
  

 

 

 

 

Folkhälsoavtal 2012-
2015 Örebro läns 
bildningsförbund 

- en uppföljning 
 

  

Rapport 
Datum: 2016-02-01 

Författare: Lisbet Omberg 


 

 

Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund 
 ï en uppföljning 

 

Lisbet Omberg 

 

 

 
2016-02-01 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 3 (30) 
 

Innehåll 

1. Inledning ...................................................................................... 5 

2. Bakgrund ..................................................................................... 5 

2.1 NaKuLiv ........................................................................ 5 

2.2 Folkhälsoavtal 2009-2011 ............................................. 6 

2.3 Folkhälsoavtal 2012-2015 ............................................. 6 

3. Uppföljning av folkhälsoavtal 2012-2015 ..................................... 7 

3.1 Syfte ............................................................................. 7 

3.2 Övergripande frågeställningar....................................... 7 

3.3 Information och informanter .......................................... 8 

3.4 Intervjuguide ................................................................. 8 

3.5 Referensram ................................................................. 8 

4. Resultat ........................................................................................ 9 

4.1 Från verksamhetsberättelser ........................................ 9 

4.2 Från Intervjuer ............................................................ 11 

4.2.1 Folkhälsoavtal ............................................................. 11 

4.2.2 Organisation ............................................................... 14 

4.2.3 Samverkan ................................................................. 17 

4.2.4 Tankar inför framtiden ................................................. 22 

5. Diskussion ................................................................................. 24 

6. Slutsatser ................................................................................... 27 

7. Referenser ................................................................................. 28 

Bilaga  ................................................................................................... 29 

 

 

  


 

4 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

  


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 5 (30) 
 

1. Inledning 

Örebro läns bildningsförbund (ÖLBF) är folkbildningens gemensamma 

intresseorganisation vars uppgift är att främja, stödja och förstärka 

folkbildningsverksamheten i länet. Medlemmar är studieförbund, folkhögskolor, 

länsbibliotek, amatörteatersamverkan och föreläsningsförbundet. Sammanlagt når de 

tio statsbidragsberättigade studieförbunden och SISU Idrottsutbildarna (Svenska 

idrottsrörelsens studieförbund) en mängd organisationer som förgrenar sig ut till olika 

slags föreningar i länets kommuner. De flesta av de drygt 3000 föreningar som finns i 

Örebro län har en anknytning till ett studieförbund antingen som medlem eller genom 

samarbetsavtal.  

 

Folkbildningen lägger fast sina egna mål medan staten anger syftet med 

samhällsstödet, vilket regleras i folkbildningsförordningen. Av de 

verksamhetsområden som staten lyfter fram som särskilt viktiga är folkhälsa ett. Det 

betonas att stödet till folkbildningen ska bidra till att dess organisationer medverkar 

till bättre folkhälsa och hållbar utveckling genom att öka människors insikt om vikten 

av förändrade värderingar och levnadsvanor. 

 

I det lokala folkhälsoarbetet har folkbildningen en stor roll. För många människor 

bidrar studiecirklar, kulturarrangemang och folkhögskolekurser till ökad delaktighet 

och livskvalitet (Johansson m.fl.,2012). 

2. Bakgrund 

I Region Örebro län organiseras folkhälsoarbetet med måluppfyllelse, långsiktighet 

och samverkan som bärande idé. Region Örebro län skriver samverkansavtal med 

kommunerna (länsdelarna), Örebro läns idrottsförbund (ÖLIF) med SISU 

Idrottsutbildarna och sedan 2009 med Örebro läns bildningsförbund (ÖLBF). Tanken 

är att utifrån gemensamma mål och prioriteringar förbättra folkhälsan i länet och 

främja en jämlik hälsa. I det gemensamma folkhälsoarbetet är utgångspunkterna:  

 

¶ att samverka för en god hälsoutveckling 

¶ att angripa den ojämlika fördelningen av hälsa 

¶ att verka för en god hälsa hos barn och ungdomar 

¶ att verka för ett hälsosamt åldrande 

¶ att stärka det hälsofrämjande och sjukdomsförebyggande arbetet. 

2.1 NaKuLiv 
Örebro läns bildningsförbunds första folkhälsoavtal, 2009-2011, föregicks av ett 

treårigt projekt NaKuLiv - det goda livet genom natur, kultur och hälsa. Det var ett 


 

6 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

samarbete mellan Örebro läns landstings samhällsmedicinska enhet och Örebro läns 

bildningsförbund som tillsammans ansvarade för genomförandet av projektet. Syftet 

med projektet var att sprida kunskap om vad som påverkar och bidrar till en jämlik 

hälsa, sambanden mellan livsvillkor, levnadsvanor och hälsa, för att därigenom 

påvisa vad individen själv kan göra för att påverka den egna personliga hälsan. 

Aktörerna var studieförbunden, folkhögskolorna samt länsbiblioteket med filialer i 

Örebro län. Tanken var att via dem få igång studie- och kulturverksamhet för 

prioriterade befolkningsgrupper utifrån resultaten i den folkhälsorapport som nyligen 

hade publicerats (Linden Boström, Persson 2006). 

 

Projektet utvärderades 2008. Syftet med utvärderingen var att belysa 

frågeställningarna; samverkan mellan inblandade aktörer, betydelsen av det 

ekonomiska stimulansbidraget på 400 000 kr per år, hur framtaget studiematerial 

använts, om projektet uppnått sina målsättningar och framtiden efter projektets slut. 

Av utvärderingens slutsatser framgick att projektet ökat medvetenheten kring 

sambandet natur, kultur och hälsa, att projektet hade behövt en starkare förankring i 

studieförbundens ledningar, att studieförbunden uppskattat grundidén och de resurser 

som tilldelats projektet, att projektledningen fungerat som en positivt drivande kraft 

samt att många aktiviteter hade haft karaktären av friskvård vilket inte varit helt i 

linje med grundidén (Nilsson 2008). 

2.2 Folkhälsoavtal 2009-2011 
Resultatet av NaKuLiv-projektet blev att Örebro läns landsting tecknade ett 

folkhälsoavtal med Örebro läns bildningsförbund. Avtalet koordinerades med övriga 

folkhälsoavtal kring samverkan och målgrupper. Erfarenheterna från NaKuLiv 

innebar att kultur och natur skrevs in som redskap i det kommande arbetet med att nå 

målgrupperna barn och unga, föräldrar, personer med psykisk ohälsa och övervikt 

och fetma. Under avtalsperioden bedrev sju studieförbund nio olika folkhälsoprojekt. 

Sex av dessa utvärderades ur ett deltagarperspektiv. Utvärderingen konstaterade bl. a. 

att de målgrupper som avsetts för olika hälsocirklar hade nåtts och att studiecirklarna 

och dess arbetsformer varit anpassade till deltagarnas behov (Wallin, 2009). 

2.3 Folkhälsoavtal 2012-2015 
Senaste folkhälsoavtalet, avtal om samverkan för lokalt folkhälsoarbete, mellan 

Örebro läns bildningsförbund och Örebro läns landsting undertecknades i början av 

2012. Avtalet syftar till att utveckla det lokala folkhälsoarbetet och utvecklingen ska 

ske genom ökad folkhälsokompetens och ökad samverkan mellan länets 

folkhälsoaktörer. Ett gemensamt styrdokument som avtalet vilar på är länets 

Folkhälsoplan med folkhälsopolitiska mål - En god och jämlik hälsa i Örebro län 

2012-2015 (Örebro läns landsting, 2012).  

  


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 7 (30) 
 

Av avtalet framgår att Örebro läns bildningsförbund via sina medlemmar ska: 

¶ förankara avtalet och dess innehåll 

¶ verka för att integrera kunskap om hälsan, och dess fördelning, i 

folkbildningens ordinarie arbete 

¶ vara en resurs i det lokala folkhälsoarbetet med inriktning på dem som 

har störst risk för livsrelaterad ohälsa 

¶ verka som aktörer i det lokala folkhälsoarbetet för en bättre och jämlikare 

hälsa samt vad var och en kan göra för att påverka sin egen hälsa 

¶ utveckla metoder med natur- och kulturinslag för att nå dem med störst 

risk för ohälsa 

¶ verka för att mötesplatser utvecklas för inflytande och delaktighet bland 

dem som har störst risk för ohälsa 

¶ bedriva verksamheten i nära samverkan med övriga 

folkhälsoaktörer/avtalsparter i landsting, kommuner och folkbildning och 

verka för att arbetsformer finns för ett kontinuerligt samarbete mellan 

folkbildningen och det lokala folkhälsoarbetet i länet. 

 

Örebro läns landsting ska: 

¶ erbjuda epidemiologiska underlag om befolkningens hälsa och 

levnadsvanor på lokal och regional nivå 

¶ bistå med kunskaps- och metodstöd för Örebro läns bildningsförbunds 

folkhälsoarbete 

¶ erbjuda stöd vid uppföljning och utvärdering. 

 

Gemensamt ska man utveckla och följa upp kommunikationsstrategier för att nå 

målgrupper med ogynnsam hälsa och utvärdera insatser från avtalet. (Örebro läns 

landsting, Örebro läns bildningsförbund 2012) 

3. Uppföljning av folkhälsoavtal 2012-2015 

3.1 Syfte 
Syftet med uppföljningen är att studera hur Örebro läns bildningsförbunds 

folkhälsoavtal har arbetat avtalsperioden 2012-2015. 

3.2 Övergripande frågeställningar 

¶ Att följa upp vad som hänt utifrån åtaganden i avtalet. 

¶ Att synliggöra vad avtalet lett till. 

¶ Att kartlägga behovet av stöd från länsbildningsförbundet till 

studieförbunden utifrån folkhälsoavtalet. 

¶ Att formulera tankar för framtiden. 


 

8 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

3.3  Information och informanter 
Insamlingen av material har gjorts genom en genomgång av tidigare uppföljningar 

samt verksamhetsberättelser från åren 2012-2015. Dessutom har ett antal intervjuer 

genomförts med berörda. Intervjuerna varade mellan 30-60 minuter och ägde rum 

juni-augusti 2015. Alla intervjuer genomfördes av författaren. Sammanlagt 

intervjuades fjorton personer som representerade följande organisationer: 

 

¶ Länsbildningskonsulent och folkhälsoutvecklare (2 personer). 

¶ Referensgrupp för folkhälsoprojekten (NBV - Nykterhetsrörelsens 

studieförbund, Sensus, Bilda, Vuxenskolan, Folkuniversitetet, 

Studiefrämjandet 6 personer). 

¶ Ordförande styrelse och styrelserepresentanter inklusive deltagare 

dialogforum, verksamhetsledare (NBV, Sensus, Bilda, Vuxenskolan 

6personer). 

 

Urvalet av informanter gjordes i dialog mellan författaren, länsbildningskonsulent 

och folkhälsoutvecklare. Av informanterna föll ett antal bort på grund av sjukdom 

och tidsbrist. Syftet var att få en representation från styrelse, studieförbundets 

verksamhetsledningar och processledare för de olika folkhälsoprojekten. 

3.4 Intervjuguide 
Intervjuerna har genomförts utifrån en guide som fokuserade på följande teman:  

 

Folkhälsoavtalet – kunskap om, avtalets avtryck i den egna organisationen, vad som 

varit bra och mindre bra med avtalet.  

Organisation – folkhälsoutvecklarens roll, referensgruppens betydelse, deltagande i 

dialogforum, styrning och ledning i den egna organisationen 

Samverkan – intern och extern samverkan, samverkan och synliggörande av 

folkbildningen, geografisk spridning av projekt. 

Framtidsperspektiv – tankar och idéer inför framtiden, utveckling inom den egna 

organisationen. 

3.5 Referensram 
Den ideella sektorn är en central part i folkhälsoarbetet. Den ideella sektorn finns i 

olika organisationsformer som ideella föreningar, stiftelser, ekonomiska föreningar, 

trossamfund etc. Folkbildningen är en del av den ideella sektorn. Folkbildningen har 

olika innehåll och former och genomförs av studieförbund, folkhögskolor, 

föreläsningsföreningar och bibliotek. I dagligt tal sätter vi ofta likhetstecken mellan 

folkbildning och den verksamhet folkhögskolor och studieförbund bedriver. Ett 

återkommande påstående är att folkbildningen i sig är hälsofrämjande. Detta är ett 

påstående som forskningsmässigt kan vara svårt att påvisa. Frågan är om det är hög 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 9 (30) 
 

ideell aktivitet som leder till god hälsa eller om god hälsa leder till hög ideell aktivitet 

(Johansson m.fl., 2012). 

 

År 2013 kom boken Nyttan med folklig bildning: En studie av kapitalformer i 

folkbildande verksamhet. (red Gustavsson & Wiklund 2013) Ett antal forskare söker 

ge en bild av vad bildning och nytta i folkbildningsverksamhet är och hur det kan 

förstås. Man har genom att studera hur olika former av kapital genereras i 

folkbildande verksamhet försökt se den samlade nyttan. 

 

Det som bl.a. diskuteras är studiecirkelverksamhet. Studiecirkelverksamhet är ur ett 

samhällsperspektiv en mycket produktiv verksamhet. Man får ut mycket av de 

offentliga bidragen. En jämförelse som görs är att det ekonomiska utfallet är 10 

gånger mer än om liknande verksamhet skulle bedrivas i kommunal regi. 

Studiecirkeln betyder också gemenskap, aktivering och personlig utveckling för 

deltagarna. Relationerna mellan deltagarna blir en tillgång för dem själva. Förmågan 

att samarbeta stärks och deltagarna i en cirkel får ett socialt kapital som kan användas 

på olika sätt. Socialt kapital som uppstår där människor verkar har enligt forskningen 

en stor koppling till tillit. Tillit är en viktig komponent i socialt kapital (red 

Gustavsson & Wiklund 2013).   

4. Resultat 

4.1 Från verksamhetsberättelser 
Ekonomiskt har Örebro läns bildningsförbund under avtalsåren 2012-2015 haft ett 

grundbidrag på 521 000 kr som med uppskrivningar ökat till 542 000 kr år 2015. 

Budgeten har förstärkts med egna medel med 100 000 kr. Medlen har främst används 

till att finansiera en halvtids folkhälsostrateg och som stimulansmedel till 

studieförbunden. Stimulansmedlen har styrts till en utveckling av metoder för att nå 

grupper med specifika behov. Sju studieförbund har startat riktad verksamhet där 

kultur och natur är ett viktigt redskap. 

 

Under perioden har Örebro läns bildningsförbunds styrelse haft en speciell 

ledningsgrupp för folkhälsoarbetet bestående av styrelsens au. Här har 

folkhälsoarbetet diskuterats, rapporterats och beretts. Ledningsgruppen har 

regelbundet rapporterat till styrelsen. 

 

Länsbildningskonsulenten och folkhälsostrategen har gemensamt diskuterat fram 

samverkansstrategier för hela länsbildningsförbundets verksamhet. Detta innebär att 

folkhälsoarbetet varit en stående punkt i styrelsen men också vid behov i 


 

10 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

folkbildningens lokala samverkan (FLS) bestående av representanter av ansvarig 

personal från studieförbund och folkhögskolor samt länsbildningskonsulenten. 

 

Fram t.o.m. 2014 har styrelserepresentanter deltagit i de länsdelsvisa politiska 

dialogfora/arbetsutskott som funnits mellan avtalsparterna. Efter bildandet av Region 

Örebro län finns styrelserepresentanter med i dialogforum i Sydnärke (Askersund, 

Hallsberg, Laxå, Lekeberg och Kumla) samt i Västra länsdelen (Degerfors, 

Karlskoga).  

 

Insatser för att förankra avtalet i den egna organisationen och integrera 

kunskap om hälsan och dess fördelning i folkbildningens ordinarie arbete 

Under avtalsåren 2012-2015 har Örebro läns bildningsförbund arbetat för att göra 

folkhälsoavtalet känt i den egna organisationen och sprida kunskap om folkhälsan. 

Detta har skett på olika sätt bl.a. tog man år 2014 fram en film som dokumenterar 

erfarenheter från studieförbundens utvecklingsprojekt. Filmen, ”En kraft att räkna 

med” (www.olbf.nu), har visats i studieförbund, nämnder och vid konferenser. En 

folder har framställts om det samlade arbetet, varje studieförbund som beviljats 

stimulansmedel har en rollup som presenterar respektive arbete och 

länsbildningsförbundets nyhetsbrev, Nytt från folkbildningen, har kontinuerligt 

rapporterat. 

 

Projektledare, ledare och cirkelledare har deltagit i utbildnings- och inspirationsdagar. 

Dessa har innehållit både kulturinslag och kunskap om hälsans fördelning i 

befolkningen.  

 

Insatser för att sprida kunskap, vara aktörer och delta i det lokala arbetet för en 

bättre och jämlikare hälsa i befolkningen 

Folkhälsostrategen har varit en samordnande kraft för att sprida erfarenheter över 

länet. Genom att hen deltagit i olika arbetsgrupper kring barn och unga samt äldres 

hälsa, länsdelsmöten och strategmöten har hon kunnat förmedla erfarenheter från 

studieförbundens olika utvecklingsprojekt och kunnat koppla samman 

studieförbunden t.ex. med länsdelarnas folkhälsoteam. Detta har bl.a. resulterat i en 

spridning av projekt, gemensamt arbete mellan avtalsparterna och deltagande av 

studieförbunden i regionala och lokala konferenser och utbildningar. 

 

Insatser för att utveckla metoder med natur och kulturinslag för att nå dem med 

störst risk för ohälsa samt insatser för att främja barn och ungas samt äldres 

li ka livsvillkor och levnadsvanor 

ABF (Arbetarnas bildningsförbund), Bilda, Folkuniversitetet, NBV, Sensus, 

Studiefrämjandet och Vuxenskolan har tillsammans med stimulansmedel utvecklat 

http://www.olbf.nu/


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 11 (30) 
 

sju områden (Se bilaga - Beslut tagna för folkhälsa 23 okt 2012). Målgrupper är barn 

och unga, funktionsnedsatta, äldre, nya svenskar och kvinnor.  

4.2 Från Intervjuer 
Informanterna fick svara på ett antal frågor som handlade om folkhälsoavtalen, 

organisation kring folkhälsoarbetet inklusive folkhälsostrategens uppdrag och roll, 

samverkan inom den egna organisation och med övriga avtalsparter samt tankar inför 

framtiden.  

4.2.1 Folkhälsoavtal 

Kunskap om folkhälsoavtalet 

I avtalstexten står att Örebro läns bildningsförbund via sina medlemmar och 

samarbetsparter ska förankra folkhälsoavtalet och dess innehåll. Samtliga informanter 

känner till folkhälsoavtalet. Kunskaperna om folkhälsoavtalet och dess innehåll 

varierar. Folkhälsostrategen, länsbildningskonsulenten och representanter för 

styrelsens arbetsutskott är mest insatta i avtalet. Minst insatta är verksamhetsledare 

som är nya på sin post. De som deltagit i referensgruppens möten är också väl insatta 

i folkhälsoavtalet och dess innehåll.  

 

Citat  

òJag sitter i styrelsen för Ölbf och det jag vet är att vi skriver på ett avtalò. 

 

òGjort ett avtal som gör att vi i folkbildningen kan nyttja vår kompetens, men också 

f¬ lite mer resurser fºr att gºra verksamhet dªr vi kan vara med och gºra skillnadò. 

 

òVi sºker ju projekt som blir bedºmda av styrelsen. Faller de inom ramen för 

avtalet och vi tycker det ªr ett bra projekt s¬ f¬r man lite pengarò. 

 

Folkhälsoavtalets avtryck i den egna organisationen 

Informanterna är överens om att verksamhet som växt fram ur folkhälsoavtalet gjort 

avtryck i det egna studieförbundet respektive länsbildningsförbundet. Några projekt 

har varit synliga lokalt och regionalt medan andra också lyfts på nationell nivå.  

Informanterna anger också att den egna organisationen blivit mer synlig för andra 

genom den marknadsföring som folkhälsoavtalet inneburit. Man nämner också att det 

varit värdefullt att få prova på att fokusera på målgrupper som är svåra att nå. Flera 

upplever också att folkhälsa och social hållbarhet fått större utrymme och 

uppmärksamhet i den egna organisationen. 

 

Citat  


 

12 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

òJa, det har det verkligen gjort. Alla de här arrangemangen, alla cirklar, alla 

uppträdanden, vernissager och allt det här vi har haft under åren hade ju inte 

kommit till utan det hªr avtaletò.  

 

òJa, det tycker jag ju fºr genom avtalet har fr¬gan f¬tt en hºgre dignitetò. 

òInformation g¬r fram vid varje styrelsemºte kring folkhªlsoarbetet. Dªr har det 

skett en fºrªndringò. 

 

òJag kan beskriva det s¬ att det gjort lªnsbildningsfºrbundet synligt p¬ olika sªtt i 

och med att jag är ute i länet.  Jag är ute på olika arrangemang, är med i olika 

grupper/folkhälsogrupper i hela länet och politiskt också. Ja, vi har blivit synliga 

kan jag tyckaò.  

 

òVi har inte haft några projekt på folkhögskolan, vilket innebär att jag själv har en 

liten mindre inblick än övriga i styrelsen kanske.  Men om jag tänker överlag så 

tycker jag på årsmöten och i verksamhetsberättelser och rapporteringar i styrelsen 

att det har gett avtryck. Absolutò!  

 

òNej, det har jag sv¬rt att bedºma. Det har jag jobbat alldeles fºr kort tid fºrò. 

 

Vad har varit bra med folkhälsoavtalet? 

Det som informanterna lyfter som positivt med folkhälsoavtalet är att det har en 

struktur och ett innehåll som främjar samverkan både inom och mellan de egna 

förbunden och dess medlemsorganisationer samt övriga avtalsparter såsom 

landstinget/Region Örebro län, länets kommuner och Örebro läns Idrottsförbund 

(Ölif) med SISU Idrottsutbildarna. Några anger att de fått en mer strategisk roll i 

olika länsnätverk som exempelvis länsstyrelsens föräldrastödnätverk. Flera lyfter 

också det positiva med avtalets fokusering på jämlik hälsa och uttalade målgrupper 

som barn, unga och äldre. Den kunskapspåfyllning man fått ta del av genom bl.a. data 

och analyser från Hälsa på lika villkor (HLV) och Liv & hälsa ung ses som värdefull, 

liksom utbytet av varandra. 

 

Citat  

òDet jag tycker ªr bra ªr arbetsmodellen. Arbetsmodellen gºr att man sªtter sig ned 

och diskuterar former för samverkan. Det är tack vare avtalet och den modell som 

finns som gºr att det finns en fungerande samverkanò.  

 

òJa, ja kan säga att samarbetet kan jag tycka är bra. Att man kan samarbeta så 

man får en helhet av både folkbildningen och allt folkhälsoarbete som görs i 

lªnetò. 

 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 13 (30) 
 

òJag tycker nog att folkhªlsa hªrifr¬n och ªnda till v¬rt fºrbund i Stockholm lyfts.  

Detta då de märkt att vi ute på avdelningarna har jobbat med ett mer fokuserat 

folkhªlsoarbete. Nu ªr det inte bara ¥rebroavdelningen som gjort det men bl.a. viò.  

 

òDe hªr m¬lgrupperna ªr sv¬ra att n¬ ocks¬ traditionellt fºr folkbildningen 

konstigt nog, men ändå att vi faktiskt tar våra kliv i dessa människors liv. Vi lyckas 

engagera ªven om det ªr lªttare att n¬ medelklassen i ¥rebroò. 

 

òGenomsyrar organisationen p¬ olika sªtt mot medlemsorganisationer som SPF 

och anhºrigcentrumò. 

 

òBarns rªtt v¬rt m¬l och avtalets m¬lò. 

 

òVi kan kollektivt gºra satsningar" 

 

Vad har varit mindre bra med folkhälsoavtalet? 

Resurser och ekonomi är ett återkommande tema i intervjuerna. Informanternas 

upplevelse är att folkbildningen finns med i olika sammanhang, men inte spelar i 

samma division som övriga avtalsparter. Avtalspengarna tillsammans med de hundra 

tusen länsbildningsförbundets styrelse själva lägger till räcker till en halvtidstjänst 

som folkhälsoutvecklare och ett antal pengar för studieförbunden att söka till 

utvecklingsprojekt inom avtalsområdet. Med en lite större budget ser de som svarat 

att studieförbunden skulle kunna göra så mycket mera. Det som även nämns är att 

folkhögskolorna inte omfattas av avtalet. Det som därutöver lyfts är att styrelsen haft 

representation i länsdelarnas dialogfora i enlighet med folkhälsoavtalet. De som 

deltagit i dialogforum har varit kritiska till att studieförbundens respektive idrottens 

representanter fått alldeles för litet utrymme för sina frågor. Då dialogfora 

avvecklades i samband med bildandet av Region Örebro län 2015 formades en ny 

samverkansorganisation mellan Regionen och länets kommuner där det civila 

samhällets avtalsparter inte är representerade. Styrelsens samverkan på region- 

respektive länsdelsnivå är en fråga som lyfts i några av intervjuerna. 

 

 Citat  

òMindre bra kan inte komma p¬ n¬got fºrutom resurstilldelningen. Avtalen finns 

och man har någon form av förväntan kring att man ska samverka. Det betyder att 

det ocks¬ m¬ste finnas tid fºr detò. 

 

òJag tªnker att man mer skulle kunna lyfte fram ideella sektorns betydelse i olika 

sammanhang. Vi är på samma spelplan men spelar i olika divisioner om man får 

uttrycka det s¬ò. 

 


 

14 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

òUtfallet av varje satsad krona i folkbildningen ªr enorm mot om myndigheter eller 

institutioner gör det själva. Det som är mindre bra ªr att det ªr fºr lite pengarò. 

4.2.2 Organisation 

Folkhälsoutvecklarens roll 

Örebro läns bildningsförbund har en halvtidstjänst som 

folkhälsoutvecklare/samordnare knuten till folkhälsoavtalet. Hens uppdrag är att 

verka för att folkhälsoavtalet blir känt i och utanför den egna organisationen, vara ett 

stöd för projektledarna i de olika folkhälsoprojekten och en samverkanskanal mellan 

folkbildningen och övriga avtalsparter. Hen ingår i ett länsnätverk av 

folkhälsostrateger representerande länsdelarna, Örebro läns idrottsförbund och 

Region Örebro län. Av intervjuerna framgår att synen på hur uppdraget utförs 

generellt är positiv, men att det också finns ifrågasättande. Positivt anser de flesta är 

att folkhälsoutvecklaren är kunnig, bra på att ge feedback, lyhörd och har förmåga att 

förankra och marknadsföra studieförbunden. Frågetecken är kring den lilla resursen 

och om den används på optimalt sätt. Samtidigt uttalas att folkhälsoutvecklaren måste 

finnas i olika sammanhang ute i länet och behovet kanske är en större resurs. En 

större resurs skulle då kräva ett vidgat uppdrag och mer projektpengar att fördela.  

 

Citat  

òKontakterna som ªr en positiv effekt av folkhªlsoavtalet. 

Studieförbunden för nya kontakter och breddar nätverket av både tjänstemän och 

politiker ute i kommunerna.ò 

 

òJag tror hennes roll är jätte viktig när det gäller nätverksskapande och 

nätverksutvecklande. De där träffarna som vi har tillsammans är viktiga för att 

bredda kontaktnät, byta erfarenheter och idéer med andra studieförbund. Vilket 

annars är omöjligtò. 

 

òDet är inga jättestora pengar men jag tror att det har varit bra att ha henne som 

spindeln i nätet också inom vår egen organisationò. 

 

òNär det sitter någon neutral för studieförbunden så blir den en samlande kraft 

som hjälper oss att hitta kontaktytor för att samarbeta och hjälper oss att hitta 

nischer så att vi inte trampar varandra på tårnaò. 

 

òPlockar saker fr¬n det vi gºréoch synliggºr det som exempelvis filmenò. 

 

òJa, jag tänker att det är ju en motor att både starta upp projekt och en katalysator 

för nya idéer. Samordnaren finns med i många sammanhang och snappar upp vad 

som ªr p¬ g¬ng och vad som hªnder och ser folkbildningens rollò. 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 15 (30) 
 

Referensgruppens betydelse 

Folkhälsoutvecklaren har en referensgrupp till sitt förfogande bestående av 

projektledarna för de utvecklingsprojekt som beviljats medel samt en tjänsteman från 

Region Örebro län. Projektledarna representerar studieförbunden ABF, Sensus, Bilda, 

Vuxenskolan, Folkuniversitetet och Studiefrämjandet. Referensgruppen träffas cirka 

fyra gånger per år. Vid varje referensgruppsmöte diskuteras erfarenheter av de olika 

projekten. Vid olika tillfällen bjuds övriga avtalsparter in för dialog. Region Örebro 

län presenterar återkommande data och analyser bl.a. från Hälsa på lika villkor och 

Liv & hälsa ung. Av intervjuerna framgår att referensgruppen ses som en viktig arena 

för kunskapspåfyllning och erfarenhetsutbyte. Referensgruppen blir en neutral arena 

där konkurrensen mellan studieförbunden är frånvarande. 

 

Citat  

òMan kªnner att vi har det hªr avtalet tillsammans och det stªrker oss som gruppò. 

 

òP¬ n¬got sªtt har vi hªr olika nischer, som vi ªr bra p¬ s¬ vi behºver inte kªnna 

konkurrensò. 

 

òAbsolut! Den ªr jªtte vªrdefull fºr mig. Annars hade jag inte haft några att bolla 

med. N¬gon att prata med eller n¬gon att planera medò. 

 

òHar man olika projekt kommer man fr¬n olika h¬ll med olika vinklingar. Vi har 

samma mål bättre hälsa och liv men vi har olika vägar och det gör att man gör ett 

bra jobb. Man f¬r ett stºrre perspektiv och kan gºra allt meraò. 

 

òVi har samsyn och det skulle finnas fler plan där vi arbetar tillsammans. Man kan 

göra så mycket mer när man jobbar riktatò. 

 

Deltagande i dialogforum 

I kommunernas folkhälsoavtal står att parterna gemensamt ska säkerställa att det 

finns ett gemensamt politiskt dialogforum för utbyte av erfarenheter och uppföljning 

av regionala och lokala folkhälsomål. Till detta dialogforum adjungeras 

representanter för övriga parter som har folkhälsoavtal med Örebro läns landsting; 

Örebro läns idrottsförbund med SISU Idrottsutbildarna och Örebro läns 

bildningsförbund. När Region Örebro län föreslog en förlängning av folkhälsoavtalen 

t.o.m. 2016 ändrades skrivningen till att samverkan i enlighet med folkhälsoavtalen 

sker i det regionala samverkansrådet. 

 

Av intervjuerna framgår en kluvenhet inför deltagande i dialogforum. Uppfattningen 

är att folkbildningens frågor inte kommit upp på dagordningen, utan kommunala och 

regionala frågor har dominerat. Några av informanterna uppger att deltagandet ändå 


 

16 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

haft betydelse då folkbildningen fått en möjlighet att delta i dialogen på jämnbördiga 

villkor och att kunskap om folkbildningen kunnat förmedlas. 

 

Citat  

òKretsar vªldigt mycket kring kommunala fr¬gor och regionalaò. 

 

òJag kan ju se att det haft betydelse dªrfºr att vi kommer in i andra sammanhang 

ªn vad vi brukar gºra i de kommunala sammanhangenò. 

 

òMan negligerar studiefºrbundenò. 

 

òJag tycker ªnd¬ att det var intressanta samtal och att jag fick mºjlighet att 

presentera mig och folkbildningen tydligt och det var ju bra för alla har inte koll på 

studieförbund och folkhögskola och så och vad vi kan göra i det förebyggande 

folkhªlsoarbetetò. 

 

Styrning och ledning i den egna organisationen 

Örebro läns bildningsförbund har en tydlig struktur för hur folkhälsofrågorna 

hanteras med folkhälsoutvecklare, referensgrupp med projektansvariga och styrelsens 

au med uttalat folkhälsoansvar. Folkhälsofrågorna hanteras också länsdelsvis i 

folkbildningens länsdelssamverkan (FLS) där länsbildningskonsulenten är 

föredragande. 

 

Av folkhälsoavtalet framgår att Örebro läns bildningsförbund via sina medlemmar 

och avtalsparter åtar sig att verka för att integrera kunskap om hälsan och dess 

fördelning i folkbildningens ordinarie arbete. Av intervjuerna framgår att 

utvecklingsprojekten varit en brygga in i den egna organisationen lokalt, regionalt 

samt nationellt. Däremot har data och analyser från Hälsa på lika villkor (HLV) och 

Liv& hälsa ung i stor utsträckning blivit en kunskapspåfyllnad för referensgruppen 

mer än en kunskap som genomsyrat organisationerna. 

 

Citat  

”Det brukar vara stående punkter på våra personalmöten. Det är samma på 

styrelsenò. 

 

òJag tror att det ªr viktigt att man har en tydlig plan fºr kommunikation och vi har 

ju varit tydliga med att den som får pengarna förväntar vi oss också ska delta i 

arbetetò. 

 

òJag rapporterar vad som hªnder till min region dªr jag jobbarò. 

 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 17 (30) 
 

òDet har varit mycket bra. Vi har haft det p¬ personalmºten inom avdelningen och 

vi har diskuterat det på distriktsnivå och haft det på ledarutvecklingsmöte på 

regional niv¬ allts¬ò. 

 

òéprofilomr¬desansvarig i min region och d¬ har jag ett nªtverk dªr det sitter en 

ansvarig från varje region och en samordnare som sitter på förbundskansliet. Vi 

träffas regelbundet och då tar jag med mig de här frågorna för att fundera på dem 

tillsammans med mina kollegor ºver landetò. 

 

òGanska d¬lig respons bland medarbetarna, men det beror p¬ att det varit ganska 

turbulenta år precis under den här tiden...  Men då har jag i gengäld haft en eldsjäl 

som jobbat med det där ute på fältet. Jag sprider det ju. Jag träffar andra grupper 

som jobbar som mig p¬ de andra orterna som tillhºr min stiftelse.ò 

4.2.3 Samverkan 

Samverkan inom och mellan studieförbunden 

Samverkan definieras av informanterna som att göra verksamhet tillsammans och ta 

del av varandras erfarenheter. Folkhälsoavtalet har inneburit att studieförbunden 

gemensamt medverkat vid konferenser och mässor. Flera har också tillsammans 

medverkat i arbetsgrupper som t.ex. kring fallprevention. Med kunskap om varandras 

och den egna organisationens specifika områden har man förmedlat information. 

 

Citat  

òFramfºr allt ªr det vªl nªr vi varit med p¬ mªssor som t.ex. seniorfestivalen d¬ vi 

stod flera studieförbund och pratade folkhälsa. Sedan hade vi ju också en dag 

tillsammans en utbildningsdag. Då känns det som om vi är mer ett än olika 

studieförbund.  Då tänker vi mer tillsammans. Då vi var på folkhälsokonferensen 

på slottet. Då stod vi i egna montrar men vi var ganska samspelta och pratade 

utifr¬n folkhªlsoavtalet. Det tyckte jag var bra.  Att vi syns tillsammans. ò 

 

òNªr vi kommit med i folkhªlsoavtalet som studiefºrbund har vi bºrjat tªnka mer 

på samverkan t.ex. hur de andra studieförbunden arbetar. T.ex. vuxenskolans 

arbete med rörelser det har vi kunnat ta del av och infºrliva i v¬ra grupperò. 

 

Samverkan externt 

Informanterna ger många exempel på konkret samverkan med övriga avtalsparter och 

andra intressenter. I Örebro kommun har avtalsparterna tillsammans under 

avtalsperioden 2012-2015 verkat för att i samarbete med Tegelbruket utveckla 

Tegelbruket till en hälsosam arena. Sensus satsning på ”Kreativa uttryck” är en del i 

detta. Utan ”Kreativa uttryck” hade Tegelbruket varit en idrottens och musikens 

arena, en åsikt som delas av flera informanter. 


 

18 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

 

Flera studieförbund har samarbetat med hälso- och sjukvården. Hälso- och 

sjukvårdspersonal har bl.a. informerat i studiecirklar och medverkat i föreläsningar. 

Hälso- och sjukvården är ett utvecklingsområde som flera önskar mer formaliserat 

samarbete med då det idag bygger på eldsjälar och informella kontakter. 

 

Ett annat utvecklingsområde som framkommer av intervjuerna är att stärka 

samverkan med Region Örebro län och dess kultur och ideella sektor. Ett åtagande i 

folkhälsoavtalet är att utveckla natur- och kulturinslag för att nå dem med störst risk 

för ohälsa. Samverkan med Örebro läns idrottsförbund kan också bli bättre liksom 

med folkhälsoteamen i länsdelarna. 

 

Flera nämner att kunskapen om folkbildning och folkbildningens nytta är bristfällig 

och att det eventuellt finns ett behov att utbilda nyckelpersoner. 

 

Citat  

òTyvªrr kan jag tro utan att egentligen veta till hundra procent att mellan 

studieförbunden lokalt och mot folkhälsoteamen i de olika länsdelarna tror jag det 

ªr lite mer spartansktò. 

 

òDªr kanske man skulle i kommande arbete tªnka p¬ hur vi fortbildar 

nyckelpersoner i folkbildningens nytta för folkhälsa i länet. Det kanske vi skulle 

behºva filura p¬ò. 

 

òOch det ªr nog s¬ hªr- hade det inte varit ett folkhälsoavtal som Sensus hade så 

hade det inte blivit n¬gonting av Kreativa uttryckò. 

 

òTegelbruket ªr ju ett fint paraply fºr samverkanò. 

 

òFºr Liv& hªlsas resultat ligger ju ocks¬ mycket till grund fºr v¬rt arbete liksom 

folkhªlsoplanenò. 

 

ò ven om vi under alla ¬r tªnkt och pratat om ¥lif som en viktig resurs så tror jag 

ändå att det är svårt att tänka in. Här går det att göra mer tror jag. De används ju 

men det ªr en resurs som det finns en utvecklingspotential iò.  

 

òJa, det hªr hªlsosam stadsdel som vi hade utifr¬n avtalen. Det tyckte jag inte 

fungerade. Det var sv¬rt med den kommunala organisationen som d¬ varò. 

 

òDªr finns det ju ocks¬ en utvecklingspotential i att anvªnda hªlso- och 

sjukvårdens personal som barnmorska, läkare, sjuksköterskor, diabetessköterskor, 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 19 (30) 
 

sjukgymnaster beroende av vad det är man behöver ta upp. Det kan också vara 

något kurativt kring psykisk ohälsa att man kan samverka. Där finns en väldigt 

stor utvecklingspotential. Om det vore en möjlig väg och att det ingick i deras 

tjªnster utan att kosta en massa pengarò.  

 

òIn mot regionen s¬ har jag ju kontakt med Rickard och den kulturella sektorn. 

Dªr kopplar vi ju ocks¬ ihop folkhªlsoarbetetò.  

 

òMen det kan ocks¬ vara s¬ att kulturella krockar fºrekommer och d¬ har vi tªnkt 

kan vi närma oss vårdcentralen med detta. Vi har kunskapen om kulturen och 

patienten. Då har vårt hälsoprojekt varit jätteviktigt för att skapa broar mellan 

patienter och v¬rdcentralenò.  

 

Samverkan och synliggörande 

Informanterna upplever att deras arbete blivit mer synligt tack vare folkhälsoavtalen. 

Viktigt i detta har varit att folkhälsoutvecklaren haft en kommunikationsstrategi som 

innehåller Örebro läns bildningsförbunds nyhetsblad, broschyr som presenterat 

utvecklingsprojekten, presentationsmaterial att använda vid konferenser som rollups 

och den film som producerats och visar exempel från det arbete som görs. Flera 

informanter anser att en kommunikationsstrategi är något man bör satsa på och att det 

är en uppgift för folkhälsoutvecklaren. Viktigt är då att man gemensamt kommer 

överens om vad strategin ska innehålla. 

 

Det som också kommer fram i flera intervjuer är att man kanske skulle bli mer synlig 

genom ett stort gemensamt arbete, alla studieförbund tillsammans.  

 

Citat  

òJag f¬r en dialog med n¬gon som ªr dement som helt plºtsligt hör en Elvislåt och 

kommer ihåg att jag träffade Elisabeth. Det är folkhälsa syns det? Nu var Bettan i 

radion här och vår kommunikatör. De fick tio minuter så var Bettan helsida i 

Allehanda igår. Det är det enda media vi fått under alla år kring den 

verksamhetenò. 

 

òJo, det tycker jag genom att det ªr ett antal projekt som sammanstªlls s¬ blir det  

synligt och när man berättar om dem via marknadsföring som film etc. så syns 

detò. 

 

òDªr har jag inte hunnit landa i tankarna ªn, men jag tror att det ªr fortsatt viktigt 

att man har någon form av mötesplats precis som dialogforum varit. Men jag tror 

att man behöver fundera på hur man använder mötesplatsen på ett mer strategiskt 

sätt för att lyfta de frågor som behövs ur avtalsperspektiv.ò. 


 

20 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

 

ò...gemensamt projekt på ett tydligt sätt som ingen av oss behöver ha 

helhetsansvaret fºr utan man kan ta omhand sin del ò. 

 

òJag tror att vi blivit mer efterfr¬gade fr¬n folkbildningen ocks¬ att finnas med i 

olika grupper och konstellationer som integration och kunskapslyft, och annat för 

att man ser att vi blivit mer synliggjordaò 

 

òDet som jag tªnker p¬ bara folkhªlsokonferenser dªr har vi blivit mycket 

synligare än tidigare och det är bl. a genom att vi är flera som representerar 

folkbildningen på ett eller annat sªttò. 

 

Exempel på projekt och deras geografiska spridning 

Folkhälsoprojekten som kommit till genom folkhälsoavtalet disponerar relativt små 

medel. Flera har redan från början haft andra medel och pågående projekt som man 

utvecklar. Studiefrämjandets projekt ”Delta i Hälsa & Kultur” som vänder sig till 

ungdomar och vuxna med psykiska och fysiska funktionsnedsättningar bygger på en 

längre erfarenhet av att arbeta med målgruppen. Syftet är att öka tillgången för 

målgruppen av kultur och hälsa och bli mer integrerade i befintlig kultur och 

fritidsverksamhet. Projektet bygger på ledarutbildning i målgruppen.  

 

Folkhälsopengarna hjälper till att snabbt kunna möta de behov som uppstår under 

arbetet som material för att starta en ledarutbildning inom ett speciellt område. T.ex. 

har man köpt in klaffgitarrer. Studiefrämjandet räknar med att kunna sprida projektet 

det närmaste året först inom länet och vidare inom sin region i Örebro, Bergslagen, 

Värmland. 

 

ABF projektet ”Grön famn” som riktar sig till personer med psykisk ohälsa erbjuder 

naturupplevelser genom bl.a. vandringar, upplevelser och matlagning i naturen. Det 

utvecklas för personer i Örebro men är ett koncept som går att överföra till hela länet.  

 

NBV arbetar med ett utvecklingsprojekt, ”Jag mår bra”, där man når kvinnor med 

invandrarbakgrund i Vivalla och Lindesberg. Främst fortsätter man projektet där man 

börjat, men önskar också sprida det över länet. Spridningen begränsas av brist på 

medel, ledare och personal. Projektet samverkar med primärvården. NBV har kunnat 

ta idéer till sitt projekt från övriga i referensgruppen.  

 

Sensus projekt är ”Kreativa uttryck - Kultur och hälsa för barn och ungdomar 9-18 

år”. Kreativa uttryck är exempel på ett projekt som växt från en studiecirkel till ett 

helt koncept. Det började med ”Lilla konstskolan” vid Hjälmaren och i samverkan 

med ateljé Hjälmarstrand. Sedan har det utvecklats vid Tegelbruket. Syftet var att vid 

Tegelbruket få igång skapande i form av teater, dans, utställningar, måleri m.m. och 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 21 (30) 
 

främst för barn och ungdomar utan ekonomiska möjligheter att delta i liknande 

aktiviteter. Ateljé Hjälmarstrand har fortsatt varit en sattelit till Tegelbruket och 

projektet. Där har bl.a. förekommit målarskola för barn med föräldrar och 

sommarkollo. Projektet sprids till Karlskoga hösten 2015 där en ledarutbildning ska 

genomföras. 

 

Bilda arbetar med ett projekt som riktar sig till äldre. Det handlar om det hälsosamma 

åldrandet. Målgruppen är boende på äldreboenden, seniorer och nyblivna 

pensionärer.  I projektet ingår en hantverksdel, ”stickkorgen”, och en andra del som 

handlar om att genomföra seminarier och föreläsningar kring hälsa. Projektet har en 

tid tappat fart då ansvarig nyss gått i pension. Det finns tankar att utveckla arbetet 

utifrån ett helt nytt material för äldre. Materialet är en grund till samtal med 

frågeställningar som t.ex. ska jag flytta eller ska jag bo kvar. Syftet är att de äldre ska 

fundera över sina beslut så att ingen behöver ta dem åt dem. Det finns också tankar 

om att arbeta med kvinnors rädsla att gå ut. Målet är att projektet ska utvecklas i hela 

länet. 

  

Folkuniversitetets projekt handlar om ”Från isolering och utanförskap till aktivitet 

och gemenskap”. Målgruppen är äldre isolerade invandrare som mår psykiskt dåligt 

och är utanför samhällets gemenskap samt yngre invandrare med övervikt. Tanken är 

att genom föreläsningar, kulturella utflykter samt fysiska aktiviteter väcka 

målgruppens intresse om sin egen hälsa och den allmänna folkhälsan samt uppmuntra 

till delaktighet i samhället. Med hjälp av en eldsjäl har folkuniversitetet arbetat med 

en grupp invandrarkvinnor i Brickebacken. Det har handlat om allt från egen träning 

till föreläsningar och studiebesök. Gruppen är nu självgående och en ny grupp är 

under uppstart i Mellringe. Folkuniversitetet har sin verksamhet i Örebro. Behovet är 

stort men att utvidga projektet kräver mer ekonomi, tid och jobb för att hitta 

föreningar och eldsjälar. Det är ett begränsat projekt som väckt intresse utanför länet. 

 

Studieförbundet Vuxenskolan har arbetat med ett projekt ”Moving on”. Projektidén 

är att skapa långsiktiga hållbara metoder för att integrera rörelse och 

kroppskännedom i stillasittande verksamhet som genomförs inom folkbildningen. I 

första skedet vänder man sig till äldre. Moving on är spritt över länet och har 

uppmärksammats nationellt då studieförbundet Vuxenskolan centralt utarbetat ett 

studiematerial för spridning av konceptet. Vuxenskolan har fortsatt sitt arbete med ett 

projekt som kallas ”Ta det på en höft”. Syftet är att skapa förutsättningar för att 

minska antalet fallolyckor och lårbensbrott i och utanför hemmet. 

 

Studiefrämjandet vänder sig i sitt projekt till ungdomar och vuxna med psykiska och 

fysiska funktionsnedsättningar. Syftet är att genom projektet öka tillgången till kultur 

och hälsa för målgruppen. En del i projektet är att hämta och utbilda ledare från 

målgruppen. Ledarutbildningarna kommer inom en snar framtid att spridas till fler 


 

22 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

kommuner. Pengarna via folkhälsoavtalet har varit en förstärkning till andra 

projektmedel. (Bilaga 1) 

 

Citat  

òJag ser ju att det f¬r ringar p¬ vattnet inom studiefºrbunden att det blir 

arbetsmetoder som kan anvªndas i andra delar av lªnetò.  

 

òJo, jag har kunnat sprida det till hela landet och alla blir imponerade tªnk vad det 

gör och vad små medel kan stärka den gruppen som har sv¬rt att komma tillò.  

 

òJag informerar upp till folkbildningsfºrbundet, jag informerar ºvriga 

länsbildningsförbund i Sverige och specifikt till Mälardalsregionen där vi har en 

sªrskild gruppò.  

 

òRedan i september har vi en ledarutbildning som det ser ut nu bjuder vi från 

Lindesberg, ¥rebro, Karlstad och Norrkºping som kommer med p¬ ett hºrnò.  

 

òEn del av de hªr projekten ªr ju s¬dana man kan sprida. Alla ªr ju inte det.  Men 

en del är ju sådana att man utvecklat en metod eller någonting och som man gärna 

vill sprida till andra. Och då har ju kontakterna som blivit med de olika 

kommunerna varit en ing¬ng till detò. 

4.2.4 Tankar inför framtiden 

Jämlik hälsa och framtiden 

För att skapa ett jämlikare samhälle ser informanterna en framtid där det i allt större 

utsträckning handlar om att samla gemensamma krafter. Det man ser är att det civila 

samhället har en stor betydelse men också att det övriga samhället måste samla sina 

resurser i ett helhetstänkande. Kulturen ses som betydelsefull och då talar flera om 

allas rätt till kultur. Någon nämner en strategisk plan för jämlik och jämnställd hälsa 

för hela regionen Örebro län där hänsyn tas till ”fattiga” kommuner och ”fattiga” 

invånare. 

 

Citat  

òEn del i jämlik hälsa är att alla ska ha rätt till kulturò.  

 

òVi f¬r ig¬ng folk att trªna och det ªr inte gratis. D¬ mªrkte vi i Brickebacken att 

fick de månadskortet de fºrsta m¬naderna éså kände det att det är så mycket värt 

även om de inte har så mycket pengar så valde de att prioritera träningskort 

fortsättningsvisò. 

 

òKommunerna har s¬ olika fºrutsªttningar ekonomiskt och annat. Samordning, 

samla alla resurser och gºr det fort. Det g¬rò. 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 23 (30) 
 

 

òDet g¬r att f¬ till ett bªttre samarbete med socialtjªnsten, kuratorer m fl. som kan 

handplocka de som verkligen behöverò. 

 

òEn del av h¬llbarheten ªr ju den sociala dimensionen av h¬llbarhetsfr¬ganò.  

 

òDªr kan jag se en framtid att man inom studiefºrbunden s¬vªl som 

folkhögskolorna att man ser de kulturaktiviteter som man har att de i sig är 

hälsofrämjande men också att användas i ett pedagogiskt arbete att förstärka 

budskapet.ò 

 

òFºr att skapa bra verksamhet fºr dem som inte har r¬d helt enkelt.  Det ªr 

jªttesv¬rtò. 

 

Målgrupper  

Av intervjuerna framkommer ett antal målgrupper inför kommande folkhälsoavtal. 

Fortsatt ser man barn och ungdomar samt äldre som viktiga målgrupper. Specifikt 

pekas barn i ekonomisk utsatthet ut, liksom ungdomar med psykisk ohälsa, flickor 

med psykisk ohälsa samt ungdomar som är arbetslösa och inte avslutat sin 

grundutbildning. Nyanlända invandrare nämns också och barn och gamla i 

asylboenden. 

 

Citat  

òUngdomar som ªr arbetslºsa och som hoppat av skolan och inte ªr fªrdiga med 

grundutbildningen och det ªr ocks¬ nyanlªnda invandrareò.  

 

òInvolvera de asylsºkande och de som f¬tt asyl i arbetet och att vi tar ett 

helhetsgrepp om hela länet. Att det inte bara handlar om barn- och gamla. Utan 

ocks¬ barn och gamla som sitter i asylboendenò.  

 

òVi blir allt ªldre och vi blir allt fler som blir ªldre s¬ jag tªnker att det finns hur 

mycket som helst att göra dªr p¬ olika sªtt. Det tycker jag ªr mycket spªnnandeò.  

 

òMinska barnfattigdomenò 

 

òDet ªr m¬nga som lider av psykisk ohªlsa och d¬ speciellt ungdomar runt 20 och 

lite ªldre och m¬nga tjejerò.  

 

Studieförbunden och framtiden 

Flera av informanterna ser framför sig ett gemensamt arbete kring en specifik fråga 

som nyanlända. Informanterna anger också att med mer resurser av ledare och 


 

24 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

ekonomi skulle man kunna göra mycket mer. Några anger att ny kunskap behöver 

spridas bredare i studieförbunden och i dess medlemsorganisationer. Någon anger att 

samverkan behöver utvecklas vidare och att folkbildningen är viktiga aktörer inom 

folkhälsa, social hållbarhet, ekonomisk hållbarhet och ekologisk hållbarhet. 

 

Citat  

òAtt man kunde hitta n¬got gemensamt stºrre och l¬ngsiktigt projekt tillsammans 

som ocks¬ skulle gºra folkbildningen ªn mer synligò.  

 

òMen det ªr ju som allt annat att det ªr n¬gra inom de olika studiefºrbunden som 

arbetar med de här frågorna och de är de som får kunskapen om Liv och hälsa och 

annat. Det där behºver man nog ocks¬ fundera p¬ò. 

 

òMºtesplats precis som dialogforum varit. Men jag tror att man behºver fundera 

på hur man använder mötesplatsen på ett mer strategiskt sätt för att lyfta de frågor 

som behºvs ur avtalsperspektivò.  

 

òJag antar att p¬sen pengars storlek totalt inte blir stºrre skulle det vara 

spännande att se vad som händer om folkbildningens del av påsen pengar kunde 

bli stºrreò.  

 

òMen v¬r intention ªr att fortsªtta med det vi bºrjat med och gºra det ªnnu bªttreò. 

 

òJo, specifikt när man tänker den sociala hållbarheten, ihop med traditionellt 

miljömässig och ekonomisk hållbarhet. Det behöver finnas en dynamik i detta att vi 

ªr viktiga aktºrer i dettaò.  

 

òVi vill ju fr¬n folkhªlsoavtalet ha ªn starkare samarbete och tillsammans kan vi 

gºra de l¬ngsiktiga ¬tagandenaò.  

5. Diskussion 

Syftet med uppföljningen är att studera hur Örebro läns bildningsförbunds 

folkhälsoavtal arbetat avtalsperioden 2012-2015. Ett antal frågeställningar är 

utgångspunkt: 

¶ Att följa upp vad som hänt utifrån åtaganden i avtalet. 

¶ Att synliggöra vad avtalet lett till. 

¶ Att kartlägga behovet av stöd från länsbildningsförbundet till 

studieförbunden utifrån folkhälsoavtalet. 

¶ Att formulera tankar för framtiden. 

 


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 25 (30) 
 

Vad har hänt? 

Folkbildningen har åren 2012-2016 haft ett antal utvecklingsprojekt som varit 

”spjutspetsar” för att nå prioriterade målgrupper och främja samverkan i det lokala 

folkhälsoarbetet.  Av intervjuerna framgår att utvecklingsprojekten varit möjliggörare 

både för att nå prioriterade grupper som äldre, funktionsnedsatta och ekonomiskt 

svaga grupper samt samverkan internt och externt. Av intervjuerna framgår att 

projekten utvecklats i olika omfattning.  Några har vuxit ur ett tidigare större projekt 

och andra från en studiecirkel till ett helt koncept. Några har förblivit en studiecirkel 

eller övergått i en ”självhjälpsgrupp". En utmaning inför framtiden är att få med alla 

studieförbund i arbetet. Under den innevarande avtalsperioden har studieförbundet 

Ibn Rushd som arbetar med majoriteten av de muslimska föreningarna i Sverige, 

Kulturens bildningsverksamhet (KBV) och Medborgarskolan inte haft några 

utvecklingsprojekt kopplade till folkhälsoavtalet och därmed inte heller ingått i 

referensgruppen. SISU Idrottsutbildarna har också varit utanför referensgruppen men 

funnits med i det lokala folkhälsoarbetet då de ingår i samma folkhälsoavtal som 

Örebro läns idrottsförbund. 

 

Klart är att de flesta informanter anser att de små pengar som folkhälsoavtalet 

innehåller haft en stor uppväxling. Med det menar man att några projekt har 

möjliggjort att man kunnat söka andra pengar, andra har stimulerat till samverkan och 

medfinansiering och några har uppmärksammats för bra resultat och därmed spritts 

lokalt, regionalt och nationellt.   

 

Ett påstående som återkommer i intervjuerna är att projektmedlen är alldeles för små 

för att kunna verka fullt ut. Någon säger – ”tänk vad vi skulle kunna göra med tio 

gånger pengarna och vi skulle kunna göra mycket bara genom att ha medel 

jämförbara med övriga avtalsparter”. 

 

Är det synligt vad avtalet åstadkommit? 

Av intervjuerna framkommer att samtliga känner till folkhälsoavtalet men endast de 

närmast berörda som länsbilningskonsulent, folkhälsoutvecklare, styrelseordförande 

och några projektledare känner till hela innehållet. Däremot vet man från innehållet 

vilka som är prioriterade målgrupper och känner till det övergripande folkhälsomålet 

jämlik hälsa. Kunskapen om de olika utvecklingsprojekten och vad de åstadkommit 

är en kunskap som finns hos de flesta informanterna. 

 

Ett frågetecken är om kunskapen kring vad som åstadkommits inom folkhälsoavtalet 

är spritt ut till medlemsorganisationerna. En annan fråga är om kunskap som 

folkhälsoanalyser ska spridas för dialog i hela folkbildningen och inte enbart till en 

mindre grupp.  

  


 

26 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

Finns behov av stöd från länsbildningsförbundet till studieförbunden 

Informanterna är positiva till det stöd de får av länsbildningsförbundet i form av 

marknadsföring, möten och bollande av idéer. Man uttalar också att stödet från 

Region Örebro har varit värdefullt. Däremot ser man gärna ett bredare engagemang 

från Region Örebro län och mer samverkan lokalt. Funderingarna finns kring om de 

små medel avtalet innehåller används på maximalt sätt. Samtidigt menar flera att 

samverkan med varandra och det lokala folkhälsoarbetet är omöjligt utan en 

folkhälsoutvecklare. Behovet av en ”spindel i nätet” finns. 

 

Tankar inför framtiden  

Ekonomi är en återkommande fråga. Projektledarna önskar arbeta vidare med sina 

folkhälsoprojekt tills de blir ordinarie verksamhet. De önskar också sprida sina 

erfarenheter över länet och till detta krävs både ledare och ekonomiska medel. I 

framtiden ser flera ett stort gemensamt projekt där var och en har sin del. Mot detta 

talar att det kanske skulle bli en mindre mångfald av metoder.  Bl.a. har flera av de 

små projekten kunnat växlas upp (bl.a. söka andra medel) utifrån de erfarenheter man 

dragit av sitt arbete. 

 

Flera uttrycker att det är dags att mobilisera inför utmaningen med en växande 

befolkning. Till det krävs en länsstrategi tillsammans med myndigheter, kommuner 

och näringsliv. Uppfattningen är att studieförbunden och dess medlemsorganisationer 

kan ha en större roll. Om man vågar ”tänka utanför boxen”, kanske ansvaret för ett 

kunskapslyft eller en roll inom hälso- och sjukvård. 

 

Begränsning  

En begränsning i uppföljningen är att samtliga informanter varit involverade i 

folkhälsoavtalet liksom författaren till uppföljningsrapporten. Detta kan både ha 

påverkat informanternas utsagor och författarens objektivitet i tolkningar av 

resultaten. Detta innebär också att övriga avtalsparter inte haft möjlighet att ge sin 

syn på Örebro läns bildningsförbunds folkhälsoavtal. Om samtliga avtalsparter 

tillfrågats hade en bredare bild kunnat ges av samverkan och behov av nya avtal. 

 

Det denna uppföljning beskriver är enbart hur länsbildningsförbundets avtal arbetat. 

Effekter på befolkningens hälsa är en annan frågeställning. Synliggjort är ändå att ett 

stort antal personer sammantaget har nåtts av den verksamhet som tillkommit i 

studieförbundens utvecklingsprojekt. Många av dem är de vi inte annars ser i 

studieförbundens verksamhet. 

  


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 27 (30) 
 

6. Slutsatser 

Om folkhälsoavtalet 

¶ Folkhälsoavtalet är mer och mindre känt. 

¶ Folkhälsa har fått en högre dignitet. 

¶ Bra med folkhälsoavtalet är att målgrupper som är svåra att nå har kommit i 

fokus. 

¶ Dåligt med folkhälsoavtalet är att folkbildningen får små resurser och inte 

alltid spelar på samma spelplan som övriga folkhälsoavtal. Kommande 

folkhälsoavtal måste ha tid för process. 

 

Om organisationen 

¶ Folkhälsoutvecklaren är en motor i arbetet men rollen kan utvecklas. 

¶ Referensgruppen har stor betydelse för kunskapsutveckling och samverkan. 

¶ Avtalen och specifikt folkhälsoprojekten är kända och processade i de egna 

organisationerna. 

¶ Dialogforum har inte varit ett forum där folkbildningen spelat på samma plan 

som övriga avtalsparter men kanske behövs en liknande mötesplats i 

länsdelarna. 

 

Om samverkan 

¶ Utan folkhälsoavtalet hade Tegelbruket helt blivit en idrottens och musikens 

arena. 

¶ Samverkan finns över avtalsgränser men kan utvecklas. 

¶ Behövs en ökad samverkan med hälso- och sjukvården, socialtjänsten m.fl. 

¶ Avtalen har synliggjort studieförbundens folkhälsoarbete, men kan 

länsbildningsförbundet vara drivande i en kommunikationsstrategi att 

ytterligare synliggöra och kommunicera folkbildningen? 

¶ Projektpengarna har haft stor utväxling. Projekt har spritts både lokalt, 

regionalt och nationellt. 

 

Om framtiden 

¶ En utmaning är om folkbildningen ska göra en gemensam kraftansträngning 

kring ett område? 

¶ Kultur är ett viktigt pedagogiskt verktyg i folkbildningens folkhälsoarbete. 

¶ Ett hållbart samhälle är en uppgift för folkbildningen. 

¶ Med mer pengar kan man göra mycket mer. 

¶ Fler målgrupper behöver inkluderas i folkhälsoavtalet som nya svenskar. 

¶ Involvera folkhögskolorna i större utsträckning. 

 

 


 

28 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

7. Referenser 

Gustavsson, Bernt,Wiklund, Matilda red(2013) Nyttan med folklig bildning-En studie 

av kapitalformer i folkbildande verksamhet Lund:Nordic Academic Press 

 

Johansson, Margareta, Byström, Jan, Mellberg, Tore, Karlsson, Jane, Nilsson, Leif, 

Omberg, Lisbet, Persson, Carina (2012) En kraft att räkna med-föreningslivet och 

folkbildningen i folkhälsoarbetet i Örebro län, Örebro läns landsting, Örebro läns 

bildningsförbund Örebro läns idrottsförbund : Trio tryck  

 

Linden-Boström, Margareta, Persson, Carina (2004) Den goda men jämlika hälsan-

Liv & Hälsa i Örebro län 2004, Örebro läns landsting  

 

Nilsson, Leif(2008). NaKuLiv ett projekt i hälsans tecken, Örebro läns landsting 

 

Wallin Anne-Marie (2012). Hälsocirklar ur deltagarnas perspektiv, Örebro läns 

landsting 

 

Örebro läns landsting(2012) Folkhälsoplan med folkhälsopolitiska mål. En god och 

jämlik hälsa i Örebro län 2012-2015,Örebro 

 

 

  


 

Region Örebro län Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 29 (30) 
 

Bilaga 

 

 

 

 

  

 


 

30 (30) Folkhälsoavtal 2012-2015 Örebro läns bildningsförbund | Författare: Lisbet Omberg | Datum: 2016-02-01 Region Örebro län 
 

 

 

Postadress Region Örebro län, Regional utveckling, Box 1613, 701 16 Örebro, E-post: regionen@regionorebrolan.se 

Besöksadress Eklundavägen 1, Örebro, Tel: 019-602 70 00, Fax: 019-602 70 08, Organisationsnummer: 232100-0164 

 

www.regionorebrolan.se 

 

 


