

Bidragssystem för studieförbund i Kronobergs län

Fastställt av kulturnämnden §24/2017

Region Kronobergs avsikt med bidragssystemet är att skapa ändamålsenliga former för dialog och samverkan med folkbildningens aktörer och därigenom utveckla förutsättningarna för det civila samhället att delta i planering och genomförande av lokalt och regionalt utvecklingsarbete.

Bidragssystemet beskriver roller och ansvar, regionala målsättningar, grundläggande villkor, fördelningsmodell samt modell för uppföljning, dialog och lärande.

Roller och ansvar

Region Kronoberg

En av Region Kronobergs roller är att driva och mobilisera det regionala utvecklingsarbetet i Kronoberg. Den regionala utvecklingsstrategin, Gröna Kronoberg 2025,¹ är vägledande för arbetet med hållbar regional utveckling i länet. Till Gröna Kronoberg 2025 kopplas understrategier som bidrar till genomförandet, till exempel regional kulturplan och kompetensförsörjningsstrategi.

Region Kronobergs regionala utvecklingsnämnd (RUN) ansvarar för att samordna genomförandet av Gröna Kronoberg 2025.

Region Kronobergs kulturnämnd (KN) ansvarar för regional kulturplan samt förvaltning och utveckling av gemensamma regionala resurser på kulturområdet, inklusive studieförbunden.

Region Kronobergs avdelning för regional utveckling resurssätter båda nämndernas ansvarsområden; kultur, kompetens- och utbildningsfrågor, samhällsplanering, kollektivtrafik och infrastruktur, innovation, näringslivsutveckling, internationella frågor och folkhälsa.

Studieförbunden

Varje studieförbund bedriver i enlighet med sin profil och ideologiska särart folkbildningsverksamhet i form av studiecirklar, annan folkbildningsverksamhet och kulturprogram.

Studieförbunden har olika förutsättningar men arbetar komplementärt och utgör tillsammans en regional infrastruktur som är tillgänglig i länet och som har betydelse för utvecklingen av orter och platser i Kronoberg. Den samlade verksamheten är bred och flexibel och berör flera regionala utvecklingsområden.

¹ www.regionkronoberg.se/gronakronoberg

För invånaren i Kronoberg kan studieförbunden utgöra mötesplats och arena för bildningsprocesser där människor utvecklas tillsammans i takt med de nya kunskaper, perspektiv och erfarenheter som de själva söker.

För det civila samhället i Kronoberg kan studieförbunden bidra med stöd, lokaler och pedagogiska resurser. Studieförbunden samlar nätverk inom det civila samhället och kan ha en regional röstbärande funktion.

Regionala målsättningar

Region Kronobergs bidrag till studieförbunden utgår från de fyra syften som riksdagen formulerat för statsbidraget till folkbildningen.² Utöver dessa så syftar det regionala bidraget till studieförbunden i Kronobergs län även till att uppfylla de regionala målsättningar som formuleras i Gröna Kronoberg 2025, inklusive de understrategier som bidrar till genomförandet.

Bidraget ska möjliggöra för studieförbunden att, i enlighet med sin egen profil och ideologiska särart, bedriva fri och frivillig folkbildningsverksamhet för invånarna i Kronobergs län. Bidraget ska utgöra ett stöd för studieförbundens regionala infrastruktur samt möjliggöra utveckling inom områden som är relevanta och möjliga för Region Kronoberg och studieförbunden att samarbeta kring, med hänsyn tagen till verksamheternas olika förutsättningar och villkor.

Varje enskilt studieförbund formulerar sina egna målsättningar.

Grundläggande villkor

Följande grundläggande villkor ska vara uppfyllda för att ett studieförbund ska kunna ta del av regionalt bidrag i enlighet med detta bidragssystem:

- Studieförbundet ska uppfylla Region Kronobergs Policy för lika möjligheter och rättigheter i en hållbar Region Kronoberg³
- Studieförbundet ska uppfylla Folkbildningsrådets grundläggande villkor, organisatoriska villkor och verksamhetsvillkor⁴
- Bidraget ska användas till regional verksamhet i Kronobergs län⁵

² Statens syften med stödet till folkbildningen formuleras i Förordning (2015:218) om statsbidrag till folkbildningen. Syftena på statlig nivå är att stödja verksamhet som bidrar till att stärka och utveckla demokratin, bidra till att göra det möjligt för en ökad mångfald människor att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen, bidra till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället samt bidra till att bredda intresset för och öka delaktigheten i kulturlivet.

³ www.regionkronoberg.se/om-region-kronoberg/styrdokument

⁴ *Statsbidrag till studieförbund 2017, Villkor och fördelningskriterier*, Folkbildningsrådet

⁵ Med regional verksamhet avses studieförbundens styrnings- och utvecklingsarbete på regional nivå, till exempel utbildning av cirkelledare, förtroendevalda och personal inom den egna organisationen och medlemsorganisationerna, utvärderings- och uppföljningsverksamhet, omvärldsanalys samt samordning och genomförande av folkbildningsverksamhet i samarbete med respektive medlemsorganisation och i enlighet med respektive studieförbunds profil

Fördelningsmodell

Bidragssystemet med dess fördelningsmodell har utformats för att möta utmaningar som Kronobergs län står inför.⁶ Fördelningsmodellen skapar incitament för lokal närvaro, kommunal spridning och verksamhet som når invånarna.

Region Kronobergs fullmäktige fattar årligen beslut om budget för kommande år och ram för respektive nämnd. Kulturnämnden fattar därefter beslut om hur anvisad ram ska fördelas, inklusive det totala bidrag som ska fördelas till studieförbunden.

Fördelning till respektive studieförbund sker under årets första kvartal i enlighet med en fördelningsmodell som innehåller:

- Spridningsbidrag (15%)
- Verksamhetsbidrag (75%)
- Tematiskt utvecklingsbidrag (10%)

Modellen följer i vissa delar Folkbildningsrådets fördelningskriterier för statsbidrag men har anpassats efter regionala förutsättningar.

Utbetalning av bidraget sker kvartalsvis. Den första utbetalningen baseras på föregående års bidrag och justeras vid följande utbetalningar.

Spridningsbidrag

15% av det totala bidraget fördelas som ett spridningsbidrag. Spridningsbidraget syftar till att stödja studieförbundens lokala närvaro och organisation samt garantera en stabil regional infrastruktur som är tillgänglig för länets invånare.

Spridningsbidraget fördelas utifrån antalet kommuner i Kronobergs län där studieförbundet har minst 400 studietimmar och/eller kulturarrangemang,⁷ och baseras på senast kända verksamhetsår. Respektive studieförbund får del av det rörliga bidraget i proportion till sin andel av det totala antalet kommuner enligt ovanstående definition. Den rörliga delen omfördelas varje år mellan studieförbunden utifrån denna beräkningsgrund.

Verksamhetsbidrag

75% av det totala bidraget fördelas som ett verksamhetsbidrag. Verksamhetsbidraget syftar till att möjliggöra en mångfald av fri och frivillig folkbildningsverksamhet för länets invånare och baseras dels på hur mycket verksamhet ett studieförbund bedriver i Kronobergs län och dels på hur många invånare som nås av verksamheten.

⁶ Utmaningarna formuleras i Gröna Kronoberg 2025

⁷ Bidragssystemet utgår från Folkbildningsrådets definition och modell för studietimmar

Beräkningen av verksamhetsbidraget utgår från Folkbildningsrådets sammanvägning av de tre verksamhetsformerna studiecirkel, annan folkbildningsverksamhet och kulturprogram. Region Kronoberg använder samma andelar som Folkbildningsrådet i värderingen av de tre verksamhetsformerna.

Som beräkningsgrund för verksamhetsbidraget används:

- Antal studietimmar, föregående år
- Antal studietimmar, genomsnitt av de två föregående åren
- Antal unika deltagare, föregående år
- Antal unika deltagare, genomsnitt av de två föregående åren
- Antal kulturarrangemang, föregående år
- Antal kulturarrangemang, genomsnitt av de två föregående åren

Verksamhetsbidraget omfördelas varje år mellan studieförbunden utifrån denna beräkningsgrund.

Tematiskt utvecklingsbidrag

10% av det totala bidraget fördelas som ett tematiskt utvecklingsbidrag.

Utvecklingsbidraget är framåtsyftande och övergripande tema för kommande år beslutas av KN:s presidium i samråd med RUN:s presidium i slutet av året. Beslutet fattas efter dialog med studieförbunden kring aktuella teman i samband med verksamhetssamtal i tredje kvartalet (se *Modell för uppföljning, dialog och lärande*). Teman kan vid behov vara långsiktiga och löpa över flera år.

Syftet med det tematiska utvecklingsbidraget är att främja förnyelse samt utveckla dialog och samverkan mellan Region Kronoberg och studieförbunden med utgångspunkt i Gröna Kronoberg 2025.

Utvecklingsbidraget fördelas till de studieförbund som tackar ja till att aktivt bedriva utvecklingsarbete i enlighet med temat och utifrån sin profil. Fördelningen beräknas proportionerligt utifrån hur många studieförbund som väljer att medverka samt studieförbundets andel av spridningsbidrag och verksamhetsbidrag.

Uppföljning av insatser som genomförs inom ramen för tematiskt utvecklingsbidrag sker enligt nedan.

Modell för uppföljning, dialog och lärande

Redovisning av verksamheten i Kronobergs län sker dels genom studieförbundens årliga rapportering av studiecirkel, annan folkbildningsverksamhet och kulturprogram (via Folkbildningsrådet) och dels via verksamhetsberättelse, verksamhetsplan, ekonomisk redovisning och revisionsberättelse, som skickas till Region Kronoberg senast 15 maj.

De studieförbund som föregående år tackat ja till att arbeta med årligt tema och erhållit tematiskt utvecklingsbidrag för detta ändamål redovisar genomförda

insatser i samband med sin ordinarie redovisning, via verksamhetsberättelse eller i annan skriftlig form.

I tredje kvartalet träffas Region Kronoberg och studieförbunden för dialog. Syftet är dels en gemensam uppföljning av det arbete som genomförts inom ramarna för bidragssystemet och dels dialog inför kommande års tematiska utvecklingsbidrag. I samband med detta kan även gemensamma fördjupningar göras.

I övrigt ansvarar Region Kronoberg för att dialog och samverkan med studieförbunden sker kontinuerligt under året där det utifrån en intressentanalys är relevant, i enlighet med metoderna beskrivna i Gröna Kronoberg 2025 och studieförbundens profil. I dialogerna ansvarar studieförbunden, i egenskap av regional röstbärare för det civila samhället, för att representera sina respektive nätverk och medlemsorganisationer.

Uppföljning av bidragssystemet i sin helhet görs i samband med ny kulturplanepreiod.