

ANVISNINGAR VID ANSÖKAN OM STATSBIDRAG FÖR INSATSER MOT HIV/AIDS OCH VISSA ANDRA SMITTSAMMA SJUKDOMAR TILL LANDSTING/REGIONER OCH KOMMUNER FÖR ÅR 2010

Socialstyrelsen ansvarar för att fördela statsbidrag samt för att planera, samordna och följa upp de samlade nationella insatserna inom detta område. Dessa anvisningar bygger på den överenskommelse som träffats mellan staten och Sveriges Kommuner och Landsting (SKL) om vissa ersättningar inom folkhälsoområdet för år 2010. Överenskommelsen omfattar 95 miljoner kronor. I årets överenskommelse ges möjlighet att inom vissa utvecklingsområden ansöka om tre år. De övergripande prioriteringarna och villkoren ska gälla för den kommande treårsperioden 2010 till och med 2012. De aktörer som kan få del av statsbidraget är landsting, kommuner samt ideella organisationer på regional och lokal nivå.

MÅL OCH DELMÅL

Huvudmål och delmål för det förebyggande arbetet är:

- Att begränsa spridningen av hivinfektion och andra sexuellt överförda och blodburna sjukdomar samt konsekvenserna av dessa infektioner för samhället och den enskilde.
- Dessutom anges tre delmål för det hivpreventiva arbetet:
 - Antalet nyupptäckta fall av hivinfektion där smittoöverföringen skett i Sverige skall halveras till år 2016.
 - Hivinfektion hos asylsökande och nyanlända anhöriginvandrare skall identifieras inom två månader och för övriga grupper som vistats i högendemiska områden inom sex månader.
 - Kunskapen om hiv/aids och om hur det är att leva med sjukdomen skall förbättras i offentlig verksamhet, i arbetslivet och i samhället i stort.

Socialstyrelsen har i samverkan med det Nationella Hivrådet fastställt tre mål för det förebyggande arbetet med att minska smittspridningen av klamydiainfektion:

- År 2014 ska andelen ungdomar och unga vuxna (15-29 år) som uppger att de alltid använder kondom med en ny eller tillfällig partner väsentligen ha ökat.

- År 2014 ska självinsikten och förståelsen för vilka konsekvenser oskyddat sex kan innebära väsentligen ha ökat inom målgruppen ungdomar och unga vuxna.

- År 2014 ska a) andelen ungdomar och unga vuxna som vet när man bör testa sig för klamydia ha ökat och b) ungdomar och unga vuxna med förhöjt riskbeteende testa sig regelbundet, minst var sjätte månad.

De insatser som får stöd från statsbidraget ska medverka till att ovanstående mål nås.

Vägledande dokument som tagits fram av Socialstyrelsen och som kan användas vid planeringen av arbetet är:
Ungdomars Sexuella Hälsa (2007)
Kunskapsbaserad Hivprevention riktad till män som har sex med män (2007)
Nationell Kommunikationsstrategi (2008)
Nationell Handlingsplan för Klamydia-prevention (2009)
Att Förebygga hiv och STI bland Ungdomar och Unga Vuxna (kunskap och vägledning 2009)

Rapporterna kan laddas ned på Socialstyrelsens hemsida:
www.socialstyrelsen.se/hivsti

PREVENTIONSGRUPPER

I den nationella strategin har de från nationell synpunkt viktigaste målgrupperna för det hiv/STI-förebyggande arbetet identifierats:

- Män som har sex med män
- Personer med injektionsmissbruk
- Personer som är utsatta för prostitution
- Personer med utländsk bakgrund inom riskutsatta grupper, asylsökande och anhöriginvandrare från högendemiska områden
- Ungdomar och unga vuxna
- Utlandsresenärer
- Gravida kvinnor

Särskilda insatser behöver även genomföras för hivinfekterade barn och ungdomar samt insatser för att skapa öppenhet kring hiv/aids och motverka diskriminering av hivinfekterade.

ÖVERENSKOMMELSE FÖR ÅR 2010

Överenskommelsen mellan staten och Sveriges Kommuner och Landsting träffades i november 2009 och gäller under förutsättning att riksdagen beslutar avsätta medel, anslag 2:8, för år 2010 i enlighet med regeringens förslag i budgetpropositionen för år 2010.

ÖVRIGA UTGÅNGSPUNKTER

Perspektivet i överenskommelsen är treårigt. År 2010 är det första året och perioden avslutas 2012.

Överenskommelsen omfattar stöd till viss verksamhet av riksintresse och stöd till viss verksamhet till nytta för flera regionala huvudmän samt stimulansåtgärder. Anslaget ska komplettera de olika huvudmännens satsningar inom ordinarie verksamhet.

Överenskommelsen utgår från ansvarsfördelningen enligt gällande lagar och bestämmelser som styr den ordinarie verksamheten.

Prioriteringarna ska styras av de utvecklingsbehov som identifieras utifrån förändringar i den epidemiologiska situationen samt från utvärderingar och uppföljningar.

Huvudmännen samordnar och prioriterar ansökningarna samt fördelar statsbidraget inom egen verksamhet och till ideella organisationer.

Regional och lokalt samråd och samverkan ska stimuleras.

Verksamheter som beviljas statsbidrag ska vara förankrade i huvudmännens ordinarie verksamhet.

Statsbidraget ska bidra till utvecklandet av en gemensam kommunikationsplattform med syfte att bygga upp kapacitet och kanaler för informationsinsatser inom ramen för de regionala kunskapsnätverken.

FÖRDELNING OCH OMFATTNING

Statsbidraget består av tre utvecklingsområden:

A. Verksamhet av riksintresse med en omfattning av 45 miljoner.

B. Kunskap och Kommunikation; fortsatt utveckling av regionala kunskapsnätverk samt genomförande av kommunikationsinsatser med en omfattning av fem respektive två miljoner.

C. Tidsbegränsade satsningar på gemensamt identifierade utvecklingsbehov avseende dels prioriteringar 2010-2012 dels övriga prioriteringar 2010 med en omfattning av 43 miljoner.

A. Verksamhet av riksintresse med en omfattning av 45 miljoner.

Dessa medel kan utgå till Stockholms kommun, Stockholms läns landsting, Göteborgs kommun, Landstinget i Västra Götalands län, Malmö kommun samt Skåne läns landsting.

Medlen ska användas till verksamheter av riksintresse, det vill säga att dessa ska ha stor betydelse för smittskyddet som helhet i riket. Med riksintresse avses en verksamhet som kan ha kunskapsgenererande effekt eller en verksamhet som har åtgärder som är förebyggande, vårdande eller stödjande och som riktar sig till individer/grupper i hela landet.

Staten och SKL har även kommit överens om att det är angeläget att stödja insatser för barn som är hivsmittade eller barn med anknytning till hivsmittade samt till ideella organisationer.

Medlen fördelas enligt den nya fördelningsnyckel som Socialstyrelsen lämnat som förslag inför perioden 2010-2012. Omfördelningen enligt den nya fördelningsnyckeln sker i två steg där hälften av omfördelningen mellan storstadsregionerna sker till 2010 och resterande omfördelning till 2011.

Omfördelningen mellan lansting och kommun ska vara 75 procent respektive 25 procent av

tilldelade medel. Ansökan ska utgå från den ram som respektive storstadsregion tilldelats.¹

B. Kunskap och Kommunikation med en omfattning av fem respektive två miljoner; fortsatt utveckling av regionala kunskapsnätverk samt genomförande av kommunikationsinsatser

1. Fortsatt utveckling av regionala kunskapsnätverk (fem miljoner)

Syftet med medlen är att stödja samarbete mellan olika huvudmän för kunskapsuppbyggnad och kunskapsförmedling kring frågor som kan röra utveckling av verksamheter, implementering, uppföljning och utvärdering och rapportering.

Under perioden 2010-2012 kan nätverken ansöka om fortsatt utveckling utifrån behov av stöd och samordning för:

- kunskapsuppbyggnad, utveckling av utbildningsmaterial, datainsamling, uppföljning, utvärdering och kunskapsåterföring av primärprevention
- att säkerställa en god kunskapsnivå rörande bemötandefrågor av personer med hiv
- forskning och utveckling inom området och samverkan med vetenskaplig expertis
- tvärssektoriell och tvärvetenskaplig samverkan

2. Genomförande av kommunikationsinsatser av betydelse för mer än en huvudman (två miljoner)

Syftet är att utveckla kunskapsnätverken så att dessa tillsammans med Socialstyrelsens insatser och egna insatser kan bidra till genomförandet av den nationella kommunikationsstrategin. Arbetet behöver utvecklas

¹ Fördelning i kronor (2010) 2011-2012

Stockholms läns landsting (18 255 562)	19 092 375
Stockholms stad (6 085 187)	6 364 125
Skåne läns landsting (8 194 500)	6 702 750
Malmö stad (2 731 500)	2 234 250
Västra Götalands läns landsting (7 299 938)	7 954 875
Göteborgs stad (2 433 313)	2 651 625

regionalt/lokalt för att komplettera och förstärka de nationella insatserna. Staten och SKL är överens om att medlen ska användas till att stödja utvecklandet av en samordnad kommunikationsplattform för huvudmännen. Till 2011 ska en strategi ha tagits fram för det fortsatta arbetet. För detta arbete bildas en arbetsgrupp som består av representanter för Socialstyrelsen och de regionala kunskapsnätverken. De regionala kunskapsnätverken kan ansöka om att anpassa insatser med utgångspunkt i de nationella informationsinsatserna inom områdena:

- framtagande och produktion av material som svarar mot regionala behov samt
- göra redan befintliga insatser av nationellt intresse tillgängliga för hela landet.

Då den nationella kommunikationsinsatsen inte ännu är genomförd kan en preliminär ansökan göras för 2010 i syfte att anmäla intresse genom att beskriva behov och idéer. Under 2010 kommer ett gemensamt utvecklingsarbete att ske som kan utgöra underlag för fortsatta ansökningar.

C. Tidsbegränsade satsningar på gemensamt identifierade utvecklingsbehov med en omfattning av 43 miljoner

Medel inom detta område kan sökas av samtliga landsting och kommuner. Statsbidraget kan utgå till insatser som bedrivs av andra aktörer med stöd från huvudmännen.

Staten och SKL har kommit överens om att statsbidraget inom detta utvecklingsområde ska fördelas enligt rullande treårsprioriteringar. Med det avses att en tredjedel av medlen för år 2010 riktas till särskilt prioriterade grupper. Dessa insatser ska kunna pågå i tre år. För 2011 och 2012 kommer parterna att föreslå ytterligare prioriterade grupper eller områden som också ska avse treårsperioder. Under de nästkommande två åren kommer därför de tidigare prioriterade områdena från föregående treårsperiod att fasas ut.

1. Prioriteringar för åren 2010-2012 inom en ram av 14 333 300

Inom följande områden ges möjlighet till att ansöka om treårsprojekt:

- insatser riktade till män som har sex med män
- insatser riktade till unga och unga vuxna

De projekt som ska prioriteras är de som syftar till att utveckla och vidareutveckla nya metoder samt utveckla metoder för implementering av evidensbaserade metoder i befintlig verksamhet.

2. Övriga prioriteringar under år 2010 inom en ram av 28 666 700

Under 2010 kommer det att ges möjlighet att ansöka om ettåriga satsningar inom de områden som prioriterats i tidigare överenskommelser (möjlighet ges till förlängning ytterligare ett år):

- Insatser riktade till asylsökande och nyanlända invandrare.
- Insatser för att öka tillgänglighet till testning och rådgivning.
- Insatser för ökat stöd till familjer med hivsmittade samt insatser mot diskriminering och stigmatisering.
- Insatser för att öka hälso- och sjukvårdens förmåga att hantera hälsofrämjande och förebyggande åtgärder relaterade till hiv/aids och andra sexuellt överförbara sjukdomar.
- Insatser för att minska förekomsten av oskyddat sex, för att förebygga förekomsten av klamydia och andra sexuellt överförbara sjukdomar samt oönskade graviditeter.

UPPFÖLJNING OCH UTVÄRDERING

I överenskommelsen betonas analys och systematisk uppföljning av de insatser som finansieras av statsbidraget. Systematiska uppföljningar av beviljade projekt bör ske årligen. De projekt som erhåller statsbidrag ska bli föremål för en extern utvärdering vart tredje år. För andra projekt ska utvärdering genomföras efter projektets slut. I ansökan ska en utvärderingsplan lämnas.

ANSÖKAN 2010-2012

För den kommande treårsperioden lämnas en basansökan på särskild blankett. Uppgifterna ska ge en bild av situationen, hur arbetet bedrivs och behov av insatser. På första sidan, sökt statsbidrag, preciseras de summor som ansökan avser. Del A (riksintresse) kan endast sökas av storstadsregionerna.

För varje utvecklingsområde, A, B och C, redovisas huvudmännens prioriterade insatser i olika bilagor.

För utvecklingsområde A (riksintresse), utvecklingsområde B (för den del som avser kunskapsutveckling) samt del av utvecklingsområde C (prioriteringar 2010-2012) får ansökan omfatta tre år.

För område A lämnas i bilaga 1 en precisering av insatsområde, preventionsgrupp samt eventuellt annan direkt målgruppsinsatser inom området och vilka år som de ska genomföras. Dessutom anges delmål, utförande aktör och motivering varför insatsen är av riksintresse samt sökt satsbidrag och eventuell medfinansiering.

För område B (kunskapsutveckling) lämnas en preciserad ansökan i bilaga 2 i vilken utvecklingsområde, insatserna, delmål/resultatmål och vilka parter som samverkar anges. För den del i utvecklingsområde B som omfattar kommunikationsinsatser ges möjlighet att för 2010 lämna en ansökan om att medverka i utvecklingen av de samlade informationsinsatserna. Även denna del av ansökan lämnas i bilaga 2. Eftersom detta område ska utvecklas i samverkan under 2010 kommer det att inför 2011 och 2012 finnas en strategi för kommunikationsinsatserna som från 2011 kan stödjas av statsbidraget.

Inom utvecklingsområde C redovisas prioriterade ettåriga satsningar inom tidigare prioriterade områden (kan i vissa fall pågå i två år) i bilaga 3. Syftet är att under ett och högst två år anpassa statsbidraget till den nya strukturen med treåriga prioriteringar. I bilagan lämnas uppgift om projektets insatsområde, preventionsgrupper och/eller annan direkt målgrupp, insatsen och vilket år som avses, delmål/resultatmål, utförande aktör samt sökt satsbidrag och medfinansiering.

För de prioriterade områdena 2010-2012 (MSM, ungdomar-unga vuxna) lämnas i bilaga 4 sammanfattande projektbeskrivningar (max 2 A4-sidor). Projekten kan omfatta högst tre år. De uppgifter som lämnas bygger på den projektblankett som utarbetats för regionala

projekt. Större projekt kan innehålla delprojekt som utförs av olika aktörer och dessa projekt kräver endast en ansökan. De olika delprojekten utgör då aktiviteter i aktivitetsplanen.

Under de kommande åren, 2011 och 2012, kommer kompletteringar att kunna lämnas avseende förändringar i prioriteringar. För de kommande prioriterade områdena under åren 2011-2012 kommer projektansökningar (i enlighet med årets bilaga 4 för område C) att behöva lämnas.

SISTA ANSÖKNINGSDAG

Ansökan om statsbidrag för år 2010 skall vara Socialstyrelsen tillhanda senast den 14 januari 2010.

BESLUT

Socialstyrelsen fattar beslut om statsbidrag senast den 1 februari 2010. Besluten kommer att gälla under förutsättning att Socialstyrelsen erhåller medel från anslaget 2:8 i den omfattning som överenskommelsen anger. Beslut om statsbidrag för kommunikationsinsatser kan meddelas senare i de fall kompletteringar behöver göras.

Inriktningsbeslut för de kommande tre åren kommer att lämnas för de områden som ger möjlighet till treårsansökan. Villkoren ska framgå av besluten.

UTBETALNING AV STATS BIDRAG

Utbetalning av statsbidraget sker vid ett tillfälle senast den 1 juli 2010.

UPPFÖLJNING OCH ÅTERRAPPORTERING

Landsting/regioner/kommuner som erhåller statsbidrag är skyldiga att återrapportera det beviljade bidraget senast 1 mars 2011. Socialstyrelsen avser att återkomma med anvisningar avseende uppföljning av statsbidraget efter samråd med Sveriges Kommuner och Landsting. För de verksamheter och projekt där treåriga ansökningar lämnats kommer ansökningsförfarandet att förenklas

SKYLDIGHET ATT LÄMNA UNDERLAG

Landsting/regioner/kommuner som erhåller statsbidrag är skyldiga att på begäran av Socialstyrelsen lämna det underlag som behövs för granskningen av redovisningen.

ÅTERBETALNING

Socialstyrelsen får besluta om att helt eller delvis kräva tillbaka ett bidrag:

1. Om bidraget helt eller delvis inte utnyttjats eller inte använts för det ändamål det har beviljats för.
2. Om mottagaren inte har återrapporterat enligt reglerna, eller
3. Om andra villkor i beslutet inte har följts.

PERSONUPPGIFTLAGEN

Socialstyrelsen kommer att behandla uppgifter som lämnats i ansökan om statsbidrag och i redovisningen av beviljade medel. Behandlingen är nödvändig för att Socialstyrelsen enkelt skall kunna följa upp beslut och ekonomisk redovisning, nå kontaktpersoner, ta ut adress till utskick och statistikföring. Mottagare av uppgifterna är berörda handläggare vid Socialstyrelsen.

Du som är kontaktperson och är registrerad har rätt att utan avgift en gång per år, mot skriftlig begäran, få ett registerutdrag på de uppgifter som finns om dig. Du har också rätt att begära korrigering av felaktiga uppgifter. Om ni har frågor om behandlingen av personuppgifter är ni välkomna att kontakta någon av handläggarna.

YTTERLIGARE UPPLYSNINGAR

För ytterligare information hänvisas till:

Gunilla Rådö

Utredare/stf enhetschef

Tfn 075 – 247 3642

E-post: gunilla.rado@socialstyrelsen.se

Monica Idestrom

Utredare

Tfn 075 – 247 3526

E-post: monica.idestrom@socialstyrelsen.se

Robert Jonzon

Utredare

Tfn 075 – 247 3878

E-post: robert.jonzon@socialstyrelsen.se