

Strategi

Diarienummer
460-2016

Regional ANDT-strategi

för Jämtlands län 2015–2020

Omslagsbilder

Studentflak. Foto: Mostphotos.se

Langning. Foto: Tina Stafrén

Framtidsutsikter. Foto: Mostphotos.se

Övriga bilder

Sidan 6, avbild av publikation

Övriga bilder: Mostphoto.se

Utgiven av

Länsstyrelsen Jämtlands län

Januari 2016

Reviderad från tidigare strategi, diarienummer 700-3616-2015

Mål om ungdomars tobaksbruk är uppdaterat för att passa nya indikatorer

Beställningsadress

Länsstyrelsen Jämtlands län

831 86 Östersund

Telefon 010-225 30 00

Ansvarig

Magnus Lindow

Tryck

Länsstyrelsens tryckeri, Östersund 2016

Löpnummer

2016:6

Diarienummer

460-2016

Publikationen kan laddas ner från Länsstyrelsens hemsida
www.lansstyrelsen.se/jamtland

Innehållsförteckning

Förord	4
Inledning	5
Bakgrund.....	6
Regional strategi för ANDT.....	7
Vision och övergripande mål	7
Syfte	8
Organisation och genomförande	8
Aktörer	9
Styrdokument	12
Regionala mål och insatser	14
1. Minskad tillgång	14
2. Barn ska skyddas	17
3. Minskat antal barn och unga som använder ANDT	20
4. Minskat skadligt bruk, missbruk och beroende	24
5. Ökad tillgänglighet till vård och stöd	28
6. Minskat antal döda och skadade	31

Förord

Riksdagen antog 2011 en samlad nationell ANDT-strategi. I denna framhålls särskilt behovet av samverkan för att nå det nationellt fastställda målet; *ett samhälle fritt från narkotika och dopning, med minskade medicinska och sociala skador orsakade av alkohol och med ett minskat tobaksbruk*. Det är ett mål som även Jämtlands län strävar efter men utöver detta också att fortsättningsvis bibehålla en stor upplevd trygghet.

God hälsa och trygghet är några av de viktigaste komponenterna i ett välfärdssamhälle och bidrar till att skapa en attraktiv region – en region att längta till och växa i. Användande av alkohol, narkotika, dopning och tobak är dock alla hot mot vår hälsa. De bidrar även till att skapa otrygghet, kriminalitet och våld.

Arbete med att förebygga bruk av alkohol, narkotika, dopning och tobak är en viktig del i arbetet med att ge barn och unga goda och trygga uppväxtvillkor och därmed även en del i arbetet med att beakta FN:s konvention om barnets rättigheter.

Strategin är omfattande men problemen berör många och insatserna behöver ske på många olika områden.

Tillsammans gör vi skillnad!

Mobilisering mot drogers styrgrupp, bestående av nedanstående, har fastställt Jämtlands läns regionala ANDT-strategi 2015–2020.

Robert Uitto
Regionråd

Stephen Jerand
Polisområdeschef Jämtland

Susanna Löfgren
Länsråd

Maria Söderberg
Kommunrepresentant

Inledning

Arbetet med att förebygga användning av alkohol, narkotika, dopning och tobak (ANDT-arbete) samt att minska de skador och problem som denna användning för med sig är en gemensamt angelägen fråga för länets fortsatta utveckling.

Denna strategi syftar till att vara ett underlag för strukturen för alkohol-, narkotika-, dopning- och tobaksarbetet (ANDT) i Jämtlands län åren 2015–2020. Länsgemensamt namn för det förebyggande ANDT-arbetet är Mobilisering mot droger. Strategin har sin utgångspunkt i regeringens nationella ANDT-strategi 2011–2015. Den regionala strategin kompletteras årligen med handlingsplaner som anger specifika satsningar för året.

Syftet med strategin är att den ska bidra till ett systematiskt arbete och att ytterligare utveckla samverkan mellan aktörer i det förebyggande alkohol-, narkotika-, dopnings- och tobaksarbetet liksom i vård- och behandlingsarbetet. ANDT-arbetet är kopplat till trygghet och därmed även en viktig del i länets arbete med att skapa en trygg, säker och attraktiv region.

Strategins övergripande mål är *ett samhälle fritt från narkotika och dopning, med minskade medicinska och sociala skador orsakade av alkohol och med ett minskat tobaksbruk.*

Förhoppningen är att en regional strategi och årliga handlingsplaner kan bidra till att stärka det lokala ANDT-arbetet och att den regionala nivån i ökad utsträckning ska vara ett stöd för länets kommuner och organisationer. Varje kommun har till ansvar att utforma sin egen verksamhet, prioritering och planering för genomförande utifrån lokala förutsättningar och problembild.

Jämtlands läns ANDT-strategi har tagits fram i samarbete mellan Länsstyrelsen i Jämtlands län, Regionförbundet Jämtlands län, Jämtlands läns landsting och Polismyndigheten Jämtland. De organisationer som från 2015 ansvarar för strategin är Länsstyrelsen Jämtlands län, Region Jämtland Härjedalen och polisområde Jämtland.

Bakgrund

Riksdagen antog 2011 en samlad strategi för alkohol-, narkotika-, dopnings- och tobakspolitiken (prop. 2010/11:47) och beslutade samtidigt om det övergripande målet för ANDT-politiken: Ett samhälle fritt från narkotika och dopning, med minskade medicinska och sociala skador orsakade av alkohol och med ett minskat tobaksbruk.¹ Med ett samlat övergripande mål vill regeringen tydliggöra viljeinriktningen för att komma till rätta med de samlade problem som bruk och missbruk av alkohol, narkotika, dopningsmedel och tobak orsakar både individ och samhälle. Indikatorer för uppföljning av den nationella strategins mål har tagits fram och samlats i en databas.²

Den enskildes hälsa påverkas av en rad samhällsfaktorer såsom vård och omsorg, skola och utbildning, integration, arbetsmarknad och samhällsplanering. Dessa faktorer styrs av politiska beslut på lokal, regional och nationell nivå. ANDT-arbetet är en viktig del i folkhälsoarbetet och är ett av folkhälsans elva målområden. Ett gott förebyggande arbete handlar framförallt om att stärka skyddsfaktorer och minska riskfaktorer hos såväl den enskilda individen som i familjen, kamratgruppen/på fritiden, i skolan och i samhället i stort.

Risk- och skyddsfaktorer är faktorer som ökar respektive minskar risken för till exempel psykisk ohälsa, kriminalitet och alkohol- och narkotikamissbruk. Exempel på skyddande faktorer är god känslomässig kontakt mellan föräldrar och barn, låg tolerans från vuxna mot normöverträdelser, sen tobaksdebut, sen alkoholdebut, välfungerande skola, goda kamratrelationer och fritidssysselsättningar. Om en faktor är skyddande eller inte beror i första hand på om den stärker banden mellan människor, och i andra hand på om den skapar tydliga regler för beteendet. Förebyggande arbete går ut på att identifiera vilka faktorer som är möjliga att påverka. Generella insatser kompletteras med ändamålsenliga riktade insatser för de barn, ungdomar och vuxna som behöver ett särskilt stöd.

Det är viktigt att det ANDT-förebyggande arbetet sker på lokal nivå av dem som bäst känner till de problem som finns i närområdet. Olika aktörer som polis, skola, socialtjänst och näringsliv har olika roller. Erfarenheter visar att det finns ett mervärde när de lokala aktörerna, utifrån sina olika roller, samarbetar. Det kan handla om allt från ett aktivt arbete från skolans sida mot kränkande behandling och skolfrånvaro till samarbete mellan polis och socialtjänst kring unga kriminella.

1 Socialdepartementet (2011) En samlad strategi för alkohol-, narkotika-, dopnings- och tobakspolitiken. Prop. 2010/11:47

2 www.andtuppfoljning.se

Inom ANDT-arbetet är det viktigt att beakta de skillnader som finns i kvinnors och mäns, tjejers och killars bruk av alkohol, narkotika, dopningspreparat och tobak. Det är även viktigt att lyfta hur våra normer påverkar vår uppfattning om vad som är normalt och därmed önskvärt. Bra insatser och stöd till män/pojkar och kvinnor/flickor är inte alltid en strävan efter lika vård.

Regional strategi för ANDT

Stygruppen för ANDT-förebyggande arbete, Mobilisering mot droger i Jämtlands län, beslutade 2014 om att i samarbete mellan Länsstyrelsen, Regionförbundet Jämtlands län, Landstinget och Polisen och i samverkan med kommunerna utforma en regional ANDT-strategi. Handläggare från de regionala organisationerna har träffats för att gemensamt arbeta fram underlag till en regional strategi. Kommunernas drogsamordnare och tillsynshandläggare har inkommit med synpunkter under arbetsprocessen och länets kommuner har liksom idéburna organisationer, föreningar och andra myndigheter fått strategin på remiss.

Den regionala strategin och länets prioriteringar följer samma struktur som den nationella ANDT-strategin 2011–2015. Det sjunde målområdet, "En folkhälsobaserad och restriktiv syn på ANDT inom EU och internationellt", behandlas inte inom ramen för den regionala strategin. Insatsområden har definierats utifrån den nationella ANDT-strategin, situationen i länet och möjligheter till genomförande.

Strategin inleds med en vision och ett övergripande mål som sedan följs av långsiktiga mål. De av regeringen beslutade långsiktiga målen har kompletterats med uppföljningsbara regionala mål och specificerade insatser för att nå dessa. De regionala målen har tagits fram utifrån de nationella framarbetade indikatorerna för uppföljning av ANDT-strategins långsiktiga mål. Flera av målen är högt ställda.

Vision och övergripande mål

Den regionala ANDT-strategins vision är "Att utveckla Jämtlands län till en attraktiv, trygg och trivsamt region; med Sveriges lägsta brottslighet och störst upplevda trygghet".

Det övergripande målet för länets ANDT-arbete är "*Ett samhälle fritt från narkotika och dopning, med minskade medicinska och sociala skador orsakade av alkohol och med ett minskat tobaksbruk*".

Syfte

Strategin syftar till

- » att förverkliga målen i den nationella ANDT-strategin och verka för en god och jämlik hälsa
- » att bidra till ett systematiskt arbete för att minska användandet av alkohol, narkotika, dopningsmedel och tobak i vår region
- » att ytterligare utveckla samarbetet mellan organisationer och professionella inom området
- » att vara ett underlag för uppföljning av vårt regionala arbete.

Organisation och genomförande

I regeringens samlade strategi för alkohol-, narkotika-, dopnings- och tobakspolitiken 2011–2015 beskrivs att "Kommuner och landsting har huvudansvaret för det hälsofrämjande och förebyggande arbetet, förskolan och skolan, alkohol- och tobakstillsyn, socialtjänst, missbruks- och beroendevård, behandling och rehabilitering, och det brottsförebyggande arbetet. Staten har inget huvudmannaansvar för detta arbete. Ansvar för att genomföra strategin vilar också hos myndigheter med ett uttalat ansvar för genomförandet av politiken. Insatser för att nå strategins mål kommer att krävas från de flesta sektorer i samhället – från det offentliga, det privata, de ideburna organisationerna och från den enskilda individen".³

Den regionala strategin för alkohol-, narkotika-, dopnings-, och tobaksarbetet i Jämtlands län sträcker sig 2015–2020 och kan under denna tid komma att revideras. Länsstyrelsen ansvarar för att i samråd med Region Jämtland Härjedalen, Polis och andra aktörer revidera materialet. Länsstyrelsen ansvarar även för att årligen följa upp den regionala strategin och återkoppla till berörda aktörer. Samtliga organisationer ansvarar för att strategin och medföljande handlingsplaner genomförs. Lokala aktörer återkopplar lokalt identifierade behov till den regionala nivån. Dessa ligger sedan till grund för utformande av årliga handlingsplaner.

Länsgemensamt namn för det förebyggande ANDT-arbetet är Mobilisering mot droger. Mobilisering mot droger sjösattes 2006 i strävan efter att Jämtlands län ska vara en trygg plats att leva i. Arbetet syftar till att samla alla aktörer under ett gemensamt paraply.

³ Socialdepartementet (2011) En samlad strategi för alkohol-, narkotika-, dopnings- och tobakspolitiken. Prop. 2010/11:47. Samverkan för en effektivare och tydligare myndighetsstyrning. s. 61

Organisation

STYRGRUPP

Mobilisering mot droger leds av en styrgrupp bestående av representanter från Region Jämtland Härjedalen, Polisområde Jämtland, kommunsektorn samt Länsstyrelsen i Jämtlands län. Styrgruppen ansvarar för kommunikation runt vision och övergripande mål i de egna organisationerna. Styrgruppen ansvarar för att överbygga samverkanshinder och ska inom sina organisationer, och utanför dessa, verka för att erforderliga resurser finns till arbetets förfogande.

ARBETSGRUPP – CHEFER

Arbetsgruppen består av deltagande myndigheters och organisationers enhetschefer eller motsvarande med ansvar för frågan. Dessa har att förankra strategin inom sina organisationer samt att fördela tillgängliga resurser utifrån strategins mål.

ARBETSGRUPP – HANDLÄGGARE

Arbetsgruppen består av handläggare inom alkohol-, narkotika-, dopnings- och tobaksområdena från Region Jämtland Härjedalen, Länsstyrelsen och Polisen. Arbetsgruppen är operativ och ansvarar för framtagande av årliga handlingsplaner i samarbete med kommunerna med utgångspunkt i tilldelade/tillgängliga resurser.

I aktiviteter som utpekats i årliga handlingsplaner bildas arbetsgrupper med berörda aktörer. Dessa kan exempelvis gälla samverkan mot alkohol och droger i trafiken, insatser i arbetslivet eller samverkan kring dopning och andra utvecklingsområden.

Aktörer

Region Jämtland Härjedalen

Region Jämtland Härjedalen bildades 2015 vilket innebar att verksamheterna i Jämtlands läns landsting och Regionförbundet Jämtlands län slogs samman.

Region Jämtland Härjedalen har det övergripande ansvaret för att ta fram, genomföra och följa upp ett flertal strategier för länets utveckling. Sedan 2006 har Region Jämtland Härjedalen samordningsansvar för samverkan mellan myndigheter och frivilliga/idéburna organisationer inom ramen för Mobilisering mot droger. Detta innefattar bland annat verksamhetsstöd inom områdena riskbruk, insatser för barn till missbrukare, samarbete mot alkohol och droger i trafiken och dopningsförbyggande arbete.

Inom ramen för Region Jämtland Härjedalens verksamhet bedrivs även övrigt folkhälsoarbete där målet är att bidra till en god hälsa och positiv livsmiljö för alla medborgare. Styrande är det nationella folkhälsomålet som uttrycks i elva

målområden. Genomförandet av Hälsa på lika villkor-enkäten⁴ om vuxnas hälsa och Centralförbundet för alkohol och narkotikaupplysnings enkät om skolevers drogvanor⁵, är betydelsefulla delar i uppföljningsarbetet. Inom verksamheten finns även ett regionalt samordningsuppdrag för föräldrastöd.

I hälso- och sjukvårdens verksamhet finns flera områden med verksamhet som knyter an till alkohol-, narkotika-, dopnings- och tobaksarbetet, både genom förebyggande arbete och stödjande och behandlande arbete. Det förebyggande arbetet bedrivs både inom Länssjukvården och Primärvården. Regionen ansvarar för att informera, utbilda och implementera, samt att i övrigt stödja primär- och länssjukvård i det sjukdomsförebyggande arbetet. De ansvarar även för att synliggöra befolkningens hälsosituation samt identifiera framgångsfaktorer för att bidra till god hälsa och bidra till ökade förutsättningar för en god hälsa på lika villkor för alla.

Inom hälso- och sjukvården finns även vård och behandling vid missbruk. Region Jämtland Härjedalen och kommunerna samarbetar när det gäller vård och behandling av personer som har ett beroende eller missbruk. Den regionala hälso- och sjukvården ansvarar för den medicinska vården.

Länsstyrelsen

Länsstyrelsen har i uppdrag att se till att de nationella politiska målen för samhällets insatser mot alkohol, narkotika, dopning och tobak, förmedlas till lokal nivå och där omsätts till förebyggande arbete utifrån lokala behov och förhållanden.

Inom ramen för uppdraget ska Länsstyrelsen stödja utvecklingen av tvärssektoriella insatser och verka för samarbete på lokal, regional och nationell nivå. Därtill ska Länsstyrelsen ge stöd till kommuner i utvecklingen av ett långsiktigt kunskapsbaserat regionalt och lokalt arbete och bidra till utbildning och kompetensutveckling i länet. I uppdraget ingår även att fånga lokala behov av stöd och förmedla dessa vidare till regional och nationell nivå.

Länsstyrelsen har också i uppdrag att bedriva tillsyn över kommunerna enligt alkohollagen och tobakslagen, samt att arbeta med förstärkt tillsyn – det vill säga utveckling av kommunernas tillsynsverksamhet genom utbildning i tobakstillsyn, ansvarsfull alkoholservice och rökfria miljöer.

Polisen

Polisens uppdrag är att minska brottsligheten och öka människors trygghet. Genom brottsförebyggande arbete ska polisen medverka till att färre brott begås. Fler brott ska också klaras upp.

Polisen ska bidra till att tillgången och användandet av narkotika minskar. Det brottsförebyggande arbetet inriktas mot försäljning till och bland ungdomar för att

4 Hälsa på lika villkor är den nationella folkhälsoenkäten som genomförs årligen av Folkhälsomyndigheten www.folkhalsomyndigheten.se

5 CAN (Centralförbundet för alkohol och narkotikaupplysning) genomför årligen en enkät bland elever i årskurs 9 och gymnasiets årskurs 2 för att följa alkohol, tobaks och narkotikautvecklingen. www.can.se

därigenom minska narkotikamissbruket. Polisen ska jobba för att tidigt identifiera nya unga missbrukare samt jobba brottsförebyggande gällande den liberala inställningen gentemot droger bland ungdomar. Ett led i det brottsförebyggande arbetet är de orossamtal med ungdomar och deras vårdnadshavare som polisen genomför tillsammans med socialtjänsten. I vissa av länets skolor har polisen, i samarbete med skolan, narkotikahundar som genomsöker skolans lokaler.

Samverkan mellan kommun och polis ska stärka det förebyggande arbetet lokalt. I länet finns samverkansavtal i form av en strategisk överenskommelse mellan polis och respektive kommun. Polisen samarbetar med krogar, ordningsvakter och kommunens alkoholhandläggare i syfte att minska våldet inne på krogarna samt i anslutning till dessa. Myndigheten arbetar även i vissa kommuner med Krogar mot knark⁶ och 100 % ren hårdträning⁷. Samverkan mellan polis och kommuner sker även för att minska förekomsten av alkohol och droger i trafiken genom Smadit⁸.

Kommuner

Kommunerna, där människor arbetar, går i skola och bor är den mest centrala arenan för det förebyggande ANDT-arbetet men även för att erbjuda och tillgodose en god vård- och behandling vid risk- och missbruk för individen och dess närstående.

Sju framgångsfaktorer för en kommuns förebyggande arbete har identifierats i en utvärdering av små kommuners förebyggande arbete mot alkohol och narkotika⁹:

- » att det ANDT-förebyggande arbetet anses viktigt och har hög prioritet för kommunen
- » att det finns en lokal samordningsfunktion med mandat och tydlig strategisk roll
- » att det finns en lokal stödstruktur/organisation där viktiga beslutsfattare ingår
- » att det finns samsyn kring vad förebyggande arbete innebär
- » att det finns fungerande samverkan mellan olika aktörer med tydlig rollfördelning
- » att det finns fungerande nätverk och mötesplatser
- » att uppdragsgivare efterfrågar regelbundna lägesrapporter.

Kommunerna ger tillstånd för servering av alkohol i enlighet med alkohollagen. Tjänstemännen utreder grunderna för tillståndsgivningen och de förtroendevalda beslutar därefter. Kommunerna bedriver även tillsyn av tobakslagens efterlevnad. En god ordning i tillståndsgivning och tillsyn av tillståndshavarnas verksamhet fungerar också förebyggande.

6 Krogar mot knark är ett arbetssätt som syftar till att försvåra användandet av narkotika i krogmiljö. I Krogar mot knarks nätverk finns representanter från krogar och myndigheter www.krogarmotknark.se

7 100 % ren hårdträning syftar till att träningsanläggningar ska utveckla ett långsiktigt förebyggande arbete mot dopning. Arbetet sker i samverkan mellan träningsanläggningar, kommuner, polis och andra lokala aktörer. www.prodis.se

8 Smadit är en samverkan mellan flera myndigheter där den som rapporteras för rattfylleri snabbt ska få professionell hjälp. www.trafikverket.se

9 Grundh M. (2011) "Småkommunsatsningen" En utvärdering av små kommuners förebyggande arbete mot alkohol och narkotika i Värmlands och Örebro län. Karlstads universitet

Regionen och kommunerna samarbetar när det gäller vård och behandling av personer som har ett beroende eller missbruk. Kommunerna har det yttersta ansvaret för stöd, exempelvis när det gäller boende och icke-medicinsk behandling.

Idéburna organisationer

De idéburna organisationerna¹⁰ besitter både kunskap, engagemang och erfarenhet. De är därför viktiga i det förebyggande arbetet och erbjuder därutöver även ett brett utbud av stödverksamheter. I Jämtlands län lyfts brukarnas erfarenheter och önskemål upp som en viktig kunskapskälla när det gäller att utveckla en evidensbaserad praktik¹¹. Brukarorganisationer ska erbjudas möjlighet att vara del i styr- och arbetsgrupper på lokal och regional nivå.

Näringsliv och privata aktörer

Näringslivet och privata aktörer har en viktig roll i det förebyggande arbetet både i egenskap av arbetsgivare och lokala kontaktpunkter. Allt fler företag arbetar med socialt ansvarstagande och samhällsansvar, så kallat Corporate Social Responsibility (CSR).¹² I Jämtlands län finns bland annat nätverket Hälza.

Styrdokument

I länet finns flera styrdokument och strategier som är kopplade till den regionala ANDT-strategin vilka redogörs för nedan.

Regional utvecklingsstrategi

År 2014 beslutade länet om en regional utvecklingsstrategi 2014 till 2030 – "Jämtland/Härjedalen 2030 – innovativt & attraktivt".

Ett övergripande mål i den regionala utvecklingsstrategin är att Jämtland ska upplevas som landets tryggaste län. Det framhålls även att regionen eftersträvar en god hälsa på lika villkor och att så många som möjligt ska klara skolan med fullständiga betyg.

Regional folkhälsopolicy

I Jämtlands län finns en regional folkhälsopolicy. Folkhälsopolicyn är ett underdokument till den regionala utvecklingsstrategin. Fyra insatsområden definieras i den regionala folkhälsopolicyn; trygga uppväxtvillkor, utbildning och arbete, hälsofrämjande miljö och delaktighet och inflytande. De områden som lyfts fram i den regionala folkhälsopolicyn är alla av stor betydelse i det ANDT-förebyggande arbetet och primära skyddsfaktorer för bruk av alkohol, narkotika, dopning och tobak. Visionen i policyn är "Hälsa på lika villkor för hela befolkningen för en hållbar utveckling i Jämtlands län".

10 Idéburna organisationer är ett samlingsnamn för ideella föreningar, ekonomiska föreningar, stiftelser, trossamfund och aktiebolag med begränsad vinstutdelning. Den idéburna organisationen kännetecknas av att den syftar till att främja ett värde, en idé, inte syftar till ekonomisk vinst, gynnar allmän- eller medlemsintresset och inte är en del av stat/kommuner.

11 Evidensbaserad praktik innebär man vid beslut om insatser väger samman den professionelles expertis, bästa tillgängliga kunskap och den enskildes situation, erfarenheter och önskemål.

12 Europeiska kommissionen beskriver CSR som att företag ska ta ansvar för hur de påverkar samhället, ur såväl ett ekonomiskt, miljömässigt som socialt perspektiv http://ec.europa.eu/enterprise/policies/sustainable-business/corporate-social-responsibility/index_en.htm

Regionala strategin för ökad inflyttning och förbättrad integration

Den regionala strategin för ökad inflyttning och förbättrad integration 2015–2020 är del i den övergripande regionala utvecklingsstrategin.

Strategin har ett brett anslag och ska belysa hur integrationen ska förbättras och därmed minska utflyttning, öka inflyttning och i förlängningen öka länets befolkning. Strategin syftar till att skapa samsyn och ange riktning och prioritering för arbetet. Fyra områden prioriteras: höjd utbildningsnivå, ökat deltagande i arbetslivet, förbättrad social sammanhållning och förbättrad infrastruktur.

Ungdomsstrategi

Ungdomsstrategin är en förlängning av den regionala utvecklingsstrategin och syftar till att lyfta fram de utvecklingsområden som kan göra länet till en attraktiv region för ungdomar. Skolgång, delaktighet och inflyttande samt trygghet och hälsa är delar som lyfts fram i ungdomsstrategin, som är direkt kopplade till ungdomars välmående samt bruk av alkohol, tobak och andra droger.

Överenskommelse avseende riskbruk, missbruk och beroende i Jämtlands län

Regionförbundet i Jämtlands län och Jämtlands läns landsting utarbetade 2011 en gemensam länsövergripande överenskommelse gällande riskbruk, missbruks- och beroendevården i länet. Överenskommelsen uppdaterades 2014.

Överenskommelsen syftar till att minska drog- och alkoholskadorna i Jämtlands län. Målet med överenskommelsen är att de riskbruksinsatser och den missbruks- och beroendevård som kommunerna och hälso- och sjukvården i Jämtland erbjuder, ska vara utformade i enlighet med de nationella riktlinjerna och evidensbaserad praktik. Brukarinflyttandet ska stärkas och samverkan mellan de olika aktörerna ska förbättras.

Mål för gemensam hälso- och sjukvårdspolitik i Jämtlands län 2014–2025

Kommunerna och landstinget i Jämtlands län enades 2014 om ett gemensamt dokument, med ett övergripande perspektiv, som fokuserar på det viktigaste områdena där kommunerna och landstinget tillsammans kan göra förbättringar. Tre övergripande mål definieras: Förbättrad psykisk hälsa, Hälsofrämjande och trygghetskapande levnadsvillkor, Tillgänglig och samordnad hälso- och sjukvård. I dokumentet beskrivs även samverkansarenor i länet.

Regionala mål och insatser

De regionala målen baseras på den nationella samlade strategin för alkohol-, narkotika-, dopnings- och tobakspolitiken (prop. 2010/11:47). Flertalet av de regionala målen går att följa på länsnivå i det nationella uppföljningssystemet andtuppfoljning.se.

1. Minskad tillgång

Bakgrund

De regionala organisationerna i Jämtlands län verkar för att säkerställa förekomst av regionala nätverk för kommunernas handläggare för tillsyn enligt alkohollagen och tobakslagen samt för samordnare för det ANDT-förebyggande arbetet. Nätverken ska erbjuda möjlighet till erfarenhetsutbyte, kompetensutveckling och länsövergripande planering samt stärka samverkan och samarbete mellan kommunerna, Region Jämtland Härjedalen, Länsstyrelsen, Polisen, näringslivet och idéburna organisationer.

Det brottsförebyggande och ANDT-förebyggande arbetet går hand i hand och är av stor betydelse i länets trygghetsskapande arbete. Med anledning av att Jämtlands län är ett utpräglat turistlän finns det ett jämförelsevis stort antal serveringstillstånd och serveringsställen med öppettider efter klockan 01.00. Studier har visat att serveringstider har betydelse för förekomst av våld i krognära miljö. De regionala förutsättningarna gör betydelsen av samverkan mellan näringsliv och myndigheter central i att upprätthålla en god och trygg miljö för både besökare och invånare. Innehav av narkotika liksom att förse eller servera minderåriga med alkohol är en brottslig handling. Att begränsa tillgång och efterfrågan är viktiga komponenter i det förebyggande arbetet. I Sverige finns även tobakslagen som är en skyddslag i vilken bland annat framgår att alla lokaler som barn och unga använder ska vara rökfria, det gäller även skolans område utomhus.

Tillgänglighetsbegränsande insatser såsom en god tillsyn enligt alkohol- och tobakslagarna är en och fortsatt utveckling av samverkan mellan näringsliv och myndigheter är grundpelare för att skapa en trygg miljö. Nära samverkan mellan kommuner och polis är en förutsättning för ett effektivt tillgänglighetsbegränsande arbete.

Regionala mål 2020

De regionala målen fokuserar på samverkan mellan olika instanser och ungdomars anskaffning av alkohol och tobak. Samverkan är centralt för att minska tillgången till narkotika, dopningsmedel, alkohol och tobak och öka tryggheten. Ungdomars anskaffning av tobak och alkohol återspeglar vuxenvärldens restriktivitet.

MÅL 2020: En strukturerad samverkan mellan polis och kommun samt mellan näringslivet och myndigheter genom förekomst av samverkansöverenskommelser (medborgarlöften) mellan polis och kommun och årligen erbjuden utbildning i Ansvarsfull alkoholserving i samtliga kommuner.

Polisens beslutade 2015 om Medborgarlöften i samtliga kommuner. Medborgarlöftena kan ses som en förlängning av tidigare förekommande samverkansöverenskommelser mellan Polis och kommun. Medborgarlöften handlar om åtgärder som ska hantera lokala problem, öka tryggheten och minska brottsligheten i ett område.

2014 erbjöd samtliga åtta kommuner i länet utbildning i Ansvarsfull alkoholserving, i egen försorg eller genom samarbete med närliggande kommun.¹³ Detta ska bibehållas.

Mål 2020: Andelen unga som uppger att de kan få tag på alkohol och tobak inom 24 timmar ska minska. Målsättningen är att inte mer än 25 procent av eleverna i årskurs 9 ska uppge att de kan få tag på tobak. Andelen ungdomar som får tag på alkohol inom 24 timmar ska minska till 20 procent.

År 2012 rapporterade 47 procent av länets elever i årskurs 9 och 72 procent av länets elever i gymnasiets årskurs 2 att de kan få tag i cigaretter inom 24 timmar. Det framgår av svensk lag att det är olagligt att förse minderåriga med alkohol. Trots detta rapporterade 42 procent av länets niondeklassare att de kan få tag på alkohol från Systembolaget respektive 43 procent att de kan få tag på folköl inom 24 timmar.¹⁴

¹³ Länsrapport

¹⁴ Jämtlands läns landsting (2013) Skolelevers drogvanor 2012

Tillgång till narkotika, dopningsmedel, alkohol och tobak ska minska		
Insats	Ansvarig	Indikator för uppföljning
Regionalt nätverk som stöd för det förebyggande ANDT-arbetet i kommunerna	Region JH och Länsstyrelsen	Antalet kommuner med drog/ preventionssamordnare Antal träffar som genomförs under ett år
Tillsynsbesök vartannat år hos länets kommuner	Länsstyrelsen	Antal genomförda besök
Regionalt nätverk som stöd för alkohol- och tobakstillsynsfrågor i kommunerna	Länsstyrelsen, kommuner och polis	Antalet kommuner som deltar Antal träffar som genomförs under ett år
En effektiv och samordnad lokal alkohol- och tobakstillsyn	Länsstyrelsen, kommuner och polis	Årsarbetskrafter per kommun för tillståndsprövning och tillsyn, servering av alkoholdrycker, detaljhandel med folköl, detaljhandel med tobaksvaror, rökfria miljöer Antal kommuner som arbetar kontinuerligt med tillsyn av rökfria miljöer
Regelbundna utbildningar i Ansvarsfull alkoholserving	Länsstyrelsen och kommuner	Antalet genomförda utbildningar
Årligen genomförda medborgarlöften	Polis och kommuner	Antal kommuner med förekomst av skriftlig överenskommelse/ samverkansavtal för lokal samverkan
Verka för förekomst av kommunala policyer för begränsad tillgång till alkohol i miljöer där barn och ungdomar vistas.	Kommuner	Antalet kommuner med policyer
Ökat samarbete mellan kommun och näringslivsaktörer i det ANDT-förebyggande arbetet	Kommuner och Länsstyrelsen	Antalet samarbetsavtal mellan kommun och näringslivsaktörer
Verka för ökat samarbete med idéburna organisationer/föreningar på lokal och regional nivå	Region JH (CAN-ombud) och Länsstyrelsen (regional nivå) Kommuner (lokal nivå)	Antalet samarbetsavtal mellan kommun och idéburna organisationer/föreningar. Antalet regionala träffar för representanter från den idéburna sektorn

2. Barn ska skyddas

Bakgrund

Det ofödda barnet liksom det lilla barnet är utsatt för föräldrarnas bruk av tobak, alkohol och droger. Små barn är särskilt känsliga för exponering för tobaksrök där exponering kan leda till astma eller allergiutveckling. Mödra- och barnhälsovården har ett viktigt uppdrag i att nå blivande och nyblivna föräldrar med information och samtal om betydelsen av att växa upp i en säker och trygg miljö. De har även möjlighet att erbjuda vård och stöd till föräldrar.

Enligt en beräkning har 5,2 procent av alla barn en förälder som vårdats för missbruk eller beroende.¹⁵ Utöver dessa barn finns även de barn vars föräldrar inte vårdats men där barnen känner oro för sin förälders drickande. De här barnen känner sig ensamma, oroar sig mycket och några av dem far riktigt illa. Aktiviteter för att uppmärksamma dessa barn, och för att visa att det finns hjälp för dem att få behöver genomföras i hela länet. Det innefattar även att erbjuda föräldrarna själva stöd i deras föräldraskap.

15 CAN (2014) Föräldrar i missbruks- och beroendevård och deras barn – en genomgång av SKL:s kartläggning hösten 2012 och en skattning av antal berörda barn, Stockholm.

Regionala mål 2020

Andelen gravida med ett riskbruk av alkohol och tobak återspeglar både föräldrarnas och barnets utsatthet. Bland gravida betraktas allt bruk av alkohol som riskbruk.

MÅL 2020: Andelen gravida med ett riskbruk av alkohol ska minska till 5 procent.

År 2012 var andelen gravida med ett riskbruk av alkohol i Jämtlands län cirka 11 procent att jämföra med ett snitt i riket på 6 procent. En halvering av 2012 års andel medför att Jämtlands län hamnar på samma nivå som snittet i riket år 2012.¹⁶

MÅL 2020: Andelen gravida med ett riskbruk av tobak ska inte överstiga 3 procent för rökare och 1 procent för snusare.

Andelen gravida med ett riskbruk av cigaretter har kontinuerligt minskat under en tioårsperiod och det är procentuellt färre gravida i Jämtlands län än i riket som röker. 2011 var andelen rökande gravida i Jämtland cirka 3,5 procent. Utvecklingen av gravida som snusar har varit mycket positiv – 2011 var andelen snusande bland gravida i Jämtland 1 procent.¹⁶

16 www.andtuppfoljning.se

Barn ska skyddas mot skadliga effekter orsakade av alkohol, narkotika, dopning eller tobak		
Insats	Ansvarig	Indikator för uppföljning
Implementering av manual för samtal med blivande mödrar om levnadsvanor	Region JH	Antal mödravårdscentraler som arbetar manualbaserat
Information till småbarnsföräldrar om betydelsen av en alkohol-, narkotika- tobaks-, och dopningsfri uppväxt	Region JH (BVC)	
Genomförande av riktlinjer för samverkan och stöd till blivande och nyblivna föräldrar med missbruk/ beroende av alkohol och droger	Region JH	Årligen genomförda träffar med representanter från socialtjänsten, polisen samt hälso- och sjukvården för uppföljning och utveckling av samverkan utifrån riktlinjerna.
Förekomst av rutiner för att upptäcka barn i riskmiljö och uppmärksamma föräldraskap hos vuxna som kommer i kontakt med verksamhet på grund av eget missbruk, psykisk sjukdom, psykisk funktionsnedsättning	Region JH och kommuner	Antal kommuner med rutiner för hur barn och ungdomar i familjer med missbruk ska upptäckas
Erbjuda ändamålsenligt stöd till barn i familjer med missbruk, psykisk sjukdom, psykisk funktionsnedsättning	Region JH och kommuner	Antal kommuner som under året haft verksamhet särskilt riktad till barn och ungdomar i familjer med missbruk.
Verka för samverkan på lokal nivå mellan yrkesgrupper och verksamheter som möter barn som far illa eller riskerar att fara illa till följd av andras eller eget risk/ missbruk.	Region JH, polis och kommuner (socialtjänst)	Antal kommuner med samverkansavtal på ledningsnivå mellan socialtjänsten, hälso- och sjukvården och skolan.

3. Minskat antal barn och unga som använder ANDT

Bakgrund

Uppväxtmiljö, familj, skola och arbetssituation är sociala faktorer som har betydelse för ohälsa och drogbruk.¹⁷ Undersökningar visar att det finns ett samband mellan användning av olika substanser. Exempelvis visar enkätundersökningen Skolelevers drogvanor att eleverna med narkotikaerfarenhet i högre grad uppvisade andra riskbeteenden i form av användning av andra substanser.¹⁸

Forskning visar att barn till föräldrar som är restriktiva med att bjuda på alkohol hemma skjuter upp sin alkoholdebut och dessutom dricker mindre. Forskning visar även att en restriktiv inställning hos föräldrar kring ungdomars tobaksbruk har stor betydelse för ungas bruk av tobak.¹⁹ Minskat bruk av alkohol och tobak bland ungdomar minskar även risken för direkta konsekvenser som våldsbrott, stölder, försämrat skolresultat samt risken att de unga utvecklar ett beroende längre fram i livet. Vuxna, men även äldre kompisar eller syskon, förser fortfarande minderåriga med alkohol.

Utvecklingen har dock varit positiv, i den nationella årliga undersökningen skolelevers drogvanor för år 2013 uppgav 5 procent av 16-åringarna i landet att de fått alkohol med lov av sina föräldrar. Tre år tidigare var motsvarande siffra 12 procent.²⁰ Arbetet med att göra föräldrar och andra vuxna medvetna om sin roll som förebilder och gränssättare måste fortsätta.

17 Statens folkhälsoinstitut (2009) Det drogförebyggande arbetet i Sverige 2008; Östersund

18 CAN (2014) Skolelevers drogvanor 2014; Stockholm

19 Ljungdahl, S, & Bremberg, S. (2010). Högre alkoholkonsumtion hos barn som får dricka alkohol tillsammans med sina föräldrar. Östersund: Statens folkhälsoinstitut

20 CAN (2014) Skolelevers drogvanor 2014; Stockholm

En central del av skolans drogforebyggande arbete handlar om att skapa ett gott skolklimat och främja en god lärandemiljö. Rökning på skolgårdar är förbjudet sedan 1994,²¹ trots detta förekommer rökning inom skolans område.

Studier av skolmiljö visar att en välstrukturerad undervisning, där eleverna upplever att de kan påverka sin situation i skolan, minskar risken för skolmisslyckanden och problembeteende. Skolrelaterade skyddsfaktorer är skolframgång, elevernas anknytning till skolan, goda sociala relationer, att uppmärksammas för positiva handlingar, tydliga förväntningar och en tydlig struktur i skolvardagen.²²

Allt detta bidrar till att bruk av droger förebyggs. Skyddsfaktorer för barn och ungas hälsa är även tillitsfulla relationer mellan skola och föräldrar liksom föräldrar som är trygga i sitt föräldraskap. Ett viktigt led i det ANDT-forebyggande arbetet är därför att fortsätta utveckla tillgången till och utvecklingen av generella och riktade föräldrastödsinsatser.

21 Tobakslagen 1993:581

22 Hawkins, Catalano, Arthur, (2002) Measuring risk and protective factors for substance use, delinquency, and other adolescent problem behaviors. The Communities That Care Youth Survey

Regionala mål 2020

Att ungdomar skjuter upp debutåldern för alkohol och tobak är en av de viktigaste förebyggande insatserna för att minska negativa framtida effekter. Andelen ungdomar som har testat cannabis och dopningsmedel visar både på tillgång och även i viss mån på attityd till dessa illegala substanser. Utvecklingen, vad gäller alkohol, har under de senaste åren varit mycket positiv. Konsumtionen bland ungdomar är historiskt låg. Trots detta är det år 2014 mer än hälften av ungdomarna i länets årskurs 9 som druckit alkohol någon gång. Även vad gäller tobak har utvecklingen varit positiv men tobak är fortfarande vanligt förekommande, där snuset är en bidragande faktor. Hälften av länets gymnasieelever i årskurs 2 har 2014 använt tobak.

MÅL 2020: Andelen alkoholkonsumenter i årskurs 9 ska fortsatt minska. År 2020 ska inte fler än 25 procent av länets niondeklassare ha druckit alkohol. Andelen unga som dricker alkohol har minskat under de senaste åren. År 2012 rapporterade 62 procent av eleverna i årskurs 9 respektive 86 procent i gymnasiets årskurs 2 att de druckit alkohol någon gång.²³

MÅL 2020: Andelen tobakskonsumenter i årskurs 9 ska fortsatt minska. År 2020 ska inte fler än 10 procent av länets nioendeklassare ha rökt eller snusat. I årskurs 9 rapporterade 2012, 19 procent att de rökt och 12 procent att de snusat de senaste 12 månaderna och fortfarande röker/ snusar. Motsvarande andel för elever i gymnasiets årskurs 2 var 32 procent och snus 26 procent.²³

MÅL 2020: Andelen som brukat narkotika i årskurs 9 och gymnasiets årskurs 2 ska halveras från 2012 års nivå – det innebär att inte mer än 3 procent i årskurs 9 och 8 procent i gymnasiets årskurs 2 ska ha provat. 6 procent av länets elever i årskurs 9 och närmare 16 procent av eleverna i gymnasiets årskurs 2 hade 2012 någon gång testat narkotika (framförallt cannabis).²³

MÅL 2020: Andelen unga som brukat dopningsmedel ska inte överstiga 0.5 procent. År 2012 rapporterade 0,7 procent av eleverna i årskurs 9 och 1 procent av eleverna i gymnasiets årskurs 2 i Jämtland att de använt anabola steroider.²³

MÅL 2020: Andelen elever i årskurs 9 som blivit bjuda på alkohol av sina föräldrar ska fortsatt minska och halveras jämfört med 2012 års nivå. Det innebär att inte mer än 12 procent av ha blivit bjudna på alkohol av sina föräldrar.

Andelen som uppger att de under senaste året blivit bjuden på alkohol av sina föräldrar/vårdnadshavare var 2012 bland eleverna i årskurs 9, 25 procent. Flickor uppger i högre utsträckning än pojkar att de blivit bjudna på alkohol av sina föräldrar/vårdnadshavare.²³ Föräldrar har sen 2000-talets början blivit alltmer restriktiva med att bjuda sina ungdomar på alkohol och Jämtlands län vill att den positiva utvecklingen fortsätter.

²³ Jämtlands läns landsting (2013) Skolelevers drogvänor 2012; Östersund

Antalet barn och unga som börjar använda narkotika och dopningsmedel eller debuterar tidigt med alkohol eller tobak ska successivt minska		
Insats	Ansvarig	Indikator för uppföljning
Verka för ökad kunskap om narkotika, tobak, alkohol och dopning bland unga hos föräldrar	Polis, Region JH, Länsstyrelsen, kommuner	Genomförda informations- och upplysningsinsatser Andel elever i årskurs 9 och gymnasiets årskurs 2 som uppger att föräldrarna tycker det är ok/inte ok: att de röker hasch, att de dricker alkohol, att de dricker sig berusade, att de röker cigaretter/snuser
Verka för ökad kunskap om narkotika, tobak, alkohol och dopning bland vuxna som möter ungdomar	Kommuner, Region JH, Länsstyrelsen	Genomförda utbildningar för vuxna som möter ungdomar
Lägesbild av skolelevs (åk 9 och gymnasiets år 2) drogvanor; alkohol, narkotika, dopning och tobak	Region JH	Undersökningar genomförs och presenteras 2015, 2018, 2021
Förekomst av policydokument för skolans hälsofrämjande och ANDT-förebyggande arbete i kommunala grund- och gymnasieskolor	Kommuner, Region JH och Länsstyrelsen	Andel kommuner som har policyer som inkluderar det ANDT-förebyggande arbete i den kommunala grundskolan och gymnasieskolan
Implementering/förankring av "Tobaksfri Duo" eller annan strukturerad metod för tobaksförebyggande arbete för att barn och ungdomar inte ska börja använda tobaksprodukter	Region JH och kommuner	Andel kommuner som använder strukturerade program för att förebygga tobaksdebut i grundskolan och i gymnasieskolan Antal ungdomar som tecknar kontrakt.
Erbjuda tobaksavvänjning för ungdomar som önskar stöd.	Region JH och kommuner	Andel kommuner som uppger att handlingsplaner för tobaksavvänjning finns i kommunens grundskolor och i kommunens gymnasieskolor.
Tillsyn av rökförbudet på skolgårdar och motsvarande områden på förskolor och fritidshem	Kommuner	Antalet kommuner som arbetar kontinuerligt med tillsyn av rökfria skolgårdar och motsvarande områden på förskolor och fritidshem.
Verka för att samtliga kommuner ska erbjuda föräldrastöd till alla föräldrar med barn 0–17 år	Kommuner, Region JH och Länsstyrelsen	Antalet kommuner som erbjuder föräldrastöd
Införande av metoden 100 % ren hårdträning (eller liknande) på träningsanläggningar	Region, polis och kommun	Andelen kommuner som uppger att de använder sig av metoden "100 % ren hårdträning" alla huvuddelar.

4. Minskat skadligt bruk, missbruk och beroende

Bakgrund

Riskbruk handlar om den alkoholkonsumtion som, om den fortsätter, riskerar att leda till ett missbruk och svåra medicinska skador men där problemen ännu inte gett några allvarliga, negativa konsekvenser.

Hög alkoholkonsumtion kopplas till ett 60-tal olika sjukdomar och hälsoproblem. Vid riskbruk finns ibland tecken men inga tydliga bevis för att alkoholrelaterad skada uppkommit. Det motiverar att hälso- och sjukvårdspersonal ställer rutinemässiga frågor om alkoholkonsumtion till dem som uppsöker hälso- och sjukvården.

Tobaken orsakar varje år höga samhällskostnader. Samhällskostnader som skulle kunna ha besparats med ett minskat bruk. Detta innefattar både ett förebyggande arbete för att förhindra att barn och ungdomar börjar använda tobak och hjälp att sluta till dem som använder.

Undersökningar från länet visar att många unga som röker önskar hjälp med att sluta.²⁴ Detta är viktigt att ta fasta på liksom det är viktigt att fånga upp dessa individer inom skolan, fritiden och arbetslivet. Implementering av de nationella riktlinjerna för sjukdomsförebyggande metoder är genomgående ett viktigt led i arbetet. Tandvården är en viktig aktör då tandhälsan tidigt speglar hälsotillståndet hos patienten. Flera tandvårdskliniker har ett samarbete med tobaksavvänjare dit patienten kan remitteras.

²⁴ Jämtlands läns landsting (2013) Skolelevers drogvanor 2012; Östersund

Den nationella ANDT-strategin liksom den regionala strategin har ett övergripande mål som innebär en nolltolerans mot narkotika och dopning. Utbredningen av narkotikaberoendet i befolkningen är mer begränsat än utbredningen av beroende av alkohol och tobak. Nationella undersökningar visar att andelen i befolkningen som använt cannabis under det senaste året är cirka två procent. Det är främst unga mellan 16 och 29 år som gjort det.²⁵ Inställningen bland unga till riskerna med att prova cannabis har förändrats under de senaste åren. Alltför många uppger att det inte är förenat med någon stor risk att testa cannabis. Narkotika i alla dess former är ett problem för samhället och den enskilda individen. Med anledning av att cannabis är vanligast förekommande är den regionala strategins mål att halvera andelen som använt hasch eller marijuana.

Kunskapen om dopning är begränsad vad gäller hur många som använder dopningsmedel. Det är dock väl förankrat att användning av dopningsmedel kan leda till allvarliga fysiska, psykiska och sociala problem.

25 Folkhälsomyndigheten (2015) Hälsa på lika villkor 2014; www.folkhalsomyndigheten.se

Regionala mål 2020

Bruk av tobak och riskkonsumtion av alkohol kan kopplas till flera olika hälsoproblem och sjukdomar. En minskning av tobaksbrukare och personer med ett riskbruk av alkohol ger hälsovinster för både individen och samhället. 2014 är det jämfört med riket procentuellt färre i den vuxna befolkningen i Jämtlands län som använder tobak, har en riskabel alkoholkonsumtion eller använder hasch/marijuana. Vad gäller snuset är det dock betydligt fler i Jämtlands län som använder snus jämfört med riket. Allt fler äldre dricker mer alkohol än tidigare generationers äldre.

MÅL 2020: Andel riskkonsumenter av alkohol ska fortsatt minska – det innebär att andelen män med en riskabel alkoholkonsumtion inte ska uppgå till över 10 procent och andelen kvinnor med en riskabel alkoholkonsumtion inte ska vara högre än 5 procent.

Jämfört med riket var det 2014 en lägre andel i Jämtland som hade en riskabel alkoholkonsumtion. 17 procent av männen och 10 procent av kvinnorna rapporterade 2014 en riskabel alkoholkonsumtion.²⁶

MÅL 2020: Andelen som brukar tobak (röker och/eller snusar varje dag) ska halveras jämfört med 2014. Det innebär att inte mer än 4 procent av den vuxna befolkningen ska vara dagligrökare. Vad gäller snuset ska vi ligga på samma nivå som snittet i riket 2014. Det innebär att max 18 procent av männen och 4 procent av kvinnorna ska vara snusare.

Rökningen i Jämtland har minskat kraftigt mellan 2006 och 2014, i synnerhet bland kvinnor. 2014 var 8 procent av kvinnorna och 8 procent av männen i Jämtlands län dagligrökare. Kvinnorna i Jämtland röker i mindre utsträckning än i riket i stort och männen i samma utsträckning. Målsättningen är att den positiva utvecklingen ska fortsätta.

Vad beträffar snuset är det däremot i Jämtlands län fler som snusar än i riket. 27 procent av männen snusar dagligen och 10 procent av kvinnorna. Detta att jämföra med riket där 18 procent av männen och 4 procent av kvinnorna är snusare.²⁶ Med andra ord snusar en fjärdedel av männen i länet och det är mer än dubbelt så hög andel kvinnor i Jämtlands län som snusar jämfört med riket.

MÅL 2020: Andelen som använt hasch eller marijuana under de senaste 30 dagarna ska inte överstiga 1 procent.

Jämfört med riket var det 2014 färre som har använt cannabis de senaste 30 dagarna i Jämtland. 2 procent i Jämtland jämfört med 3 procent i riket i stort. Den största andelen som har använt cannabis de senaste 12 månaderna finns i den yngre åldersgruppen – 16–29 år och de flesta är män.²⁶

I Jämtlands län strävar vi efter att nå den nationella nollvisionen och den regionala målsättningen är därför att inte mer än 1 procent av befolkningen ska ha testat cannabis den senaste 30 dagarna år 2020.

²⁶ Region Jämtland Härjedalen (2015) Hälsa på lika villkor 2014; Östersund

Antalet personer som utvecklar skadligt bruk, missbruk eller beroende av alkohol, narkotika, dopningsmedel eller tobak ska successivt minska		
Insats	Ansvarig	Indikator för uppföljning
Följa befolkningens hälsoutveckling	Region JH	Genomförande av enkät "Hälsa på lika villkor" 2018, och analys av enkätresultat.
Verka för att säkra kontinuitet av diplomerade tobaksavvänjare	Region JH	Antal diplomerade tobaksavvänjare i länets kommuner och skolor
Ökad kunskap hos vårdpersonal om att ställa frågan om bruk av alkohol, tobak, dopningsmedel eller narkotika	Region JH	Genomförda utbildningar
Tillämpning av nationella riktlinjer för sjukdomsförebyggande metoder hos företagshälsovård, ungdomsmottagningar och Studenthälsan	Region JH	
Vidmakthålla tobaksförebyggande arbete inom tandvården och ekonomisk översyn av tandvårdens möjlighet att arbeta tobaksförebyggande	Region JH	Genomförda utbildningar. Genomförd ekonomisk översyn.
Ökat antal offentliga arbetsplatser med en policy och handlingsplan för ANDT-relaterade frågor	Region JH, Länsstyrelsen, polis och kommun	Andelen kommuner som arbetsgivare som har en (a) alkohol- och/eller drogpolicy, (b) en policy som rör rökfri arbetstid och (c) en policy som rör tobaksfri arbetstid.

5. Ökad tillgänglighet till vård och stöd

Bakgrund

Missbruks- och beroendevården ska ge personer med riskbruk, missbruk eller beroende en modern vård, präglad av hög kvalitet och professionalitet. Den som söker hjälp ska få insatser utifrån bästa tillgängliga kunskap som sammanvägs med brukarens erfarenheter och önskemål. Av 8a § HSL (Hälsa- och Sjukvårdslagen) och 5 kap 8a § SoL (Socialtjänstlagen) framgår att organisationer som företräder brukare eller deras närstående bör ges möjlighet att lämna synpunkter på innehållet i överenskommelser mellan region och kommun.

På individnivå handlar det om den enskildes rätt att påverka sin livssituation, den vård och det sociala stöd som behövs. Vården för den enskilde väljs och utformas i dialog mellan individen och behandlaren. På verksamhetsnivå handlar det om möjligheten till delaktighet i beslut rörande verksamheter, till exempel inom en klinik eller inom socialtjänsten, genom fokusgrupper, brukarenkäter, brukarråd eller brukarrevision. På systemnivå sker delaktighet genom exempelvis medverkan vid utarbetande av policyprogram eller genom politisk påverkan.

Bland äldre ökar andelen som dricker mycket alkohol och riskerar att utveckla ett beroende.²⁷ Äldre människor, framför allt i åldrarna 65–75 år, konsumerar alltmer alkohol, vilket innebär ett ökat antal riskkonsumenter även i högre åldrar. Den alkoholrelaterade dödligheten bland äldre har ökat i flera EU-länder, däribland Sverige.²⁸

27 Statens folkhälsoinstitut (2012) Alkohol och äldre – Faktablad. Östersund

28 Socialstyrelsen (2012) Tillståndet och utvecklingen inom hälso- och sjukvård och socialtjänst – Lägesrapport 2012. Stockholm

Regionala mål 2020

Andelen vårdade som återinskrivs kan ses som en indikator på hur väl vården fungerar. Under 2000 talet har andelen återinskrivningar i länet ökat. Målsättningen är att nå ner till den nivå som var under början av 2000-talet. I Jämtlands län är andelen återinskrivningar lägre än för riket i stort.

MÅL 2020: Andelen vårdade med återinskrivning för alkoholdiagnoser under samma kalenderår ska minska till max 20 procent

Under 2012 var andelen vårdade med återinskrivning för alkoholdiagnoser 30 procent. En ökning från att under det tidiga 2000-talet legat strax under 20 procent. De regionala siffrorna är lägre än genomsnittet för riket under samma period.²⁹

MÅL 2020: Andelen vårdade med återinskrivning för narkotikadiagnoser under samma kalenderår ska minska till max 20 procent

Andelen vårdade med återinskrivning för narkotikadiagnoser var 2012 i Jämtlands län närmare 30 procent vilket är lägre än riket i stort.²⁹ Under 2000-talet har dock antalet återinskrivningar i Jämtlands län kontinuerligt ökat. I Jämtlands län är strävan att vända den negativa utvecklingen.

29 www.andtuppfoljning.se

Personer med missbruk eller beroende ska ha ökad tillgänglighet till vård och stöd av god kvalitet		
Insats	Ansvarig	Indikator för uppföljning
Verka för likvärdig och tillgänglig vård och behandling i hela länet	Kommun och Region JH	Antal kommuner med reviderade lokala överenskommelser som tydliggör den lokala vårdkedjan
Kontinuerlig kompetensförsörjning om kunskapsbaserat missbruks- och beroendevårdsarbete till kommuner och andra berörda aktörer	Region JH	Utbildningstillfällen
Säkerställa revidering och tillämpning av regionala överenskommelser för missbruks- och beroendevården	Region JH	Förekomst av reviderade regionala överenskommelser
Vidmakthålla brukarmedverkan i de insatser som rör missbruks- och beroendevård.	Region JH och kommun	Genomförda insatser i samverkan Genomförda brukarenkäter/ brukardialoger

6. Minskat antal döda och skadade

Bakgrund

Information, utbildning, opinionsbildning, begränsande lagstiftning, regleringsåtgärder och mer individinriktade åtgärder, är alla insatser som påverkar förekomsten, omfattningen av konsumtionen samt den sociala acceptansen för bruk av alkohol, narkotika, dopningsmedel och tobak. Informationskampanjer har dock visat sig ha liten betydelse på beteendet om de inte kombineras med andra insatser. Informationsinsatser kan därför vara en viktig del i att bereda marken för andra insatser.³⁰

Skadeverkningar på grund av ANDT drabbar inte bara brukaren utan även dennes familj och omgivning. Skadebegreppet omfattar inte bara sjukdomar utan även övriga skador där ANDT-bruk är en bidragande eller underliggande faktor, såsom våld i offentliga miljöer och AND-relaterat våld inom familjen. Ökad kunskap hos ungdomar, unga vuxna och vuxna om riskerna med bruk av ANDT i samband med exempelvis bilkörning samt en kontinuerlig kunskapsutveckling inom hälso- och sjukvården och missbruks- och beroendevården om brukets medicinska och sociala skadeverkningar, är viktiga led i arbetet för att minska ANDT-relaterad dödlighet och skador.

Alkohol och droger sätter ner omdömet och förmågan att göra realistiska bedömningar. Den påverkar också direkt personers prestationsförmåga. Det innebär att risken för trafikolyckor ökar även vid låga promillenivåer. Enligt Trafikverket är det svårt att hitta en enskild faktor som påverkar skaderisken i transportsystemet lika mycket som alkoholpåverkan.³¹ I de analyser som gjorts om samband mellan alkohol och våld påvisas att alkoholen inte är någon direkt orsak till våld men den kan utlösa våld i en situation där även mycket annat spelar in. I Sverige finns en av riksdagen fastställd nollvision vilken är grunden för trafiksäkerhetsarbetet. Målet är att ingen ska dödas eller skadas allvarligt i trafiken.

30 Statens folkhälsoinstitut (2009) Det drogförebyggande arbetet i Sverige 2008. Östersund

31 Trafikverket <http://www.trafikverket.se/Privat/Trafiksakerhet/Din-sakerhet-pa-vagen/Nagra-fakta-om-alkohol-hastighet-och-bilbalte/> (åtkomst 2015-03-02).

Regionala mål 2020

Skador och dödsfall relaterade till alkohol kan drabba både den påverkade och dess omgivning. Att mäta konsekvenserna är inte enkelt. Personskadade och dödade i trafiken och anmälda misshandelsbrott är indikatorer. Det drogrelaterade våld som är mest tydligt är det som sker i den offentliga miljön. Samarbetet mellan polis och näringsliv samt tillsyn för att säkra att de regler som finns för servering av alkohol följs. Enligt Brottsförebyggande rådet är det vanligt att gärningspersonen är berusad men det är ännu vanligare att den brottsutsatte är berusad.³²

MÅL 2020: Antalet personskadade och dödade (per 100 000 invånare 15 år och äldre) förare i singelolyckor ska inte överstiga 10 per 100 000 invånare.

Alkohol och narkotika i trafiken medför både dödsfall och svåra personskador. Av omkomna personbilsförare är cirka 20 procent påverkade. I riket har antalet personskadade under en tioårsperiod legat kring 13 per 100 000 invånare. I Jämtland har det under samma period varierat mellan 7 och 23 per 100 000 invånare.³³

Rattfylleribrott upptäcks främst genom polisens kontroller. Mörkertalet är därför stort och de faktiska rattfylleribrotten är betydligt fler än vad brottsstatistiken visar.

MÅL 2020: Antalet anmälda misshandelsbrott (per 100 000 invånare 15 år och äldre) utomhus, med obekant gärningsman ska minska till 150 anmälda misshandelsbrott (per 100 000 invånare 15 år och äldre).

Det är av stor vikt att personer som blir utsatta för våld anmäler detta. Antalet anmälda misshandelsbrott utomhus med obekant gärningsman har i riket sedan 2007 stadigt minskat till strax under 300 per 100 000 invånare 15 år och äldre.

I Jämtland var det 2012, 250 anmälda misshandelsbrott per 100 000 invånare 15 år och äldre. Under 2000-talet har antalet anmälda misshandelsbrott i länet varierat, den lägsta siffran rapporterades under 2000-talet första år och låg då strax över 150 anmälda brott per 100 000 invånare.³³

³² Brottsförebygganderådet (2009) Misshandel mellan obekanta; Stockholm

³³ www.andtuppfoljning.se

Antalet döda och skadade på grund av sitt eget eller andras bruk av alkohol, narkotika, dopningsmedel eller tobak ska minska		
Insats	Ansvarig	Indikator för uppföljning
Samverkan mot alkohol och droger i trafiken enligt SMADIT i alla kommuner	Region JH, polis och kommun	Antal kommuner som uppger att kommunen arbetar med SMADIT. Antal/andel misstänkta rattfyllerister (alkohol respektive droger) som erbjuds SMADIT och andelen av dessa som tackar ja
Regelbundna kontroller av alkohol- och narkotikapåverkade i trafiken	Polis	
Stödja samordningen av insatser mot våld i nära relationer	Länsstyrelse, Region JH och polis	
Systematiskt informationsutbyte mellan personal vid akutmottagningar och polis	Polis och Region JH	Genomförda träffar
Målgruppsanpassade informationssatsningar om drogers skadeverkningar och hur det kan förebyggas (exempelvis antilagningsaktiviteter)	Kommun, Region JH, länsstyrelse och polis	Produktion och användning av informationsmaterial
Kontinuerlig uppdatering av webbplatser för regional kunskap och information	Region JH	Uppdaterad webbplats

Länstyrelsen Jämtlands län

Postadress: 831 86 Östersund
Besöksadress: Residensgränd 7
Telefon: 010-225 30 00
jamtland@lansstyrelsen.se
www.lansstyrelsen.se/jamtland