oavsett vilken aktör som bär dessa kostnader i praktiken, men resultaten kommer också att presenteras nedbrutet för att se effekterna på exempelvis sjukvården och eller försäkringskassan.

*** Forskningsförankring**

Redogör för referenser till forskning på området som stödjer insatsen och/eller dess huvudsakliga komponenter. Om möjligt, redogör för forskning som visar positiva effekter av insatsen utifrån

Tidigare forskning tyder på att precis den interventionsmetoden och det implementeringsarbete vi använder oss av skulle vara effektivt. Vår övertygelse är att En frisk generations arbetssätt främjar en god hälsa, fysiskt och psykiskt välmående, samt ökar livskvaliteteten hos de deltagande barnfamiljerna. Detta skapar även en ökad integration i samhället där behovet är som störst. I slutrapporten Closing the Gap in a Generation ger WHO:s oberoende kommission för hälsans sociala bestämningsfaktorer, den så kallade Marmotkommissionen, tre rekommendationer för minskad ojämlikhet i hälsa:

- Förbättra förutsättningarna för människors dagliga liv.*
- Angrip den ojämna fördelningen av makt, pengar och resurser.*
- Mät och förstå problemet och bedöm effekten av åtgärderna.*

En frisk generations metod och att vetenskapligt utvärdera denna går således helt i linje med WHO's rekommendationer.

Tabellen nedan visar på samhällskostnadens direkta och indirekta kostnader för den psykiska ohälsan i Sverige.

År Direkt kostnad Indirekt kostnad Total summa

<i>2010</i>	<i>47 mdkr</i>	<i>95 mdkr</i>	<i>142 mdkr</i>
<i>2030</i>	<i>114 mdkr</i>	<i>231 mdkr</i>	<i>345 mdkr</i>

Beräkningen gjord av Economic Forum och Harvard School of

Public Health visar att psykisk ohälsa i Sverige hade en total samhällsekonomisk kostnad på omkring 142 miljarder kronor år 2010, varav merparten via indirekta kostnader som uppstod genom lägre arbetskapacitet. Baserat på världsbankens uträkning har det därmed beräknats att den samhällsekonomiska kostnaden fram till 2030 kan estimeras uppgå till omkring 345 miljarder kronor med den utveckling som nu råder. Även då förväntas den indirekta effekten vara ungefär dubbelt så omfattande som den direkta kostnaden för vård av personer med psykisk ohälsa.

problembild, insats och resultat kopplat till behovsanalysen.

Ekonomiska effekter för staden

Beskriv vilka ekonomiska effekter satsningen ska resultera i för kommunen. T. ex minskning av försörjningsstöd, minskat behov av placeringar för barn och unga, minskat behov av stödresurser i skolan.

*** Effektivisering**

Beskriv hur insatsen syftar till att flytta ekonomiska medel från kostsamma insatser när problem uppstått till kostnadseffektiva förebyggande åtgärder. Redogör för hur insatsen a) genererar ett bättre resultat (ekonomiskt som mänskligt) samt b) hur och var dessa mänskliga och ekonomiska besparingar kommer att ske inom kommunen. Ange en ungefärlig tidsram när dessa besparingar ska börja falla ut i relation till insatsen.

Den samlade svenska ohälsan kostar enligt Malmökommissionen ungefär 823 miljarder kronor per år eller runt 90 000 kronor per invånare för sjukvård m.m. Folkhälsomyndighetens övergripande mål för folkhälsan är att skapa ett samhälle med förutsättningar för en god hälsa på lika villkor för hela befolkningen. Att investera tidigt i barns liv är den mest kraftfulla investeringen en kommun kan göra. Den typen av insatser ger vinster som mångfaldigt överstiger den ursprungliga insatsen. Insatser tidigt i barns liv, som främjar deras kognitiva förmåga, kan med tiden förklara socioekonomisk framgång och positiv utveckling senare i livet. Vinster med minskade skillnader i hälsa är bland annat: höjd livskvalitet, ökad jämlikhet, ökad tillit, ökad framtidstro, minskat utanförskap och samhällsekonomiska lönsamt m.m.

Effekter för andra parter

Försäkringskassan, skola, förskola, sjukvården, näringslivet och

civilsamhället har alla möjligheter att påverkas av En frisk generations förebyggande insatser för att minska uppkomsten av ohälsa och ojämlik hälsa. Forskningslitteraturen visar att alla tjänar på minskade skillnader i ett samhälle. Det beror främst på att om mindre del av samhällets resurser går till att bekämpa effekterna av skillnaderna, då kan pengarna användas till annat så som att investera i skola, vård och omsorg. Sådana investeringar drar alla nytta av. Ett samhälle utan stora sociala slitningar ett samhälle med större sammanhållning och tryggheten tar alla del av. Att arbeta med social hållbarhet och att minska skillnaderna i livsvillkor och hälsa bör ses som ett sätt att hushålla med samhällets resurser.