

Skolelevers drogvanor

Göteborg 2016

Göteborgs
Stad

Göteborgs Stad
Social resursförvaltning
Social utveckling
Ulla Kungur

Rapport 2016:1
ISBN: 978-91-87099-13-7
Göteborg 2016

Grafisk formgivning: Kia Benroth
Fotograf: Mikael Svensson
Tryckeri: Majornas Grafiska

Innehållsförteckning

Sammanfattning	5
1. Inledning	6
2. Rapportens innehåll	6
3. Undersökningens uppläggning och genomförande	6
4. Antal elever som besvarat enkäten per stadsdel	6
4.1 Bortfall	7
4.2 Svarens tillförlitlighet	8
5. Metod och etik	8
6. Alkohol	9
6.1 Alkoholkonsumtion i riket	9
6.2 Jämförelse mellan riket, Stockholm, Västra Götaland och Göteborg avseende alkoholanvändning bland ungdomar	10
6.3 Alkoholutvecklingen i Göteborg	11
6.4 Alkoholkonsumtion per stadsdel	12
6.5 Intensivkonsumtion av alkohol	12
6.6 Total årlig alkoholkonsumtion	14
6.7 Vad dricker eleverna?	15
6.8 Hur får eleverna tag på alkohol?	17
6.9 Berusningsdebut	18
6.10 Föräldrars bjudvanor	19
6.11 Negativa konsekvenser av alkohol	20
7. Narkotika	22
7.1 Narkotikautvecklingen i Sverige	22
7.2 Narkotikaanvändning internationellt	23
7.3 Jämförelse mellan riket, Stockholm, Västra Götaland och Göteborg avseende narkotikaerfarenhet	24
7.4 Narkotikautvecklingen i Göteborg	25
7.5 Narkotikaanvändning den senaste månaden och det senaste året	26
7.6 Narkotikaanvändning i stadsdelarna	27
7.7 Vilken typ av narkotika har eleverna använt?	29
7.8 Hur får eleverna tag på narkotika?	32
7.9 Cannabiserfarenhet och andra riskbeteenden	33
7.10 Antal gånger eleverna använt cannabis	34
7.11 Inställning till och tillgänglighet av cannabis	35
7.12 Nätdroger	36
8. Sniffning och boffning	38
9. Dopning – Anabola Androgena Steroider	39
10. Läkemedel	40
10.1 Receptbelagda sömn- och lugnande medel	40
10.2 Receptbelagda smärtstillande medel	40
10.3 Viktminskingspreparat	41

11. Tobak	42
11.1 Nationell utveckling av tobaksanvändningen	42
11.2 Jämförelse mellan riket, Stockholm, Västra Götaland och Göteborg avseende tobaksrökning	43
11.3 Tobaksutvecklingen i Göteborg	44
11.4 Tobaksanvändning i stadsdelarna	46
11.5 Vattenpipa	48
11.6 E-cigarett	49
12. Skola	50
12.1 Trivsel i skolan	50
12.2 Skolk	52
12.3 Mobbning	54
12.4 Struktur och ordning i skolan	55
12.5 Någon att vända sig till	56
12.6 Riskbeteenden i kommunala och fristående skolor	57
13. Familjen	58
13.1 Relationen är viktig	58
13.2 Positiv uppmärksamhet från föräldrarna	60
13.3 Gränssättning	60
13.4 Tidig berusningsdebut en riskfaktor	63

Sammanfattning

Fortsatt sjunkande alkoholkonsumtion

Sedan första mätningen i Göteborg 2004 har alkoholkonsumtionen bland ungdomar sjunkit successivt. Andelen som druckit alkohol det senaste året har halverats från 70 till 35 procent i årskurs 9 och sjunkit från 88 till 69 procent i gymnasiets år 2. Även intensivkonsumtionen, det vill säga andelen som berusningsdricker alkohol minst en gång i månaden har minskat mycket. I årskurs 9 har sedan 2007, då det högsta värdet uppmättes, intensivkonsumtionen sjunkit från 23 till sju procent och i gymnasiets år 2 från 47 till 26 procent. Att alkoholkonsumtionen sjunker bland alla elever visas genom att den totala årliga mängden alkohol, alla sorter omräknade till 100 procent ren alkohol, har minskat. Andelen elever med tidig berusningsdebut, 13 år eller yngre, har mer än halverats i gymnasiet och i årskurs 9 är den en fjärdedel jämfört med 2007. Den minskade konsumtionen får till följd att negativa konsekvenser i samband med alkoholdrickande minskar. Även andelen elever som blir bjudna på alkohol av sina föräldrar har sedan 2004 minskat kraftigt. Fortfarande är det dock så att mellan årskurs 9 och gymnasiets år 2 ökar andelen som berusningsdricker nästan fyra gånger.

Liten minskning sedan 2010 när det gäller narkotika

När det gäller narkotikaerfarenhet bland eleverna är förändringarna inte så stora. Sedan de högsta värdena uppmättes i Göteborg 2010 har andelen som någon gång använt narkotika dock minskat med tre procentenheter i grundskolan och två i gymnasiet. I årets undersökning är andelen 6,5 procent i årskurs 9 och 20 procent i gymnasiets år 2, vilket är något högre än i riket. Bland gymnasisterna är det i större utsträckning pojkarna än flickorna som använt narkotika. Cannabis är den dominerande drogen. Få elever har använt annan narkotika än cannabis. Andelen narkotikaanvändare som använt spice någon gång har mer än halverats sedan förra undersökningen 2013. I årets undersökning är det färre elever jämfört med 2013 som köpt och/eller använt nätdroger, vilket också tyder på ett minskat spiceanvändande. Det vanligaste sättet att få tag på narkotika är via en kompis.

Minskat tobaksanvändande

Tobaksanvändandet har sjunkit successivt sedan 2004. Sedan förra undersökningen 2013 har andelen elever som röker dagligen nästan halverats i gymnasiets år 2, från elva till sex procent. I årskurs 9 är det tre procent som röker dagligen. Även det sporadiska rökandet har minskat bland de yngre eleverna, medan det i gymnasiet ligger kvar på ungefär samma nivå som 2013. Det är i princip lika förekommande bland flickor som bland pojkar. När det gäller snusandet är förändringarna inte lika stora sedan förra undersökningen, andelen pojkar i gymnasiets år 2 har ökat ett par procentenheter sedan 2013. Flickor röker i större utsträckning än pojkar, men en större andel pojkar än flickor snusar. Andelen elever som använt vattenpipa har minskat successivt sedan 2010. Det är en fjärdedel av eleverna i årskurs 9 och 40 procent i gymnasiets år 2 som använt e-cigarett någon gång.

Risk- och skyddsfaktorer inom skola och familj

Den positiva utvecklingen att allt fler unga väljer bort alkohol och tobak stämmer väl överens med trenden nationellt och internationellt. Ungdomar gör hälsosamma val i större utsträckning än tidigare. Skolans roll är central och majoriteten av eleverna trivs i skolan. Att ha framgång i skolan är också viktigt ur ett drogforebyggande perspektiv. Skolnärvaron har ökat då många skolor arbetar aktivt med att minska skolk. En god relation och kommunikation inom familjen är av avgörande betydelse för hur ungdomarna mår. Föräldrars ökade medvetenhet när det gäller att inte förse ungdomar med alkohol har visat sig ha stor effekt på användningen av alkohol.

1. Inledning

Under våren 2016 genomförde Göteborgs Stad den femte undersökningen om skolelevs drogvanor och andra riskbeteenden. Undersökningen görs vart tredje år i Göteborg och tidigare har resultat presenterats från liknande undersökningar 2004, 2007, 2010 och 2013. Drogvaneundersökningen sker i samarbete med Centralförbundet för alkohol- och narkotikaupplysning, CAN. Den genomförs som en totalundersökning bland samtliga elever i årskurs 9 och i gymnasiets år 2. Vi vill rikta ett varmt tack till alla de elever och deras lärare som gjort det möjligt att genomföra undersökningarna i skolorna i Göteborg.

I denna rapport redovisas statistik och analyser för hela Göteborg och på stadsdelsnivå. Jämförelser görs med tidigare drogvaneundersökningar och med riket i övrigt. Det huvudsakliga syftet med rapporten är att ge stadsdelarna i Göteborgs Stad ett underlag för att utveckla det förebyggande arbetet mot ungdomars droganvändande.

Sedan 2013 har drogvaneundersökningar bland skolelever genomförts samtidigt i kommunerna i Västra Götalandsregionen. En rapport för hela länet sammanställs av CAN där resultat för Göteborg kan jämföras med de övriga kommunerna i Västra Götaland. Se <http://www.vgregion.se/sv/Vastra-Gotalandsregionen/startside/Vard-och-halsa/Folkhalsa/Statistik/>

CAN gör årliga riksundersökningar och för årskurs 9 finns en tidserie sedan 1971. Sedan 2004 följer CAN också gymnasiets år 2. När det gäller Göteborgsundersökningarna står CAN för genomförandet i skolorna och framtagande av rådata. Rådatamaterialet har bearbetats och sammanställts i denna rapport av Ulla Kungur, Social utveckling, Social resursförvaltning, Göteborgs Stad.

2. Rapportens innehåll

I rapporten finns först ett avsnitt som handlar om hur undersökningen genomförs, antal svarande elever och om metod och etiska principer. I avsnitten 6 - 11 beskrivs alkohol- narkotika- och tobakssituationen bland eleverna i årskurs 9 och gymnasiets år 2 i Göteborg. Flera diagram och tabeller baseras på svar som eleverna lämnat i samtliga enkätundersökningarna i Göteborg sedan 2004 och tidsserierna visar därmed trender under 2000- talet. I avsnitten med alkohol, narkotika och tobak ges också en övergripande bild av användandet i Sverige. De sista två avsnitten om risk- och skyddsfaktorer inom skola och familj baseras huvudsakligen på elevernas svar från undersökningen 2016.

3. Undersökningens uppläggning och genomförande

Undersökningen besvarades under mars månad 2016. Enkätformuläret innehåller 74 frågor om tobak, alkohol, narkotika, sniffning, dopning, läkemedel och spel samt om familjen, skolan och fritiden. Enkäterna besvarades i klassrummen under skrivningsliknande förhållanden och skolpersonal fick instruktioner om tillvägagångssättet för att skydda elevernas anonymitet. Under den period som Göteborgsundersökningarna har genomförts har frågeformuläret omarbetats vid några tillfällen för att överensstämja med det formulär som används i riksundersökningen.

4. Antal elever som besvarat enkäten per stadsdel

År 2016 besvarades enkäten i Göteborgsskolorna av 3 826 elever i årskurs 9 och 4 365 elever i gymnasiets år 2. I denna rapport görs beräkningarna efter elevens boende, det vill säga stadsdelen som eleven uppger som sin bostadsort. I underlaget finns också de elever medräknade som går i skolan i kommunerna utanför Göteborg, där undersökningen också

genomförts, som uppger Göteborg som boendekommun. Dessa elever finns dock inte med i stadsdelsredovisningarna eftersom eleverna inte kunnat ange vilken stadsdel de bor i. Elever som går i skolan i Göteborg men tillhör en annan kommun har tagits bort från materialet. Sammanlagt 202 elever i årskurs 9 och 1 231 elever i gymnasiets år 2 har sorterats bort av den anledningen. I kommande rapporteringar på skolnivå kommer dessa elever att inkluderas.

Nedan redovisas antal elever som svarat på drogvanundersökningens enkät uppdelat per stadsdel. Eleverna har i årets undersökning kunnat ange alternativet annan könsidentitet och de utgör 64 elever i årskurs 9 och 54 i gymnasiets år 2. Gruppen är för liten för att kunna särredovisas men ingår då det totala resultatet redovisas. 22 elever i årskurs 9 och 13 elever i gymnasiets år 2 har inte besvarat frågan om kön.

Tabell 1. Antal elever boende i Göteborg som ligger till grund för drogvanundersökningen 2016, fördelat efter kön och stadsdel.

Stadsdel	Årskurs 9			Gymnasiets år 2		
	Flickor	Pojkar	Totalt	Flickor	Pojkar	Totalt
Angered	215	228	454	178	167	358
Askim-Frölunda-Högsbo	200	201	405	168	205	379
Centrum	70	66	140	97	119	217
Lundby	84	90	176	50	52	104
Majorna-Linné	106	102	212	92	101	200
Norra Hisingen	200	211	417	147	157	312
Västra Göteborg	209	253	473	190	205	401
Västra Hisingen	245	251	514	199	174	386
Örgryte-Härlanda	129	129	262	104	127	236
Östra Göteborg	125	138	270	135	111	248
Elever boende i Göteborg med skola i Västra Götaland	48	59	112	72	43	116
Göteborg	1707	1831	3624	1510	1557	3134

4.1 Bortfall

I den här typen av skolundersökningar finns två olika slags bortfall. Det ena utgörs av de elever vars klasser av olika skäl inte deltagit i undersökningen (klassbortfall) och det andra utgörs av de elever som varit frånvarande i samband med datainsamlingen (elevbortfall). Bortfallet på klassnivå utgörs av fyra procent i årskurs 9 och 12 procent i gymnasiets år 2.

Tabell 2. Elevbortfall baserat på lärarnas rapporter.

Anges i %	Årskurs 9	Gymnasiets år 2
Sjuk	7	8
Annan giltig frånvaro	7	7
Ogiltig frånvaro	5	6
Andel frånvarande elever totalt	19	21

Bortfallet på elevnivå, det vill säga antalet elever i deltagande klasser som av olika anledningar var frånvarande vid undersökningstillfället, är totalt 19 procent i årskurs 9 och 21 procent i gymnasiets år 2. Under 2013 var bortfallet 13 procent i årskurs 9 och 21 i gymnasiet år 2.

4.2 Svarens tillförlitlighet

För att upptäcka oseriöst ifyllda enkäter har alla formulär granskats av CAN före databearbetningen. De svar som varit uppenbart skämtsamma, överdrivet eller otillräckligt ifyllda har sorterats bort. Denna bedömning görs utifrån fasta kriterier i programmerade datafilter. CAN har sorterat bort 99 enkäter i årskurs 9 och 90 enkäter i gymnasiet år 2, som varit ofullständigt ifyllda eller innehållit uppenbart överdrivna svar.

Det kan inte uteslutas att elever rapporterar för låg konsumtion, det vill säga underrapporterar, eftersom vissa frågor till exempel på narkotikaområdet är av känslig natur. Även motsatsen kan förekomma, att man överrapporterar. En orsak kan vara att man vill imponera på sina kamrater.

5. Metod och etik

De enkätundersökningar som rapporten bygger på innehåller delvis känsliga frågor och det är av vikt att de som svarat garanteras anonymitet. Därför redovisas inte svar där underlaget är så litet att det finns risk för att enskilda individer skulle kunna identifieras.

Dataunderlaget för rapporten har tagits fram med hjälp av uppgifter från enkätundersökningar som totalt sett har stora underlag. Trots detta blir det i vissa stadsdelar endast något hundratal svarande elever, vilket framgår av tabell 1. I stadsdelar med ett mindre antal bosatta elever, finns extra anledning att vara försiktig i analyserna.

Under tidsperioden som drogvaneundersökningarna genomförts i Göteborg har sättet att mäta förekomsten av till exempel alkoholkonsumtion och tobaksrökning förändrats. Tidigare har frågorna gällt livstidsprevalens av preparaten, det vill säga använt någon gång i livet. I de två senaste undersökningarna rör frågorna de senaste 12 månaderna. Måtten ska överensstämja med de indikatorer som används vid uppföljning av regeringens nationella ANDT- strategi (alkohol, narkotika, dopning och tobak). Därför görs i vissa tidsserier avbrott i diagrammen för att markera att frågan har förändrats. När det gäller narkotikaanvändning används fortfarande livstidsprevalens och frågan är formulerad om man använt preparatet någon gång.

På CANs hemsida finns en redogörelse för hur skolundersökningarna genomförs, <http://can.se/sv/Rapporter/Sa-gors-CANs-skolundersokning>

På Kunskapskällar'ns hemsida finns mer information om 2016 års drogvaneundersökning, frågeformulären och resultaten från tidigare drogvaneundersökningar i Göteborg. Här finns även en teknisk rapport sammanställd av CAN innehållande uppgifter om genomförande, antalet deltagande elever och bortfall.

<http://socialutveckling.goteborg.se/team/kunskapskallarn>

6. Alkohol

6.1 Alkoholkonsumtionen i riket

Centralförbundet för alkohol- och narkotikaupplysning, CAN har varje år sedan 1971 gjort undersökningar bland skolelever i årskurs 9 och sedan 2004 i gymnasiets år 2. I dessa riksundersökningar har alkoholkonsumtionen aldrig varit så låg som idag. Andelen unga som dricker alkohol har sjunkit successivt och sedan början av 2000-talet har det varit en nedgång utan avbrott.

Diagram 1. Andelen alkoholkonsumenter i årskurs 9 och gymnasiets år 2 efter kön. Riket. 1971- 2016. Källa: CAN.

Under 70-talet då mätningarna gjordes endast i årskurs 9 var det cirka 90 procent av eleverna som druckit alkohol. Under 80- och 90-talet låg andelen alkoholkonsumenter på en relativt konstant nivå på cirka 80 procent. Idag är denna andel halverad. År 2016 var det 40 procent av alla svarande niondeklassare som druckit alkohol det senaste året.

År 2004 påbörjades mätningar bland elever i gymnasiet år 2. Alkohol användandet har sjunkit även bland dem, från cirka 90 procent 2004 till 74 procent 2016. De långsiktiga förändringarna i andelen alkoholkonsumenter både i årskurs 9 och gymnasiet år 2 betraktas som statistiskt säkerställda.

Under tiden sedan 1971 har frågan om alkoholanvändning förändrats något. Numera anses svaret på frågan om man druckit alkohol de *senaste 12 månaderna* vara ett mer realistiskt mått på begreppet alkoholkonsument. CANs bedömning är att skillnaden mellan den gamla definitionen om druckit någon gång och den nya enbart resulterat i små skillnader som inte har någon avgörande betydelse.

6.2 Jämförelse mellan riket, Stockholm, Västra Götaland och Göteborg avseende alkoholanvändning bland unga

I nedanstående diagram görs en jämförelse mellan 2016 års undersökningar när det gäller alkoholkonsumtion bland eleverna. I riket, Västra Götalandsregionen och Göteborg utformas frågorna i enkäterna på samma sätt, medan Stockholmsenkäten skiljer sig något från de övriga. De genomförs under samma tidsperiod, i det här fallet våren 2016.

Den frågan som får anses bäst jämförbar med Stockholmsenkäten gäller den totala mängden alkohol som eleverna dricker, vilket betyder alla sorter omräknade till 100 procent ren alkohol.

Diagram 2. Beräknad genomsnittlig årskonsumtion mätt i liter ren alkohol (100 %). Årskurs 9 och gymnasiet år 2. Riket, Stockholm, Västra Götaland, Göteborg. 2016.

Alla undersökningarna visar att den genomsnittliga årliga mängden alkohol som ungdomarna dricker sjunker successivt. I årskurs 9 ligger mängden i alla undersökningarna på runt en liter 100 procentig ren alkohol per år. I siffran för Västra Götaland finns även Göteborgseleverna inkluderade. I gymnasiet år 2 varierar mängden mellan 2,6 liter i Stockholm till 3,4 liter i alkohol i Göteborg. Genomsnittet för hela landet är i årskurs 9 1,2 liter och i gymnasiet år 2 2,9 liter.

6.3 Alkoholutvecklingen i Göteborg

Bland Göteborgseleverna visas i de totalundersökningar som gjorts sedan 2004 liknande minskningar i alkoholanvändning som i riket. Nedan redovisas hur andelen alkoholkonsumenter har varierat sedan mätningar startade i Göteborg. Vid de senaste två undersökningstillfällena har frågan om eleven druckit alkohol de senaste 12 månaderna använts, därför görs avbrott i tidsserierna i diagrammet nedan. I viss mån kan den nedgång som skedde i alkoholkonsumtionen bland unga mellan 2010 och 2013 års undersökningar förklaras med att denna fråga använts istället för om eleven druckit någon gång. Dock finns en tydlig minskning i alkoholkonsumtionen även när frågan om alkoholanvändning någon gång används.

Diagram 3. Andelen alkoholkonsumenter efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2004 – 2016.

Sedan första undersökningstillfället 2004 har andelen som druckit alkohol i årskurs 9 halverats från 70 till 35 procent. I 2016 års undersökning är det 40 procent av flickorna och 30 procent av pojkarna som uppger att de druckit alkohol det senaste året. Sedan förra undersökningen 2013 har andelen alkoholkonsumenter i årskurs 9 minskat med nio procentenheter. Eleverna i årskurs 9 i Göteborg ligger fem procentenheter under riksgenomsnittet.

Användandet av alkohol är betydligt högre i gymnasiet än i grundskolan. Sedan 2004 har alkoholkonsumtionen sjunkit även i gymnasiets andra år från 88 till 69 procent, samma för både flickor och pojkar. Sedan förra undersökningstillfället 2013 har andelen sjunkit med fem procentenheter. Även gymnasieeleverna i Göteborg ligger fem procentenheter under riksgenomsnittet.

6.4 Alkoholkonsumtion per stadsdel

År 2011 förändrades stadsdelsindelningen i Göteborgs Stad från 21 till 10 stadsdelsförvaltningar. Resultaten från de tidigare undersökningarna har räknats samman för att överensstämma med den nuvarande stadsdelsindelningen. Värden för 2007 och 2010 har beräknats på frågan *Har du druckit alkohol någon gång?* Värden för 2013 och 2016 har beräknats på frågan *Har du druckit alkohol under de senaste 12 månader?* Redovisningen per stadsdel sker efter boende och anges i procent av samtliga elever.

Tabell 3. Andelen alkoholkonsumenter per stadsdel. Årskurs 9 och gymnasiets år 2. Göteborg. 2007 – 2016.

Anges i %	Årskurs 9				Gymnasiets år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
Angered	51	47	29	22	62	61	54	44
Askim-Frölunda-Högsbo	62	61	50	47	88	82	78	77
Centrum	72	57	52	36	90	84	87	85
Lundby	63	60	39	28	81	77	79	65
Majorna-Linné	71	64	53	47	90	83	81	78
Norra Hisingen	56	57	40	35	82	78	75	66
Västra Göteborg	63	61	52	43	85	84	75	79
Västra Hisingen	64	59	42	27	85	82	72	69
Örgryte-Härlanda	66	63	52	49	87	87	83	85
Östra Göteborg	59	47	31	23	73	75	64	55
Göteborg	62	58	44	35	82	80	74	69

Sedan förra undersökningen 2013 har andelen alkoholkonsumenter i årskurs 9 minskat i alla stadsdelarna. Sedan 2007 har nedgången i alkoholanvändning i vissa stadsdelar mer än halverats. I årets undersökning finns den högsta andelen alkoholkonsumenter bland eleverna i Örgryte- Härlanda, Majorna-Linné och Askim-Frölunda-Högsbo. I de nordöstra stadsdelarna finns de lägsta andelarna.

Även i gymnasiets år 2 syns en nedgång om än inte lika kraftig som i grundskolan. De allra flesta stadsdelarna har en mindre andel alkoholkonsumenter jämfört med undersökningen 2013. I Centrum och Örgryte-Härlanda finns den högsta andelen och i Angered och Östra Göteborg finns den lägsta andelen alkoholkonsumenter i gymnasiet.

6.5 Intensivkonsumtion av alkohol

Intensivkonsumtion handlar om omfattningen av berusningsdrickandet. Här avses dryckestillfällen med stora mängder alkohol som minst en flaska vin, fyra stora burkar starköl/starkcider, sex burkar folköl eller 25 cl sprit, vid ett och samma tillfälle. Eleverna har fått svara på frågan hur många gånger detta skett under det senaste året och intensivkonsumtionen anges som någon gång i månaden eller oftare.

I takt med att den totala alkoholkonsumtionen har sjunkit visas i CANs riksundersökning 2016 att även berusningsdrickandet har minskat betydligt. Ungefär åtta procent bland både flickor och pojkar i årskurs 9 uppger i riksenkäten att de intensivkonsumerar minst en gång i månaden. Under gymnasieelevernas andra år är andelen som intensivkonsumerar 25 procent, något högre bland pojkar än bland flickor.

Revideringen av frågeformuläret 2012 kan i viss mån ha påverkat nedgången. Därför visas diagrammet för Göteborgseleverna med ett avbrott mellan undersökningarna 2010 och 2013.

Diagram 4. Andelen elever som intensivkonsumerar alkohol någon gång i månaden eller oftare, efter kön. Årskurs 9 och gymnasiet år 2. Göteborg. 2004 - 2016.

Intensivkonsumtionen av alkohol har sjunkit väsentligt i Göteborg sedan 2007 då det högsta värdet uppmättes under 2000-talet. I årets undersökning är andelen som intensivkonsumerar i årskurs 9 nästan sex procent av pojkarna och nästan åtta procent av flickorna. Totalt blir det sju procent, i princip en tredjedel jämfört med 2007. Även i gymnasiet år 2 har intensivkonsumtionen minskat sedan 2007. I år är det 29,5 procent av pojkarna och 21,5 procent av flickorna som intensivkonsumerar alkohol. Totalt blir detta 26 procent.

Berusningsdrickandet ökar påtagligt mellan grundskolan och andra året på gymnasiet. Under dessa två år blir det nästan fyra gånger så många som berusningsdricker minst en gång i månaden. Nedan redovisas andelen elever som berusningsdricker per stadsdel.

Tabell 4. Andelen elever som intensivkonsumerar alkohol per stadsdel. Årskurs 9 och gymnasiet år 2. 2007 – 2016.

Anges i %	Årskurs 9				Gymnasiet år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
Angered	10	11	4	4	28	23	13	13
Askim-Frölunda-Högsbo	22	21	11	11	56	43	35	31
Centrum	36	11	16	9	60	42	44	34
Lundby	25	18	4	5	36	42	25	22
Majorna-Linné	25	26	13	10	54	49	39	30
Norra Hisingen	16	21	9	5	45	44	31	20
Västra Göteborg	26	24	14	4	53	44	34	34
Västra Hisingen	31	21	14	4	45	49	32	26
Örgryte-Härlanda	22	21	14	10	51	51	37	31
Östra Göteborg	19	15	8	9	36	33	22	15
Göteborg	23	20	11	7	47	43	31	26

Resultaten på stadsdelsnivå visar på samma trend som alkoholkonsumtionen i allmänhet. De stadsdelar som har den högsta andelen ungdomar som berusningsdricker i årskurs 9 är Askim-Frölunda-Högsbo, Majorna-Linné och Örgryte-Härlanda. Lägst andel finns i Angered, Västra Göteborg och Västra Hisingen med fyra procent. I gymnasiet år 2 ligger Centrum och Västra Göteborg på den högsta nivån med 34 procent. Lägst andel har Angered och Östra Göteborg.

6.6 Total årlig alkoholkonsumtion

I enkäten får eleverna uppskatta mängden alkohol de dricker per tillfälle av varje dryckesslag (folköl, starköl, alkoholisk, starkcider, vin och sprit) under det senaste året. Dessa kvantiteter räknas sedan om till 100 procent ren alkohol där man även tar hänsyn till hur ofta eleven druckit alkoholen. För att få en uppfattning om konsumtionen kan nämnas att 1,5 liter ren alkohol per år ungefär motsvarar fem burkar starköl eller 30 cl sprit per månad. Fem liter ren alkohol per år motsvarar en konsumtion av cirka 16 burkar starköl eller en liter sprit i månaden.

I riket låg den totala årskonsumtionen i årskurs 9 på slutet av 1970-talet på cirka fyra liter 100 procent ren alkohol. Den sjönk under 80-talet för att sedan öka igen. De högsta siffrorna för pojkar i riket uppmättes år 2001 och för flickor 2005. Under senare delen av 2000-talet har konsumtionen successivt sjunkit.

År 2004 började man i riket mäta även bland gymnasieelever under andra året. Den totala konsumtionen av alkohol hos eleverna i gymnasiets år 2 har alltid varit ungefär den dubbla mot i årskurs 9. Pojkars totalkonsumtion har alltid legat högre än flickors.

Enligt CANs senaste undersökning i riket utgör gruppen som är alkoholkonsumenter en över tid minskande andel av samtliga elever i både årskurs 9 och i gymnasiets år 2. Alla mått som används visar att alkoholkonsumtionen sjunker: andel alkoholkonsumenter, andel intensivkonsumenter och den totala årliga konsumtionen. Nedan redovisas årskonsumtionen från Göteborgsundersökningen.

Diagram 5. Beräknad genomsnittlig årskonsumtion mätt i liter ren alkohol (100 %), efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2007 – 2016.

Under åren 2007 till 2016 har mängden alkohol som eleverna druckit markant minskat både i grundskolan och i gymnasiet, både bland flickor och pojkar. Den totala mängden 100 procent ren alkohol per år är i årets undersökning 1,1 liter i årskurs 9 och 3,4 liter i gymnasiets år 2. I grundskolan ligger flickor och pojkar på samma nivå medan pojkarna i gymnasiet konsumerar 4,2 liter och flickorna 2,4 liter. De långsiktiga förändringarna i andelen alkoholkonsumenter under tidsperioden är att betrakta som statistiskt säkerställda både bland flickor och bland pojkar. Det är viktigt att komma ihåg att siffrorna inte ska ses som ett exakt mått på hur mycket ungdomar dricker. De ska användas som en jämförelse över tid och ger en fingervisning om trenderna.

6.7 Vad dricker eleverna?

Den tydligaste förändringen i riksundersökningarna när det gäller val av drycker är att folkölets andel av den totala konsumtionen har minskat. Bland dem som är alkoholkonsumenter är de vanligaste dryckerna bland pojkar sprit och starköl och bland flickor sprit och blanddrycker. Bland Göteborgseleverna ser det ut på liknande sätt.

Diagram 6 och 7. Fördelning mellan olika alkoholdrycker i årskurs 9. Göteborg. 2016.

Diagram 8 och 9. Fördelning mellan olika alkoholdrycker i gymnasiets år 2. Göteborg. 2016.

Bland alkoholkonsumenter i årskurs 9 dominerar sprit och blanddrycker, speciellt bland flickorna med sammanlagt 74 procent. Bland pojkarna är det en stor andel, 30 procent som

dricker starköl. Folkölet utgör en mindre andel, fyra procent för flickorna och 11 procent för pojkarna.

I gymnasiet har vin blivit vanligare bland flickorna, 24 procent, medan starköl dominerar bland pojkarna, 39 procent. Fortfarande är det sprit och blanddrycker som sammanlagt står för den största andelen bland både flickor och pojkar.

Den alkohol som inte fås via Systembolaget, butiker och restauranger kallas oregistrerad. Den består av alkohol som förts in från andra länder, antingen som resandeförsel och via smuggling eller den som är hemtillverkad (hembränt). Eleverna har fått frågan om och i så fall hur ofta de druckit smugglad starköl, smuggelsprit eller hembränt.

När det gäller smugglad starköl är frågan inte ställd på samma sätt vid undersökningen 2010 som vid de två senare undersökningarna. I 2010 års undersökning var smugglad starköl och starka blanddrycker sammanslagna och resultatet blir därför inte jämförbart och smugglad starköl 2010 redovisas därför inte i tabell 5.

Tabell 5. Andelen elever som druckit smugglad starköl, smuggelsprit och hembränt. Årskurs 9 och gymnasiets år 2. Göteborg. 2010 – 2016.

Anges i %	Årskurs 9			Gymnasiets år 2		
	2010	2013	2016	2010	2013	2016
Smugglad starköl	-	12	10	-	27	25
Smuggelsprit	27	20	18	41	37	38
Hembränt	9	4	3	11	7	6

År 2010 var andelen bland samtliga elever som druckit smuggelsprit 27 procent i årskurs 9 mot nuvarande 18 procent och i gymnasiet har det sjunkit från 41 till 38 procent. När det gäller hembränt har det skett en nedgång i årskurs 9 sedan 2010, från nio till tre procent och i gymnasiet har andelen nästan halverats. Sammanfattningsvis dricker färre ungdomar hembränd alkohol. Åtminstone för grundskoleleverna ger det minskande alkoholdrickandet över lag resultatet att även drickandet av smugglad alkohol har minskat.

6.8 Hur får eleverna tag på alkohol?

För att få en bild av hur ungdomarna själva uppger att de får tag i den alkohol de dricker, ställs frågan, *Senaste gången du drack följande (folköl, alkohol från Systembolaget, smugglad alkohol), hur fick du då tag på det?* Här jämförs de två senaste undersökningarna eftersom frågan omformulerades något 2012. Det har varit möjligt för eleverna att uppge flera svarsalternativ.

Tabell 6. Andelen elever som uppger olika sätt som de får tag på alkohol från Systembolaget. Årskurs 9 och gymnasiet år 2. Göteborg. 2013 – 2016.

Anges i % bland alkoholkonsumenterna	Årskurs 9		Gymnasiet år 2	
	2013	2016	2013	2016
Köpte själv på Systembolaget	3	2	6	6
Från syskon	7	5	13	13
Från pojk-/flickvän, kompis eller kompis syskon	26	18	38	28
Från egna föräldrar/vårdnadshavare <i>med</i> lov	8	8	17	16
Från egna föräldrar/vårdnadshavare <i>utan</i> lov	9	10	4	6
Från annan vuxen som bjöd	7	6	10	10
Från annan vuxen (langare) som köpte ut/sålde	19	18	16	17
Annat sätt	6	6	6	6

Diagrammet visar hur eleverna får tag på alkohol som kommer från Systembolaget. De flesta uppger att de får den från pojk-/flickvän, kompis eller kompis syskon, vilket är 18 procent i årskurs 9 och 28 procent i gymnasiet år 2. Att en annan vuxen köpt ut eller sålt är också vanligt, 18 procent i årskurs 9 och 17 procent i gymnasiet.

Tabell 7. Andelen elever som uppger olika sätt som de får tag på smugglad alkohol. Årskurs 9 och gymnasiet år 2. Göteborg. 2013 – 2016.

Anges i % bland alkoholkonsumenterna	Årskurs 9		Gymnasiet år 2	
	2013	2016	2013	2016
Från syskon	2	3	2	2
Från pojk-/flickvän, kompis eller kompis syskon	12	13	12	10
Från egna föräldrar/vårdnadshavare <i>med</i> lov	1	1	1	1
Från egna föräldrar/vårdnadshavare <i>utan</i> lov	1	3	1	1
Från annan vuxen som bjöd	2	3	3	2
Från annan vuxen (langare) som sålt	17	18	19	28
Tog in själv från utlandet	3	1	7	8
Annat sätt	4	5	4	5

I ovanstående tabell redovisas inte resultaten från 2010, då frågan om smugglad alkohol var uppdelad i smugglad sprit för sig och smugglad starköl, stark cider och alkoholisk för sig. Dessa är nu sammanslagna till smugglad alkohol. Siffrorna som visar att den smugglade alkoholen fås via en langare är i stort sett oförändrade i grundskolan mellan 2013 och 2016. I gymnasiet har denna anskaffningskälla ökat markant från 19 till 28 procent. I övrigt är det inte så stora förändringar när det gäller anskaffningskälla mellan 2013 och 2016.

Om en jämförelse ändå görs med resultaten 2010, var andelen som fått alkoholen via kompisar och kompisars syskon på cirka 20 procent i årskurs 9 och 30 procent i gymnasiet 2010 mot nuvarande cirka 13 respektive 10 procent. Smugglad alkohol som eleverna får från

föräldrarna verkar idag utgöra en relativt liten andel. Andelen låg 2010 på fem procent i årskurs 9 och 10 procent i gymnasiet år 2, medan det i de två senaste undersökningarna endast är cirka en procent både i grundskolan och i gymnasiet.

När det gäller de olika sätt som eleverna får tag på folköl har värdena i princip halverats sedan 2010, i första hand ett tecken på att folköl inte dricks i samma utsträckning. En förklaring kan vara att kraven på legitimering har ökat i butikerna. Det vanligaste sättet är även när det gäller folköl att man får tag på det via en kompis eller kompis syskon, nio procent i årskurs 9 och åtta procent i gymnasiet år 2. Bland de yngre eleverna har andelen sjunkit från cirka 20 procent 2010 till nio procent i år. De som med eller utan lov får folkölen från föräldrarna har också sjunkit sedan 2010. Mellan 2013 och 2016 visas inte lika stora förändringar.

6.9 Berusningsdebut

Flera studier visar att de som debuterat tidigt med alkohol har en högre alkoholkonsumtion i vuxen ålder än dem som haft en senare debut. Om debuten skjuts upp minskar även de negativa konsekvenserna av berusningsdrickandet.

Debutålder för berusning är en av de indikatorer som man vill följa upp i den nationella ANDT-strategin. Ett mått på detta är att följa utvecklingen av andelen ungdomar som berusat sig när de var 13 år eller yngre. De senaste åren har andelen ungdomar i riket som berusat sig så tidigt sjunkit kraftigt. Nedan visas den förändring som skett mellan 2007 och 2016 när det gäller debutålder i Göteborg.

Diagram 10. Andelen elever som var 13 år eller yngre när de första gången berusat sig. Årskurs 9 och gymnasiet år 2. Göteborg. 2007 – 2016.

I årets undersökning blir den totala andelen som berusat sig vid 13 års ålder eller yngre 3,6 procent i årskurs 9 och 7,1 procent i gymnasiet år 2. Andelen är i grundskolan nästan en fjärdedel av vad den var 2007. Även i gymnasiet år 2 har andelen som berusat sig så tidigt mer än halverats sedan 2007.

I årskurs 9 är det 4,5 procent av flickorna som anger att de berusat sig vid 13 år eller tidigare vilket utgör 77 personer och 2,5 procent av pojkarna vilket blir 45 personer. I gymnasiet år 2 är det 7,2 procent bland flickorna och 6,6 procent bland pojkarna, vilket betyder 109 respektive 103 individer. Det mindre antalet bland de yngre eleverna i grundskolan jämfört med de äldre eleverna i gymnasiet visar också på den förändring i tidig alkoholdebut som skett de allra senaste åren.

6.10 Föräldrars bjudvanor

Föräldrars attityd till ungdomars drickande har stor betydelse. Forskningsstudier har visat att ungdomar som bjuds på alkohol av sina föräldrar dricker mer än ungdomar som har föräldrar som är restriktiva och inte bjuder sina ungdomar på alkohol.

I enkäterna 2007 och 2010 är frågan något annorlunda ställd: *Händer det att du blir bjuden på alkohol hemma av dina föräldrar?* Från och med 2013 års undersökning har frågan, för att få ett mer realistiskt svar, ändrats till: *Har du under de senaste 12 månaderna blivit bjuden på alkohol av dina föräldrar/vårdnadshavare?* Detta tros dock inte påverka svaren mer än med någon enstaka procentenhet. Tabellen nedan visar elevernas svar på i vilken omfattning de blivit bjudna på alkohol i eget glas.

Tabell 8. Andelen elever per stadsdel som blivit bjudna på alkohol av sina föräldrar/vårdnadshavare i enstaka glas eller fler. Årskurs 9 och gymnasiets år 2. 2007 – 2016.

Anges i %	Årskurs 9				Gymnasiets år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
Angered	11	11	4	3	25	24	15	11
Askim-Frölunda-Högsbo	16	11	8	8	46	34	30	36
Centrum	26	15	7	5	56	43	46	45
Lundby	22	9	11	5	38	41	34	25
Majorna-Linné	19	13	10	6	51	39	39	34
Norra Hisingen	12	14	10	6	42	39	40	24
Västra Göteborg	15	9	8	6	48	40	30	31
Västra Hisingen	22	12	8	6	48	37	32	27
Örgryte-Härlanda	17	12	9	7	51	41	37	36
Östra Göteborg	20	11	4	6	38	28	22	21
Göteborg	17	12	8	6	44	36	32	28

I årets undersökning är det totalt sex procent av eleverna i årskurs 9 som uppger att de blivit bjudna på alkohol i enstaka glas eller fler av föräldrarna/vårdnadshavarna. Vid en jämförelse med 2007 har andelen minskat till nästan en tredjedel i årskurs 9. Nedgången i grundskolan har även haft effekten att skillnaden mellan stadsdelarna när det gäller bjudvanor för de yngre eleverna i viss mån har jämnats ut. Högst andel som bjuds på alkohol finns i Askim-Frölunda-Högsbo och lägst i Angered.

Bland gymnasieeleverna har andelen som blir bjudna på alkohol av sina föräldrar/vårdnadshavare minskat från 44 procent 2007 till 28 procent i årets undersökning. I gymnasiet är det relativt stor skillnad mellan stadsdelarna när det gäller föräldrars bjudvanor av alkohol. De lägsta siffrorna finns i de nordöstra stadsdelarna, framförallt i Angered. Högst andel finns i Centrum följt av Askim-Frölunda-Högsbo och Örgryte-Härlanda.

Det som är mest markant i tabellen är den stora skillnaden mellan grundskola och gymnasium. Under åren då ungdomarna är mellan 15 och 17 år sker en förändring när det gäller bjudvanor som ger nästan fem gånger så höga siffror bland gymnasieelever jämfört med elever i årskurs 9. I grundskolan är det ingen skillnad mellan hur pojkar och flickor blir bjudna på alkohol av föräldrar/vårdnadshavare. I gymnasiet blir pojkar i något större utsträckning bjudna på alkohol än flickor, 30 respektive 26 procent.

6.11 Negativa konsekvenser av alkohol

Ett stort alkoholintag vid ett och samma dryckestillfälle kan resultera i akuta alkoholskador som till exempel alkoholförgiftning och olika former av olyckor. Här har ungdomarna fått ange olika kortsiktiga konsekvenser av sitt drickande. Frågan har ställts till dem som druckit alkohol det senaste året.

Tabell 9. Andelen elever som upplevt olika typer av problem i samband med alkoholkonsumtion de senaste 12 månaderna, per kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2016.

Anges i % av alkoholkonsumenter	Årskurs 9		Gymnasiets år 2	
	Flickor	Pojkar	Flickor	Pojkar
Råkat i slagsmål	6	9	5	14
Råkat ut för olycka eller skadats	11	9	16	15
Blivit utsatt för våld	5	5	5	11
Tappat pengar eller andra värdesaker	19	12	28	23
Förstört saker eller kläder	27	15	35	30
Fått problem med förhållandet till föräldrar	15	9	12	7
Haft sex du ångrat dagen efter	11	10	16	17
Blivit bestulen eller rånad	4	2	6	5
Råkat i bråk med polisen	2	6	2	5
Kört moped, bil eller annat motorfordon	11	14	10	15
Åkt moped, bil eller annat motorfordon med berusad förare	16	10	17	16
Simmat på djupt vatten	4	4	7	8
Blivit fotad/filmad i en pinsam eller kränkande situation	19	13	22	22

En större andel eleverna i gymnasiet rapporterar upplevda problem i samband med alkoholdrickande än högstadieeleverna. En förklaring kan vara att gymnasieeleverna dricker större mängder alkohol än niorna när de dricker. I tidigare rapporter har negativa konsekvenser i samband med alkoholdrickande även redovisats bland dem som uppgett att de intensivkonsumerat alkohol och då med betydligt högre värden. Jämfört med tidigare undersökningar har det minskade alkoholdrickandet över lag gett effekt på minskade negativa konsekvenser.

Det är viktigt att ta alkoholrelaterade problem på allvar, speciellt när det gäller konsekvenser som handlar om till exempel att ha skadat sig, kört motorfordon eller åkt med någon som kört berusad. I årskurs 9 är det förvånansvärt många som uppger att de råkat ut för olycka eller skadats, till antalet är det 78 flickor och 47 pojkar. I gymnasiet är motsvarande antal 172 flickor och 161 pojkar. I årskurs 9 är det 79 flickor som uppger att de kört berusade och 109 flickor som åkt med någon som varit berusad. Det är 78 pojkar som kört berusade och 55 pojkar som åkt med någon som varit berusad i årskurs 9.

Frågan om sex som man ångrat dagen efter är omformulerad, tidigare ställdes frågan om eleven haft oönskat sex någon gång. Antalet som svarar ja är 76 flickor och 53 pojkar i årskurs 9. I gymnasiet är det 170 flickor och 182 pojkar. Frågan om eleven blivit filmad eller fotad i en pinsam eller kränkande situation är ny och 133 flickor och 73 pojkar anger detta i årskurs 9. I gymnasiet är motsvarande siffror 227 flickor och 238 pojkar.

Mer fakta om Göteborgselevernans alkoholvanor

Andelen storkonsumenter av alkohol är tre procent i årskurs 9 och 10 procent i gymnasiets år 2. Storkonsument betyder att man dricker alkohol motsvarande minst 14 standardglas i veckan för pojkar och 9 standardglas för flickor. Detta är de mått som brukar användas för riskkonsumtion i den vuxna befolkningen.

17 procent i årskurs 9 och hälften av eleverna i gymnasiets år 2 har druckit alkohol den senaste månaden, ungefär lika många flickor som pojkar.

I årskurs 9 uppger sju procent av eleverna att föräldrarna "tycker det är okej" att deras son eller dotter dricker alkohol. I gymnasiets år 2 är denna andel 41 procent.

Få elever har köpt alkohol via internet, under en procent såväl i grundskolan som i gymnasiet.

32 procent av eleverna i gymnasiets år 2 har någon gång före sin 18-årsdag blivit serverade alkohol på restaurang, pub eller liknande i Sverige. Detta utgör i antal cirka 1000 elever, något fler pojkar än flickor.

Cirka 14 procent av eleverna både i grundskolan och i gymnasiet tror att det är liten eller ingen risk att människor skadar sig själva, fysiskt eller på annat sätt, om de berusar sig på alkohol varje helg. Fler pojkar än flickor tror att risken är liten.

7. Narkotika

7.1 Narkotikautvecklingen i Sverige

En övergripande bild av narkotikaanvändningen i Sverige fås genom att CAN gör nationella mätningar varje år. Under hela 2000-talet har andelen elever i årskurs 9 som använt narkotika legat mellan fem och tio procent. Bland gymnasieeleverna år 2 har det sedan 2004, då mätningarna startade, varit minst dubbelt så vanligt med erfarenhet av narkotika jämfört med de yngre eleverna.

Här visas narkotikautvecklingen i Sverige sedan 1971, då CAN påbörjade mätningar i årskurs 9. Frågan till eleverna är *Har du någon gång använt narkotika?*

Diagram 11. Andelen elever i årskurs 9 och gymnasiets år 2 som använt narkotika någon gång. Procentuell fördelning efter kön. Riket. 1971 – 2016. Källa: CAN

Narkotikaerfarenheten i årskurs 9 var relativt omfattande i början av 1970-talet för att därefter sjunka till de lägsta nivåerna under slutet av 1980-talet. Under slutet av 2000-talet ökade elevernas narkotikaerfarenhet både i grundskolan och i gymnasiet, mest bland pojkar. De senaste åren har kurvan vänt nedåt igen i årskurs 9. Under 2016 ligger genomsnittet i riket på omkring fem procent bland både flickor och pojkar i årskurs 9 när det gäller narkotikaerfarenhet. I gymnasiets år 2 har det sedan förra året skett en ökning bland pojkarna till 21 procent medan flickorna ligger kvar på samma nivå, 14 procent. Genomsnittet för gymnasieeleverna år 2 i riket är 17 procent.

7.2 Narkotikaanvändning internationellt

Sedan 1995 genomförs undersökningar av skolelevs drogvanor i Europa i en studie som kallas ESPAD (The European School Survey Project on Alcohol and Other Drugs). I stort sett samtliga europeiska länder deltar. Totalt svarar cirka 100 000 elever. Syftet med ESPAD är att kunna göra jämförelser mellan länderna och att följa trender i drogutvecklingen. Frågorna ställs till elever under det år då de fyller 16 år. Här presenteras resultaten avseende narkotikaanvändande från den sjätte undersökningen i Europa, som genomfördes våren 2015. Läs mer på www.espad.org.

Diagram 12. ESPAD 2015. Andelen elever som någon gång använt narkotika.
Källa: The 2015 ESPAD Report via CAN. Anges procentuellt.

1) Belgium (Flanders): Limited geographical coverage.

2) Latvia, Spain and USA: Limited comparability.

I ESPAD-studien framgår att narkotikaerfarenheten bland ungdomar varierar mycket mellan länderna. Det land som har de högsta siffrorna är Tjeckien, där 37 procent av 16-åringarna har använt narkotika. Därefter följer Frankrike, Monaco och Liechtenstein med nästan en tredjedel av ungdomarna. Även narkotikaanvändning i USA, 35 procent, har infogats i diagrammet. Andelen svenska elever som använt narkotika uppgår i Espadundersökningen till åtta procent.

7.3 Jämförelse mellan riket, Stockholm, Västra Götaland och Göteborg avseende narkotikaerfarenhet

I nedanstående diagram görs en jämförelse mellan 2016 års undersökningar när det gäller narkotikaerfarenhet bland eleverna i riket, Stockholm, Västra Götaland och Göteborg. Frågan är formulerad *Har du någon gång använt narkotika?* i alla undersökningarna. Medan svarsalternativen varit antingen ja eller nej i Stockholmsenkäten, har eleverna i CANs enkät, som används i riket, Västra Götaland och Göteborg, också kunnat svara på om det var under de senaste 30 dagarna, under senaste 12 månaderna eller för mer än 12 månader sedan.

Diagram 13. Andelen elever som använt narkotika någon gång. Årskurs 9 och gymnasiet år 2. Riket, Stockholm, Västra Götaland och Göteborg. 2016.

I CANs riksundersökning 2016 är det i genomsnitt fem procent av eleverna i årskurs 9 och 17 procent i gymnasiet år 2 som någon gång har använt narkotika. I Stockholmsundersökningen ligger siffrorna något högre, nio procent i årskurs 9 och 25 procent i gymnasiet år 2. I hela Västra Götaland med Göteborg inkluderat är det sex procent i grundskolan och 17 procent i gymnasiet. I Göteborg är det sju respektive 20 procent som svarar ja på frågan om de någon gång har använt narkotika.

7.4 Narkotikautvecklingen i Göteborg

Sedan 2004 har det genomförts totalundersökning bland Göteborgs skolelever och vi kan därför presentera narkotikaanvändningen sedan dess. Det är trenderna i ett långsiktigt perspektiv som är intressanta och viss försiktighet bör iakttas med de enskilda värdena i varje undersökning. Nedanstående diagram visar utvecklingen sedan första mätningen i Göteborg och fördelningen mellan flickors och pojkars narkotikaanvändning.

Diagram 14. Andelen elever som använt narkotika någon gång efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2004 – 2016.

När det gäller narkotikaerfarenhet bland eleverna visar Göteborgsundersökningarna att det varit ungefär samma nivå under 2000-talet. Sedan undersökningen 2013 har i årskurs 9 flickornas andel minskat från åtta till sex procent medan pojkarnas andel minskat från nio till närmare sju procent. I gymnasiets år 2 har pojkarna minskat sin andel från 25 procent i förra undersökningen till 23 procent i årets, medan flickorna ligger kvar på samma nivå med 16 procent. Till antalet är det i årets undersökning 101 flickor och 120 pojkar i årskurs 9 som uppger att de använt narkotika, motsvarande siffror i gymnasiet är 242 flickor och 353 pojkar.

Vid de mätningar som görs i riket brukar pojkarnas narkotikaanvändning ligga högre än flickornas. I Göteborg har dock flickor och pojkar i årskurs 9 närmat sig varandra i de senaste undersökningarna.

I undersökningen 2016 är den totala andelen elever med narkotikaerfarenhet 6,5 procent i årskurs 9 och 19,8 procent i gymnasiets år 2. År 2013 var siffrorna åtta procent i grundskolan och 21 procent i gymnasiet. Detta innebär en marginell nedgång sedan 2013. Sedan de högsta värdena uppmättes 2010 har andelen som någon gång använt narkotika minskat med tre procentenheter i grundskolan och två i gymnasiet.

7.5 Narkotikaanvändning den senaste månaden och det senaste året

I CANs senare undersökningar ställs också frågan om narkotikaanvändning de senaste 12 månaderna. Tidigare undersökningar har visat att de flesta i den här åldern som använt narkotika har gjort det vid ett eller ett par tillfällen. Andelen blir därför lägre när frågan rör bara det senaste året, framförallt bland gymnasieeleverna.

Användning senaste månaden är ett mått som ofta används för att ge en indikation på mer regelbunden narkotikaanvändning, en skattning av ett pågående bruk. Framförallt bland niondeklassare får man dock ta med i beräkningen att detta mått kan inkludera dem som har en nyligen gjord debut med narkotika och det behöver därför inte betyda att det rör sig om regelbunden användning.

Erfarenheten från CAN under de senaste åren är, att även då det totala användandet legat på samma nivå i årskurs 9, har andelen elever som använt narkotika flera gånger ökat något. Antalet elever som fortsatt att experimentera med narkotika har blivit fler.

Tabell 10. Andelen elever som använt narkotika den senaste månaden respektive det senaste året efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2007 – 2016.

Anges i %	Årskurs 9				Gymnasiets år 2			
	Använt senaste månaden		Använt senaste året		Använt senaste månaden		Använt senaste året	
	Flickor	Pojkar	Flickor	Pojkar	Flickor	Pojkar	Flickor	Pojkar
2007	1,8	3,8	7,3	7,6	2,5	4,9	10,0	13,8
2010	2,9	5,3	6,3	10,7	4,1	8,1	14,4	18,4
2013	2,9	3,1	6,7	6,5	3,2	7,1	11,1	18,3
2016	1,5	2,0	4,2	5,3	3,8	6,0	11,1	16,6

Bland samtliga elever är andelen som använt narkotika de senaste 30 dagarna påtagligt lägre än andelen som använt någon gång. I senaste undersökningen är det under två procent i årskurs 9 och cirka fem procent i gymnasiets år 2. Det är fler pojkar än flickor som uppger narkotikaanvändning de senaste 30 dagarna, framförallt i gymnasiet. Göteborgseleverna anger ungefär samma användning av narkotika de senaste 30 dagarna som genomsnittet för riket.

Även när det gäller narkotikaanvändning det senaste året blir siffrorna naturligtvis lägre än någon gång, under fem procent i årskurs 9 och cirka 14 procent i 2016 års undersökning. Även vid detta mått framträder tydligare könsskillnader bland gymnasieeleverna än bland grundskoleeleverna med en större andel pojkar än flickor.

Ett enkelt mått som kan indikera hur många som "fortsätter" använda narkotika är att beräkna kvoten mellan andelen som någon gång använt narkotika och andelen som använt senaste månaden. Med dessa två mått beskrivs i CANs rapporter den långsiktiga utvecklingen bland niondeklassare sedan 70-talet, då 35 procent "fortsatte" använda narkotika. Under 80-talet sjönk denna andel till 20 procent för att sedan öka till omkring 30 procent under de senaste åren. I Göteborgsundersökningen 2016 blir denna kvot 29 procent bland grundskoleeleverna. Bland gymnasieeleverna blir kvoten mellan livstids- och månadsprevalensen cirka 26 procent vilket överensstämmer med riket och över tid sedan 2004.

Nedan visas en övergripande bild över hur narkotikaanvändandet ser ut 2016, någon gång, senaste året och senaste månaden.

Diagram 15. Andelen elever som använt narkotika någon gång, det senaste året och den senaste månaden. Årskurs 9 och gymnasiet år 2. Göteborg. 2016.

7.6 Narkotikaanvändning i stadsdelarna

Följande tabell visar hur stor andel av eleverna som svarat att de någon gång använt narkotika, fördelat på de tio stadsdelarna. Redovisningen per stadsdel sker efter boende, det vill säga den stadsdel som eleven uppger sig bo i och inte skoltillhörighet. I tabeller på stadsdelsnivå förekommer resultat från stadsdelar som baseras på ett mindre antal enkätsvar, vilket inte minst gäller narkotikaanvändande. Därför ska tolkningen av enskilda stadsdelars siffror göras med försiktighet.

Tabell 11. Andelen elever som någon gång använt narkotika, per stadsdel. Årskurs 9 och gymnasiet år 2. 2007 – 2016.

Anges i %	Årskurs 9				Gymnasiet år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
Angered	11	12	4	8	15	17	13	15
Askim-Frölunda-Högsbo	8	10	8	7	20	22	22	20
Centrum	15	6	8	5	27	30	34	24
Lundby	10	6	7	7	14	21	16	16
Majorna-Linné	17	20	15	14	28	34	33	28
Norra Hisingen	6	7	7	2	15	18	20	15
Västra Göteborg	9	9	8	4	17	17	19	21
Västra Hisingen	10	8	9	4	16	21	21	21
Örgryte-Härlanda	10	11	6	7	18	26	22	22
Östra Göteborg	11	11	11	9	22	16	18	19
Göteborg	10	10	8	7	19	22	21	20

Sedan 2007 har andelen elever i årskurs 9 som svarat att de någon gång använt narkotika sjunkit från tio procent till sju procent. I gymnasiet år 2 har andelen varit ganska oförändrad sedan undersökningen 2007.

Av tabellen framgår att det är relativt stora skillnader mellan stadsdelarna. Den stadsdel där det finns en stor andel som använt narkotika i årskurs 9 är Majorna-Linné, cirka 14 procent. Detta är dock sex procentenheter lägre än 2010, då det var som högst. De stadsdelar som

ligger högst när det gäller narkotikaerfarenhet i gymnasiet är Majorna-Linné och Centrum, trots att andelarna minskat sedan förra undersökningen. I de flesta stadsdelarna har andelen sjunkit eller ligger kvar på samma nivå.

Nedan redovisas Göteborgseleverna per stadsdel även när det gäller måttet *använt narkotika de senaste 12 månaderna* och *den senaste månaden*.

Tabell 12. Andelen elever som använt narkotika de senaste 12 månaderna, per stadsdel. Årskurs 9 och gymnasiets år 2. 2007 – 2016.

Anges i %	Årskurs 9				Gymnasiets år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
Angered	8	10	3	6	11	13	8	10
Askim-Frölunda-Högsbo	6	9	6	5	12	17	15	14
Centrum	15	6	8	4	19	24	24	17
Lundby	7	4	6	6	8	18	11	12
Majorna-Linné	15	16	12	11	22	24	25	23
Norra Hisingen	3	4	5	2	7	13	15	11
Västra Göteborg	6	8	7	2	12	13	15	15
Västra Hisingen	6	8	7	3	11	14	13	16
Örgryte-Härlanda	6	9	6	5	14	20	15	16
Östra Göteborg	7	10	9	7	13	15	15	13
Göteborg	7	8	7	5	13	16	15	14

Tabell 13. Andelen elever som använt narkotika den senaste månaden, per stadsdel. Årskurs 9 och gymnasiets år 2. 2007 – 2016.

Anges i %	Årskurs 9				Gymnasiets år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
Angered	2,7	5,2	1,3	3,1	4,7	5,7	4,9	5,0
Askim-Frölunda-Högsbo	2,4	5,3	2,8	2,0	4,7	6,3	5,7	4,2
Centrum	2,1	2,9	3,1	0,7	5,5	9,6	9,2	6,0
Lundby	3,5	2,5	3,5	2,3	1,8	5,6	2,2	2,9
Majorna-Linné	7,1	6,8	2,5	3,8	8,4	11,5	9,8	11,0
Norra Hisingen	1,0	2,5	3,1	0,2	3,4	4,0	5,4	4,5
Västra Göteborg	3,0	4,8	2,9	0,2	3,7	4,4	4,1	4,5
Västra Hisingen	2,5	2,8	3,3	1,0	2,8	5,5	5,9	4,7
Örgryte-Härlanda	2,6	3,0	2,6	1,5	5,1	7,6	4,4	7,2
Östra Göteborg	2,6	4,0	4,7	3,7	2,5	5,5	2,5	3,6
Göteborg	2,8	4,0	2,9	1,9	4,3	6,0	5,4	5,2

Elevernas svar på om de använt narkotika det senaste året och framförallt den senaste månaden ger betydligt lägre siffror än om de använt någon gång. I årets undersökning i årskurs 9 är det i vissa stadsdelar endast en person som svarar att denne använt narkotika den senaste månaden. Det kan indikera att för flera elever ligger narkotikaanvändandet ett tag bakåt i tiden och handlar om något enstaka tillfälle.

7.7 Vilken typ av narkotika har eleverna använt?

I enkäten har de elever som uppger att de använt narkotika också fått svara på frågan vilken typ av preparat de använt. Tidigare kartläggningar har visat att cannabis är den absolut vanligaste drogen bland ungdomar. CANs nationella undersökningarna visar att andelen niondeklassare som använt enbart cannabis bland dem med narkotikaerfarenhet har ökat de senaste åren. När det gäller gymnasieeleverna som använt narkotika är det relativt oförändrat när det gäller vilken typ av narkotika som använts.

Cannabis är ett samlingsnamn för hasch och marijuana. Det är beroendeframkallande och studier visar att ju yngre man är när man börjar använda drogen, desto större risk finns det för att bli beroende. Det mest verksamma ämnet som framkallar berusning förkortas THC (delta-9-tetrahydrocannabinol). THC-halten varierar mycket, men både marijuana och hasch har under de senaste åren förädlats och blivit mer kraftfulla.

I figuren nedan ställs frågan: *Har du någon gång använt cannabis respektive narkotika (inklusive cannabis)?* Både de elever som provat cannabis en gång och de som gjort det många gånger finns med i redovisningen.

Diagram 16. Andelen elever som någon gång använt cannabis (hasch och/eller marijuana) och andel elever som använt narkotika (inklusive cannabis). Årskurs 9 och gymnasiets år 2. Göteborg. 2007 – 2016.

I årets undersökning bekräftas att cannabis är den klart dominerande formen av narkotika som ungdomar använt. Det är i årskurs 9 nästan lika stor andel, sex procent, som uppger att de använt cannabis som den totala narkotikaanvändningen (inklusive cannabis), 6,5 %. Motsvarande siffra för cannabisanvändning i gymnasiets år 2 är 18,9 procent, jämfört med att 19,8 procent av eleverna uppger narkotikaanvändning totalt.

Sedan de högsta värdena 2010 har cannabisanvändningen sjunkit med tre procentenheter i årskurs 9 och två i gymnasiet år 2. Drogvaneundersökningar brukar i allmänhet visa att pojkar i större utsträckning än flickor använder cannabis. I diagrammet nedan görs en jämförelse mellan flickor och pojkar när det gäller cannabisanvändning.

Diagram 17 och 18. Andelen elever som använt cannabis (hasch och/eller marijuana). Procentuell fördelning efter kön. Årskurs 9 och gymnasiet år 2. Göteborg. 2007 - 2016.

I årets undersökning är det sex procent i årskurs 9 och 19 procent i gymnasiet år 2 som använt cannabis någon gång. Det betyder att det i gymnasiet är tre gånger så stor andel jämfört med grundskolan. Bland gymnasisterna blir det också en skillnad mellan flickor och pojkar, med en större cannabisanvändning bland pojkarna. Till antalet är det i gymnasiet 227 flickor och 343 pojkar. I årskurs 9 handlar det om 90 flickor och 114 pojkar. Nedan följer en tabell över hur cannabisanvändningen ser ut i stadsdelarna.

Tabell 14. Andelen elever som någon gång använt cannabis (hasch och/eller marijuana), per stadsdel. Årskurs 9 och gymnasiet år 2. 2010 - 2016.

Anges i %	Årskurs 9				Gymnasiet år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
Angered	9	10	3	8	14	16	11	14
Askim-Frölunda-Högsbo	7	9	7	6	19	21	20	19
Centrum	14	6	7	5	26	28	32	23
Lundby	8	5	6	6	12	21	14	14
Majorna-Linné	15	18	12	14	26	33	33	28
Norra Hisingen	4	5	5	2	13	16	18	14
Västra Göteborg	8	9	7	3	16	16	18	19
Västra Hisingen	8	7	8	3	15	19	17	21
Örgryte-Härlanda	8	11	5	7	18	26	20	21
Östra Göteborg	9	9	8	9	22	15	16	19
Göteborg	8	9	7	6	18	21	19	19

Det är relativt stor skillnad mellan elevernas cannabisanvändning i stadsdelarna. I årskurs 9 finns de högsta siffrorna 2016 i Majorna-Linné och därefter kommer Östra Göteborg. De stadsdelarna som ligger lägst i årets undersökning i årskurs 9 är Norra Hisingen, Västra Göteborg och Västra Hisingen.

De stadsdelarna som har de högsta siffrorna bland gymnasieeleverna är Majorna-Linné och Centrum, dock har andelarna i dessa stadsdelar sedan undersökningen 2013 sjunkit med fem respektive nio procentenheter. Angered, Lundby och Norra Hisingen har det lägsta användandet med 14 procent.

Bland samtliga svarande elever är det 2016 knappt tre procent i årskurs 9 och cirka åtta procent i gymnasiets år 2 som anger att de också använt annat narkotikapreparat än cannabis. Det är endast enstaka elever, under en halv procent, i både grundskolan och i gymnasiet som svarar att de enbart använt annan narkotika än cannabis.

Nedan redovisas de olika typer av preparat som förekommer bland eleverna som använt narkotika. Observera att preparaten anges procentuellt i gruppen narkotikaanvändare och sorteras efter vilket som är vanligast. Det har varit möjligt att fylla i flera olika preparat.

Diagram 19. Erfarenhet av olika narkotikasorter. Anges procentuellt av dem som använt narkotika. Årskurs 9 och gymnasiets år 2. Göteborg. 2016.

På frågan om receptbelagda sömn-/lugnande medel utan läkarordination får eleverna exempel på medel som Xanor, Stesolid, Zopiklon och Oxascand. På frågan om receptbelagda smärtstillande medel utan läkarordination ges exempel på medel som Tramadol, Citodon, Morfin och Oxycontin. I gruppen LSD m.fl. psykedelia finns också psykedeliska svampar och andra hallucinogener.

I den första stapeln redovisas cannabis totalt, alltså en sammanslagning av hasch och/eller marijuana vilket utgör 93 i årskurs 9 och 95 procent i gymnasiet. Det är få elever som uppger att de använt något annat preparat än cannabis och spice eller liknande rökmixar. Av cannabispreparaten är det främst marijuana som använts, 84 procent i årskurs 9 och 92 procent i gymnasiets år 2, följt av hasch med 53 respektive 41 procent. Därefter kommer spice eller liknande rökmixar. Vid en jämförelse med undersökningen 2013 har andelen som

använt spice sjunkit från cirka hälften bland dem som har narkotikaerfarenhet till omkring 20 procent i både grundskolan och gymnasiet. Om frågan om spice ställs till samtliga elever är det 1,5 procent i årskurs 9 och fyra procent i gymnasiets år 2 som någon gång har använt preparatet. Spice är ett samlingsnamn för en mängd substanser med cannabisliknande effekt, som framställs på syntetisk väg. Det förekommer som rökblandning och som pulver.

De efter cannabis och spice vanligaste använda preparaten är ecstasy, kokain och amfetamin. Andelarna som använt receptbelagda sömn-/lugnande och smärtstillande medel utan läkarordination bland narkotikaanvändarna är lika stora, sju procent i årskurs 9 och åtta procent i gymnasiet. Eftersom det handlar om få personer innebär det att procentsiffrorna vid en uppdelning i olika preparat blir osäkra och ska tolkas med försiktighet. Som exempel kan anges att antalet ungdomar som uppger att de använt amfetamin är 24 personer i årskurs 9 och 53 personer i gymnasiets år 2. Antalet som uppger att de använt heroin är 17 personer i årskurs 9 och 11 personer i gymnasiets år 2. Sömn-, lugnande- och smärtstillande medel kommenteras mer i avsnittet om läkemedel.

7.8 Hur får eleverna tag på narkotika?

Eleverna har fått ange från vem eller vilka de har fått tag på narkotikan. Resultatet är liknande det som visats i tidigare undersökningar och överensstämmer med uppgifterna i riket. Det har varit möjligt att uppge flera svarsalternativ.

Diagram 20. Från vem eller vilka har eleverna fått tag på narkotika. Anges procentuellt av dem som använt narkotika. Årskurs 9 och gymnasiets år 2. Göteborg. 2016.

Svarsmönstren när det gäller anskaffningskällor är liknande i grundskolan och i gymnasiet. En majoritet av eleverna i både grundskolan och i gymnasiet har svarat att de får narkotikan från en kompis eller pojk-/flickvän, 55 respektive 60 procent. Det näst vanligaste sättet är att få narkotika via en langare, 43 respektive 41 procent eller via en bekant, 17 och 26 procent. Få elever uppger att de får narkotikan via internet.

I CANs riksundersökning görs en uppdelning i antalet gånger eleverna använt narkotika. Elever som använt narkotika mer frekvent tenderar att i större utsträckning uppgge längre och internet som anskaffningsalternativ. CAN gör tolkningen att det är främst de frekventa narkotikaanvändarna som skaffar narkotikan från ursprungskällan och för den vidare till andra ungdomar med mindre omfattande narkotikaerfarenheter.

7.9 Cannabiserfarenhet och andra riskbeteenden

Det är vanligt att samma person har flera riskbeteenden. En riskabel livsstil inom ett område hänger ofta ihop med riskfaktorer inom ett annat område. I tabellerna nedan visas sambandet mellan cannabiserfarenhet och bruk av alkohol och tobak samt tidig debut när det gäller alkohol. En jämförelse görs mellan de elever som använt cannabis och samtliga elever.

Tabell 15. Andelen elever som uppger andra riskbeteenden bland dem med cannabiserfarenhet i jämförelse med samtliga elever. Årskurs 9 och gymnasiets år 2. Göteborg, 2016.

Anges i %	Årskurs 9		Gymnasiets år 2	
	Använt cannabis	Samtliga elever	Använt cannabis	Samtliga elever
Intensivkonsumtion av alkohol någon gång per månad eller oftare*	37	7	55	26
Berusningsdebut vid 13 år eller yngre	23	4	20	7
Röker och/eller snusar	58	12	67	30

*Intensivkonsumtion innebär att vid samma tillfälle/ minst en gång i månaden dricka motsvarande mängd alkohol som en flaska vin eller fyra burkar starköl.

Tabell 15 visar att det bland eleverna i årskurs 9 som använt cannabis är flera gånger vanligare att man också berusningsdricker jämfört med samtliga elever (cannabisanvändarna inkluderade). Även i gymnasiets år 2 finns i gruppen som använt cannabis en större andel som berusar sig ofta jämfört med samtliga elever. Det är också en större andel elever bland cannabisanvändarna som har en tidig berusningsdebut jämfört med samtliga elever. Tabellen visar också att det i årskurs 9 blir nästan fem gånger så vanligt att använda tobak bland cannabisanvändare än i hela elevgruppen. Det är tydligt att riskbeteenden förstärker varandra.

Om tobaks- och intensivkonsumtionen av alkohol tas som utgångspunkt är det i årskurs 9 cirka fem gånger vanligare bland dessa konsumenter att använda cannabis än bland samtliga elever. I gymnasiet blir det ungefär dubbelt så vanligt.

7.10 Antal gånger eleverna använt cannabis

Enligt CAN är trenden att frekvensen av cannabisanvändningen i landet ökat de senaste åren, det vill säga bland dem som använt är det fler som använt flera gånger. Man kan få en uppfattning om det mer frekventa cannabisbruket genom elevernas svar på hur många gånger de använt hasch och/eller marijuana. En bild av hur elever fortsätter använda drogen efter ett enskilt tillfälle fås genom en uppdelning mellan en gång, 2-20 gånger och fler än 20 gånger. I CANs tidsserie kan man se hur frekvensen av cannabisanvändningen har utvecklats under längre tid. I början av 90-talet hade hälften av niorna som använt cannabis gjort det endast en gång. Den andelen har numera sjunkit i både grundskolan och i gymnasiet till att utgöra bara cirka 25 procent av alla cannabisanvändare.

I tabell 16 görs en uppdelning i Göteborgsundersökningen 2016 när det gäller flickor och pojkar som använt cannabis en gång, 2 – 20 gånger och fler än 20 gånger. Här anges både det faktiska antalet elever och procentandelen av samtliga elever inom parentes.

Tabell 16. Antalet elever/antalet gånger som hasch och/eller marijuana använts, efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2016.

	Årskurs 9		Gymnasiets år 2	
	Flickor	Pojkar	Flickor	Pojkar
1 gång	31 (1,8 %)	30 (1,6 %)	68 (4,5 %)	65 (4,2 %)
2 – 20 ggr	43 (2,5 %)	54 (2,9 %)	122 (8,1 %)	196 (12,5 %)
Fler än 20 ggr	17 (1,0 %)	29 (1,6 %)	39 (2,6 %)	79 (5,1 %)

I 2016 års undersökning är det totalt cirka fem procent av flickorna och cirka sex procent av pojkarna i årskurs 9 som uppger att de använt cannabis någon gång. I gymnasiet är det totalt 15 procent av flickorna och 22 procent av pojkarna som uppger cannabisanvändande. Av dessa utgör engångsanvändarna cirka två procent i grundskolan och drygt fyra procent i gymnasiet. Med andra ord har de flesta som uppger att de använt cannabis gjort det mer än en gång. Framförallt i gymnasiet är det fler pojkar än flickor som använt cannabis många gånger.

Tabell 17 visar hur frekvensen av cannabisanvändningen i Göteborgs förändrats över tid sedan 2007.

Tabell 17. Antalet gånger som hasch och/eller marijuana använts. Årskurs 9 och gymnasiets år 2. Göteborg. 2007 - 2016.

Anges i %	Årskurs 9				Gymnasiets år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
1 gång	2,7	1,9	1,8	1,7	5,1	5,0	5,0	4,3
2 – 20 ggr	4,6	5,1	3,6	2,8	8,9	11,6	9,7	10,5
Fler än 20 ggr	1,1	2,1	1,5	1,4	2,8	3,7	4,2	4,1

I årskurs 9 sjönk andelen som använt cannabis endast en gång i undersökningen 2010 för att sedan öka igen och utgörs 2016 av 29 procent av hela gruppen användare. I gymnasiet har andelen engångsanvändare bland alla som använt cannabis successivt minskat sedan 2007, då den var 30 procent. Idag är den 23 procent. Sammanfattningsvis kan detta tolkas som att gruppen frekventa cannabisanvändare har ökat på gymnasiet men inte i grundskolan under åren 2007 - 2016.

7.11 Inställning till och tillgänglighet av cannabis

I droganeundersökningen tillfrågas eleverna om vilken risk, både fysiskt och psykiskt, de tror är förknippad med användningen av olika droger. Här används frågan *Hur stor risk tror du det är att människor skadar sig själva, fysiskt eller på annat sätt, om de provar marijuana eller hasch 1-2 gånger?*

I CANs undersökningar har farlighetsbedömningen av cannabis förskjutits de senaste åren genom att färre uppfattar det som riskabelt att använda några gånger. Trenden är att respekten för cannabisanvändning har minskat. Det är dock fortfarande så att i jämförelse med alkohol bedöms cannabis som mer farligt av eleverna.

Tabell 18. Andelen elever som tror att det är liten eller ingen risk att människor skadar sig själva, fysiskt eller på annat sätt, om de provar marijuana eller hasch 1-2 gånger, efter kön. Årskurs 9 och gymnasiet år 2. Göteborg. 2007 – 2016.

Anges i %	Årskurs 9		Gymnasiet år 2	
	Flickor	Pojkar	Flickor	Pojkar
2007	25	33	31	41
2010	24	35	35	48
2013	29	38	36	53
2016	29	39	37	52

I Göteborgsundersökningarna visas samma trend som i riket att inställningen till risken med att använda cannabis har förändrats över tid. Framförallt i gymnasiet och bland pojkarna är det fler som tror att det är ingen eller liten risk att använda cannabis ett par gånger. Denna andel har successivt ökat sedan 2007. Bland gymnasieflickorna finns det också en förändrad syn på cannabis även om den inte är lika tydlig som bland pojkarna. Även i grundskolan syns sedan 2007 en viss förskjutning i synen på cannabis, främst bland pojkar. Årets resultat skiljer sig dock inte nämnvärt från det 2013.

Ett mått på tillgängligheten av cannabis brukar vara att undersöka hur många elever som tror att de på ett dygn kan få tag på cannabis. Bland eleverna i årskurs 9 är det 14 procent som uppger att de kan få tag i hasch eller marijuana inom 24 timmar, 13 procent av flickorna och 15 procent av pojkarna. I gymnasiet år 2 har den här andelen stigit till 27 procent bland flickorna och 40 procent bland pojkarna, totalt 34 procent.

Eleverna får också svara på frågan om de erbjuds att prova eller köpa narkotika. Det anger 22 procent i grundskolan och 40 procent i gymnasiet, relativt jämnt fördelat mellan flickor och pojkar. Det är med andra ord betydligt fler ungdomar som både menar att de kan få tag på cannabis snabbt och som erbjuds prova eller köpa narkotika, än som verkligen använder det. Det visar dock på i vilken utsträckning narkotika finns i ungdomarnas miljöer.

7.12 Nätdroger

I 2013 års undersökning ställs för första gången frågor om nätdroger till Göteborgseleverna, ibland kallade nya psykoaktiva substanser (NPS), designerdroger eller RC-droger (Research Chemicals). Här omfattas både narkotikaklassade substanser, substanser klassade som hälsofarlig vara och icke klassade substanser. Oftast handlar det om syntetiska, cannabisliknande substanser eller centralstimulerande medel. Nya varianter introduceras kontinuerligt för att undslippa kontroll. Frågan om nätdroger ställs för att få en uppfattning om användandet av alla sådana substanser, både lagliga och olagliga. Frågan om spice och liknande rökmixar ingår även i listan av olika narkotikasorter på sidan 31.

Tabell 19. Andelen elever som använt/ köpt nätdroger efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2013 – 2016.

Anges i %	Årskurs 9				Gymnasiets år 2			
	Använt nätdroger		Köpt nätdroger		Använt nätdroger		Köpt nätdroger	
	Flickor	Pojkar	Flickor	Pojkar	Flickor	Pojkar	Flickor	Pojkar
2013	2,6	3,5	1,0	1,8	3,4	7,8	0,7	2,6
2016	0,6	1,2	0,3	0,7	2,6	3,1	0,7	1,2

Bland samtliga svarande elever är det i årets undersökning cirka en halv procent i årskurs 9 och cirka en procent i gymnasiets år 2 som uppger att de *köpt* nätdroger, fler pojkar än flickor. Det är en minskning jämfört med förra drogvaneundersökningen 2013. Det är fler som *använt* än som köpt nätdroger, totalt en procent i årskurs 9 och tre procent i gymnasiets år 2. Eftersom det är skillnad på värdena för köpt och använt nätdroger, får ungdomar förmodligen också tag på nätdroger på samma sätt som cannabis, via kompisar eller någon annan de känner.

Enligt CAN, Leifman och Henrikssons rapport, *Ungdomar som använder nätdroger – vilka är de?* (2013) framgår tydligt att de elever som använt nätdroger har betydligt mer avancerade drogvanor än övriga elever. I den gruppen är det mycket få som har använt "enbart" nätdroger, de flesta använder även cannabis och annan narkotika. Det är också en grupp som har flera andra riskbeteenden.

De elever som använt nätdroger har också kunnat ange vilken typ av nätdrog de använt: spice eller liknande rökmixar och/eller mefedron, metedron eller liknande och/eller annan nätdrog och i så fall ange vilken. I de allra flesta fall är det spice man uppger, ytterst få anger mefedron eller liknande. De lägre siffrorna i årets undersökning jämfört med 2013 kan eventuellt förklaras med att användandet av spice har mer än halverats. Flera av eleverna känner inte till om substansen är laglig eller olaglig men relativt många anger att den varit olaglig.

Mer fakta om Göteborgselevernars narkotikavanor

Cirka en halv procent av eleverna i grundskolan och drygt en procent i gymnasiet uppger att föräldrarna "tycker det är okej" om deras ungdom röker cannabis. Det gäller i något större utsträckning för pojkarna än för flickorna.

Andelen elever som använt hasch eller marijuana vid 13 års ålder eller yngre är drygt en procent i både grundskolan och i gymnasiet. Det handlar om ett 40-tal elever i grundskolan och samma i gymnasiet. Den vanligaste debutåldern för att ha använt cannabis är 16 eller 17 år bland eleverna i gymnasiet.

I årskurs 9 är det 11 procent och i gymnasiet är det 22 procent som uppger att de haft lust att prova narkotika, ungefär lika många flickor som pojkar.

En tredjedel av eleverna i årskurs 9 tror att det är ingen eller liten risk att människor skadar sig själva, fysiskt eller på annat sätt om de provar marijuana eller hasch 1-2 gånger. I gymnasiets år 2 är 45 procent av samma uppfattning. Om det handlar om att använda cannabis varje helg minskar siffrorna till 13 procent i grundskolan och 17 procent i gymnasiet som tror att det inte är någon risk. När det gäller båda dessa frågor är det betydligt fler pojkar än flickor som inte tror att det är någon risk.

Eleverna svarar också på om de tror att det är ingen eller liten risk att människor skadar sig själva om de provar heroin 1-2 gånger. Det är 17 procent i grundskolan och 12 procent i gymnasiet som instämmer i det, lika många flickor som pojkar. I grundskolan handlar detta om 619 elever.

8. Sniffning och boffning

Redan under 1950-talet förekom sniffning av olika lösningsmedel. Då användes oftast thinner, bensin eller terpentin. Under 1970-talet var det betydligt vanligare att sniffa jämfört med idag. Det är främst i de tidiga tonåren som sniffning eller boffning förekommer. Frågan har ändrats till att innefatta uttrycket "boffa", eftersom det används om inandning av olika gaser från sprayförpackningar.

De trender som CAN sett i riksundersökningarna är att lim förr om åren var det vanligaste preparatet man sniffade, därefter blev det allt vanligare att boffa olika typer av spray och gas. I CAN-undersökningen 2015 var det åter vanligast med lim. Den slutsats som kan dras är att minskningen av sniffning/boffning delvis beror på att färre boffar spray och gaser.

Diagram 21. Andelen elever som någon gång sniffat eller boffat efter kön. Årskurs 9 och gymnasiets år. Göteborg. 2004 – 2016.

I Göteborg har sniffningen/boffningen successivt minskat sedan 2004 och ligger idag på cirka tre procent i både årskurs 9 och i gymnasiets år 2. Det handlar om cirka 100 personer i årskurs 9 och lika många i gymnasiets år 2. Om frågan ställs om det senaste året blir siffrorna 1,7 procent i båda årsgrupperna. Den senaste månaden är det cirka en procent som sniffat/boffat både i grundskolan och i gymnasiet. Det finns i princip ingen skillnad mellan flickors och pojkars erfarenhet av att ha sniffat eller boffat. De vanligaste preparaten som eleverna uppger är bensin, lim och i viss mån olika typer av sprayer.

Vanligaste åldern när eleverna har sniffat/boffat första gången är vid 14-15-års åldern för grundskoleeleverna och 16-17-års åldern för gymnasisterna. Ungefär en procent har sniffat eller boffat vid 13 års ålder eller yngre.

Cirka en femtedel av samtliga elever tror att det är liten eller ingen risk att människor skadar sig själva, fysiskt eller på annat sätt, om de provar att sniffa/boffa 1-2 gånger, något fler i grundskolan.

9. Dopning – Anabola Androgena Steroider

Det har länge förekommit otillåtna preparat inom idrotten, hormondopningsmedel som Anabola Androgena Steroider (AAS) och tillväxthormon. Användningen av hormondopning spreds utanför idrotten och 1992 infördes Dopningslagen. Tidigare har frågor ställts i CANs elevundersökningarna om tillväxthormon, men erfarenheten bland ungdomarna var i stort sett obefintlig och frågan har utgått. Det är inte heller så vanligt bland ungdomar i de här åldrarna att använda AAS, vilket överensstämmer med undersökningar i riket.

Diagram 22. Andelen elever som någon gång använt Anabola Androgena Steroider efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2004 - 2016.

Sammanräknat bland samtliga elever varierar andelen som använt AAS mellan en och två procent under åren som undersökningarna i Göteborg gjorts, något större andel i grundskolan. Användningen har sjunkit sedan förra undersökningen 2013 och är i år 0,4 procent bland flickor och 1,2 procent bland pojkar i årskurs 9, totalt en procent. I gymnasiet är motsvarande siffror 0,3 procent bland flickor och en procent bland pojkar, totalt 0,8 procent. Till antalet blir detta 35 personer i grundskolan och 24 personer i gymnasiet. Det är betydligt fler pojkar än flickor som uppger att de använt AAS. Framförallt är det ett fåtal flickor i gymnasiet som rapporterar att de använt AAS, 2016 är det endast fyra flickor. Frågan om användning det senaste året ger lägre siffror och den senaste månaden handlar endast om enstaka personer.

Under de senaste åren har värdena för grundskoleleverna legat högre än för gymnasisterna trots att livstidsprevalens efterfrågas. I CANs riksundersökningar är förhållandet detsamma och orsaken är oklar. Förklaringar kan vara att gymnasisterna av någon anledning är mindre benägna att rapportera om sina dopningserfarenheter eller att elever som använder dopningspreparat i lägre grad än andra studerar vidare på gymnasienivå.

I den begränsade grupp som använt AAS tycks det vara förhållandevis många som fortsätter efter att de provat en gång. CANs erfarenhet genom åren är att de ungdomar som har erfarenhet av AAS är ganska belastade, då det i gruppen är betydligt vanligare att man också använder andra droger. Detta talar emot att preparaten mestadels används för "renlevnad" och som en del i träningen.

10. Läkemedel

10.1 Receptbelagda sömn-/lugnande medel

Eleverna i CANs undersökningar har i många år fått frågan om de någon gång använt receptbelagda sömnmedel eller lugnande medel utan recept (t.ex. Xanor, Stesolid, Zopiklon, Oxacand). Många läkemedel är klassade som narkotika då de kan framkalla rus och beroende. De vanligaste beroendeframkallande lugnande medlen är av bensodiazepintyp. Utvecklingen i riket har varit relativt stabil med något högre värden hos flickor än hos pojkar.

Diagram 23. Andelen elever som någon gång använt receptbelagda sömnmedel eller lugnande medel utan recept efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2007 - 2016.

Även i Göteborg har utvecklingen varit relativt konstant sedan mätningarna började. I årets undersökning är andelen bland samtliga elever i årskurs 9 som använt icke-förskrivna sömn-/lugnande medel cirka tre procent, vilket innebär 116 elever. I gymnasiets år 2 är det knappt sex procent, 177 elever. Till antalet är det fler flickor än pojkar som använt dessa medel men skillnaden är inte lika stor som 2013. På frågan om användning det senaste året ligger andelen mellan två och fyra procent och den senaste månaden mellan en och två procent, en något större andel i gymnasiet.

10.2 Receptbelagda smärtstillande medel

I årets undersökning finns också frågan om användning av receptbelagda smärtstillande läkemedel utan läkarordination. Medel av opioidtyp anges som exempel, som Tramadol, Citodon, Morfin och Oxycontin. I riksundersökningen är det 2015 cirka fyra procent av eleverna i årskurs 9 och cirka sex procent i gymnasiets år 2 som uppger att de använt receptbelagda smärtstillande medel utan att dessa varit förskrivna av läkare.

Diagram 24. Andelen elever som någon gång använt receptbelagda smärtstillande medel utan recept efter kön. Årskurs 9 och gymnasiets år 2. Göteborg. 2016.

I undersökningen i Göteborg är det tre procent i årskurs 9 och nästan sju procent i gymnasiet år 2 som uppger att de använt smärtstillande medel utan recept, i grundskolan något fler flickor än pojkar och tvärtom i gymnasiet. Det är något fler elever som uppger att de använt receptbelagda smärtstillande än sömn-/lugnande medel.

I den lista över olika narkotika preparat som omnämnts på sidan 31 finns både icke-förskrivna sömn-/lugnande medel och smärtstillande medel med. Antalet elever med narkotikaerfarenhet som kryssat i dessa preparat blir dock betydligt färre jämfört med här då frågan ställs utan att den behöver ha koppling till narkotika. Detta tyder på att många ungdomar inte känner till att detta bruk rent juridiskt är att betrakta som narkotikaanvändning.

I riksundersökningen uppges också att de som använt receptbelagda medel utan läkarordination är överrepresenterade när det gäller användning av tobak, alkohol och annan narkotika jämfört med gruppen som inte använt sådana medel.

I Göteborgsundersökningen 2016 är andelen elever som använt läkemedel tillsammans med alkohol i berusningssyfte drygt två procent i grundskolan och drygt sex procent i gymnasiet. Bland de yngre eleverna är det betydligt fler flickor än pojkar men i gymnasiet är det ingen större skillnad mellan könen. Eleverna får ange vad de använt och det vanligaste är att olika former av receptfria värktabletter som Alvedon, Ipren och Panodil har blandats med alkohol. I riksundersökningarna visas i årskurs 9 att trenden att blanda alkohol med olika läkemedel har minskat genom åren. En bidragande orsak kan antas vara att alkoholkonsumtionen över lag minskat bland eleverna.

10.3 Viktminskningspreparat

I den senaste undersökningen ställs frågan om användning av viktminskningspreparat utan läkarordination. Som exempel ges bantningspiller och fettförbränningstabletter. I de flesta fall betraktas dessa som livsmedel, men en del av preparaten klassificeras som läkemedel. Många kosttillskott saluförs som naturliga men kan trots det innehålla otillåtna ämnen och vara skadliga för hälsan, till exempel den läkemedelsklassade substansen efedrin.

Diagram 25. Andelen elever som någon gång använt viktminskningspreparat utan läkarordination efter kön. Årskurs 9 och gymnasiet år 2. Göteborg. 2016.

Lite mer än en procent i grundskolan och drygt tre procent i gymnasiet uppger att de använt viktminskningspreparat utan läkarordination, nästan dubbelt så många flickor som pojkar. Som en följdfråga kan eleverna ange vilken typ av viktminskningspreparat de använt, vilket mest handlar om olika typer av kosttillskott och fettförbrännande preparat. Få elever anger att preparatet de använt varit olagligt.

11. Tobak

11.1 Nationell utveckling av tobaksanvändningen

I den nationella årliga undersökningen svarar eleverna på frågor om sin tobakskonsumtion, vilket innebär både rökning och snusning. På grund av nödvändig uppdatering av frågeformulären har frågan om rökning och snusning förändrats några gånger, bland annat 2012. Detta visas med avbrott i diagrammen nedan. Den nya definitionen av rökare/snusare omfattar endast de elever som först svarar att de har rökt/snusat någon gång under de senaste 12 månaderna och sedan också svarar ja på att de röker/snusar fortfarande. Svartalternativen gäller både frekvent tobaksanvändning, vilket räknas som dagligen eller nästan dagligen samt sporadisk användning. Det betyder att även de elever som svarar att de röker/snusar när de fester eller röker/snusar ibland omfattas. Definitionen blir på så sätt något snävare efter 2012, vilket delvis förklarar minskningen i diagrammen.

Diagram 26 och 27. Andelen rökare och snusare i årskurs 9 och i gymnasiet år 2. Procentuell fördelning efter kön. Riket. 1974 - 2016. Källa: CAN.

CAN beskriver att trenden är kraftigt nedåtgående under 2000-talet när det gäller rökning bland eleverna i årskurs 9. I 2016 års undersökning är det åtta procent av pojkarna och 12 procent av flickorna som klassas som rökare. I gymnasiet år 2 har utvecklingen under 2000-talet hållit en mer konstant nivå när det gäller rökningen men med en påtaglig minskning de senaste åren. 23 procent av pojkarna och 26 procent av flickorna räknas som rökare i gymnasiet.

Snusningen har alltid legat på en klart högre nivå bland pojkarna än bland flickorna. Även snus användningen har på senare år i huvudsak varit nedåtgående i årskurs 9. Bland pojkarna i gymnasiet ökade andelen 2015 men sjönk igen i årets undersökning till 20 procent. För flickornas del har nivån legat mer konstant på cirka en procent i grundskolan och fyra-fem procent i gymnasiet.

11.2 Jämförelse mellan riket, Stockholm, Västra Götaland och Göteborg avseende tobaksrökning

I nedanstående diagram görs en jämförelse mellan 2016 års undersökningar i riket, Stockholm, Västra Götaland och Göteborg när det gäller tobaksrökning bland eleverna. Observera att frågan är något annorlunda ställd i Stockholmsenkäten, där formuleringen är *Röker du?* med färre svarsalternativ för de som röker: dagligen och ibland, men inte varje dag.

Diagram 28. Andelen elever som röker både frekvent och sporadiskt. Årskurs 9 och gymnasiet år 2. Riket, Stockholm, Västra Götaland och Göteborg. 2016.

Rökningen bland eleverna ligger på ungefär samma nivå i alla undersökningarna. I årskurs 9 är det i princip var tionde elev som definieras som rökare, vilket innefattar både daglig och nästan daglig rökning samt ibland och på fest. I gymnasiet år 2 är det i princip en fjärdedel av eleverna som röker. I hela Västra Götalandsregionen och i Göteborg är andelen som röker, både frekvent och sporadiskt, 11 procent i årskurs 9 och 25 procent i gymnasiet år 2.

11.3 Tobaksutvecklingen i Göteborg

Här jämförs hur flickor och pojkar i Göteborg har förändrat sina tobaksvanor sedan undersökningen 2007. Från den första undersökningen 2004 finns inga jämförbara resultat. CANs nya, något snävare definition av rökare respektive snusare används vid de två senaste undersökningstillfällena, vilket i viss mån kan förklara nedgången mellan 2010 och 2013. Detta visas med ett avbrott i tidsserierna nedan. Den nuvarande definitionen av rökare/snusare ger dock en mer realistisk bild över hur tobaksanvändningen ser ut. I diagrammen omfattas både det frekventa och det sporadiska rökandet/snusandet.

Diagram 29 och 30. Andelen rökare och snusare. Årskurs 9 och i gymnasiet år 2. Göteborg. 2007 – 2016.

När det gäller tobaksrökning i årskurs 9 har andelen sjunkit successivt under perioden, både bland flickor och bland pojkar. Även från de lägre nivåerna som uppmättes efter frågeförändringen har rökningen fortsatt att minska. I 2016 års undersökning är andelen flickor som är rökare 13,1 procent och andelen pojkar 7,9 procent.

Även i gymnasiet har trenden varit sjunkande. År 2016 är andelen flickor i gymnasiet år 2 som klassas som rökare 28,1 procent medan andelen pojkar är 22,4 procent. Flickor röker i något större utsträckning än pojkar, vilket gäller både i årskurs 9 och i gymnasiet år 2.

Mellan de två senaste undersökningarna har snusandet minskat något i årskurs 9 medan det i gymnasiet syns en liten ökning. Det är stor skillnad i flickors och pojkars snus användning. År 2016 är det i årskurs 9 under en procent av flickorna som uppger att de snusar och drygt sju procent av pojkarna. I gymnasiet år 2 är det i stort sett pojkarna som står för snusandet, 22 procent jämfört med knappt tre procent bland flickorna.

I tidigare rapporter har elever som uppger att de röker eller snusar dagligen redovisats. Här följer tidsserier från första undersökningen 2004 över hur daglig användning av tobak ser ut.

Diagram 31 och 32. Andelen elever som röker dagligen och snusar dagligen. Årskurs 9 och gymnasiets år 2. Göteborg. 2004 – 2016.

Det blir betydligt lägre nivåer med enbart det dagliga rökandet respektive snusandet. I senaste undersökningen i Göteborg ses en minskning av andelen elever som röker dagligen både i grundskolan, tre procent och i gymnasiet, sex procent. Andelen som snusar dagligen har sjunkit med en procentenhet i årskurs 9 medan den i gymnasiet ökat med två procentenheter mellan 2013 och 2016.

Nedan följer en uppdelning i frekvent (dagligen och nästan dagligen) och mer sporadiskt rökande (ibland och på fest). När det gäller en uppdelning mellan frekvent och sporadiskt rökande/snusande finns från den första undersökningen 2004 i Göteborg inga jämförbara resultat.

Diagram 33 och 34. Andelen elever med ett frekvent respektive sporadiskt rökande. Årskurs 9 och gymnasiets år 2. Göteborg. 2007 – 2016.

En tydligare bild av rökningens omfattning ges då en uppdelning mellan frekvent och sporadiskt rökande görs. I hela elevgruppen är det de sporadiska rökarna som utgör den största andelen både bland flickor och bland pojkar. I årskurs 9 är det i årets undersökning åtta procent bland flickorna som röker då och då medan fem procent röker på mer daglig eller nästan daglig basis. Bland pojkarna är det 5,5 procent som utgör de sporadiska rökarna och drygt två procent som röker mer frekvent. Båda kategorierna har sjunkit under de senaste åren.

Bland gymnasisterna har den sporadiska rökningen varit ungefär lika förekommande bland flickor som bland pojkar. Men bland flickorna finns en större grupp med frekventa rökare även om denna andel sjunkit. Även pojkarnas frekventa rökning har minskat. År 2016 är det drygt 11 procent av flickorna som röker dagligen eller nästan dagligen och dessutom 17 procent som röker ibland eller på fest. Bland pojkarna är det nästan sju procent som röker frekvent och ytterligare 15,5 procent som röker då och då.

Om snus användningen redovisas med liknande uppdelning i frekvent och sporadiskt snusande är det små förändringar sedan undersökningen 2013. I årskurs 9 är det nästan fyra procent av pojkarna som står för det frekventa snusandet (dagligen och nästan dagligen) medan det för flickornas del handlar om några enstaka personer. Det sporadiska snusande ökar pojkarnas andel med ytterligare drygt tre procent och flickornas med en halv procent. I gymnasiet är andelen som snusar betydligt större, pojkars daglig eller nästan daglig snusande utgör 15 procent och andelen som dessutom snusar då och då är cirka sju procent. Bland flickorna i gymnasiet är det frekventa snusandet en procent och ytterligare cirka två procent snusar ibland.

11.4 Tobaksanvändning i stadsdelarna

Även vid en uppdelning mellan stadsdelarna bör observeras att frågan om tobaksanvändning ändrades 2012. Både begreppet rökare och snusare har definierats i enlighet med indikatorerna i regeringens ANDT-strategi. För att kunna göra en jämförelse med siffrorna i riket och i länet redovisas här stadsdelarna enligt den snävare definitionen som i viss mån kan bidra till den stora förändringen mellan 2010 och 2013 års undersökningar. I de två tabellerna nedan är de som röker respektive snusar dagligen och nästan dagligen sammanslagna.

Tabell 20. Andelen elever som röker dagligen eller nästan dagligen, per stadsdel. Årskurs 9 och gymnasiets år 2. 2010 – 2016.

Anges i %	Årskurs 9			Gymnasiets år 2		
	2010	2013	2016	2010	2013	2016
Angered	12,9	4,7	3,7	19,0	13,4	10,0
Askim-Frölunda-Högsbo	12,5	3,8	5,7	17,4	13,0	7,1
Centrum	5,8	4,6	4,3	15,4	14,9	12,0
Lundby	9,3	2,1	3,9	21,9	12,3	7,7
Majorna-Linné	17,1	5,4	5,2	23,3	18,2	7,5
Norra Hisingen	11,6	5,6	3,1	16,0	14,9	10,2
Västra Göteborg	5,8	5,2	2,3	14,6	13,0	6,9
Västra Hisingen	9,5	7,5	2,2	17,7	15,4	9,1
Örgryte-Härlanda	10,2	3,3	4,6	14,9	10,0	9,7
Östra Göteborg	11,3	5,5	5,9	22,4	13,9	9,3
Göteborg	10,5	5,1	3,9	17,7	13,9	9,2

Variationen i stadsdelarna är inte så stor när det gäller den frekventa rökningen. I årskurs 9 är det i vissa stadsdelar endast ett fåtal elever som uppger att de röker dagligen eller nästan dagligen, totalt cirka fyra procent i årets undersökning. De högre siffrorna bland gymnasieelever tyder på att den största förändringen sker efter grundskolan. Dock har det frekventa rökandet minskat även i gymnasiet. I årets undersökning är det cirka nio procent i gymnasiets år 2 som röker dagligen eller nästan dagligen. Restriktioner och insatser mot rökning bland unga verkar ha effekt. Men med tanke på de allvarliga följderna för hälsan som tobak ger är användningen fortfarande alltför utbredd.

Tabell 21. Andelen elever som snusar dagligen eller nästan dagligen, per stadsdel. Årskurs 9 och gymnasiets år 2. 2010 – 2016.

Anges i %	Årskurs 9			Gymnasiets år 2		
	2010	2013	2016	2010	2013	2016
Angered	3,9	1,1	0,4	6,0	3,3	5,9
Askim-Frölunda-Högsbo	4,3	2,0	4,7	8,7	4,3	9,5
Centrum	0,7	3,1	0	13,0	9,7	9,2
Lundby	2,5	0	1,7	9,4	5,8	3,8
Majorna-Linné	4,3	1,5	0,9	10,4	7,0	11,0
Norra Hisingen	4,1	3,3	2,6	8,0	6,9	7,4
Västra Göteborg	3,6	2,5	2,7	8,8	5,3	12,2
Västra Hisingen	1,2	2,4	0,6	12,8	5,9	6,2
Örgryte-Härlanda	3,3	3,0	3,8	8,6	10,4	9,7
Östra Göteborg	3,6	3,6	1,5	6,0	4,0	4,8
Göteborg	3,2	2,3	2,1	9,0	6,0	8,2

Niondeklassare som snusat dagligen eller nästan dagligen är färre än de som rökt. I grundskolan varierar antalet mellan 0 och 19 personer per stadsdel. Totalt utgör dessa cirka två procent av eleverna i årskurs 9. I gymnasiet är det fler som anger att de snusar frekvent, drygt åtta procent i årets undersökning jämfört med sex procent för tre år sedan. Den absoluta majoriteten av dessa är pojkar.

Mer fakta om Göteborgselevernans tobaksvanor

I årskurs 9 är det två procent och i gymnasiets år 2 är det cirka fyra procent som uppger att föräldrarna "tycker det är okej" om eleven röker cigaretter. I grundskolan är det två procent av föräldrarna som tycker att det är okej att ungdomen snusar, medan denna siffra stiger till sju procent i gymnasiet.

De flesta som röker eller snusar får tag på cigaretter och snus genom att de köper själva eller att de får det via en kompis. De vanligaste ställena där cigaretter och snus inhandlas är i en kiosk/tobaksaffär/jourbutik eller i en mataffär/närbutik. Det är inte så många elever som får tag på cigaretter genom en försäljare av smuggelcigaretter.

Det är 16 procent av elever i både grundskolan och gymnasiet som tror att det är liten eller ingen risk att människor skadar sig själva, fysiskt eller på annat sätt om de röker 10 cigaretter eller mer per dag. En något större andel, nästan en fjärdedel tror att det inte är någon risk att ta skada av att snusa tre dosor snus i veckan.

Lite mer än var tionde elev både i grundskolan och i gymnasiet har rökt en cigarett vid 13 års ålder eller yngre. Knappt fyra procent har gjort snusdebut vid 13 år eller yngre.

11.5 Vattenpipa

För några år sedan uppmärksammades att vattenpipsrökning blivit vanligt bland ungdomar. Det verkar dock som att andelen elever som provat vattenpipa har minskat. Av dem som har rökt vattenpipa verkar många enbart ha provat vid något enstaka tillfälle. Eleverna har också fått svara på om de rökt vattenpipa med eller utan tobak.

Diagram 35. Andelen elever som har rökt vattenpipa någon gång. Årskurs 9 och gymnasiet år 2. Göteborg. 2010 – 2016.

Andelen ungdomar som någon gång har rökt vattenpipa har minskat sedan 2010, framförallt i gymnasiet från 67 till 42 procent. I årskurs 9 har andelen minskat med cirka 10 procentenheter.

Om frågan gäller det senaste året blir andelen lägre, 13 procent i årskurs 9 och 26 procent i gymnasiet år 2. Andelen ungdomar som har rökt vattenpipa den senaste månaden är ännu lägre, fem procent grundskolan och nio procent i gymnasiet.

Det framträder inga könsskillnader när det gäller vattenpipsrökning. Lika många flickor som pojkar svarar att de har rökt vattenpipa.

Det vanligaste är att tobak/nikotin finns med i den blandning som röks i vattenpipa. Bland dem som har rökt vattenpipa är det över hälften som uppger att det var med tobak. Men relativt många vet inte vad innehållet har varit. Det är betydligt vanligare att de elever som röker vanliga cigaretter har provat att röka vattenpipa jämfört med dem som inte röker.

11.6 E- cigaretter

Under de senaste åren har e-cigarett (elektroniska cigaretter) börjat användas. En E-cigarett kan likna en vanlig cigarett men finns alltmer i andra former, till exempel som pennor och inhalatorer. En metallhylsa eller plastbehållare laddas med en vätska med smakämnen, som ofta även innehåller nikotin. När e-cigarett används värms vätskan upp med hjälp av ström från ett batteri och den ånga som bildas andas in. Att röka e-cigarett kallas för att "vejpa" (från engelska vaporizer). Det finns en mängd smaker på vätskan, allt från godis till vanlig tobak och unga kan lockas att börja röka på detta sätt. För närvarande finns inga åldersrestriktioner för inköp av e-cigarett, men ett lagförslag med restriktioner för e-cigarett, bl.a. 18 års åldersgräns föreslås gälla från oktober 2016.

I senaste undersökningen svarar eleverna på frågan om de använt e-cigarett någon gång. Enligt CANs riksundersökningar är det ett tydligt samband mellan rökning av e-cigarett och vanlig tobaksrökning.

Diagram 36. Andelen elever som använt e-cigarett någon gång efter kön. Årskurs 9 och gymnasiet år 2. Göteborg. 2016.

Diagram 37. Andelen elever som använt e-cigarett någon gång, senaste året och senaste månaden. Årskurs 9 och gymnasiet år 2. Göteborg. 2016.

I årskurs 9 är det ingen skillnad mellan flickors och pojkars användande av e-cigarett, cirka 27 procent. I gymnasiet har pojkarna ett något högre användande, 44 procent jämfört med flickorna, 35 procent, totalt cirka 40 procent.

Då frågan ställs om de senaste 12 månaderna har de som använt e-cigarett minskat till 18 procent i grundskolan och 24 procent i gymnasiet. Den senaste månaden är det sju procent i både grundskolan och i gymnasiet som använt e-cigarett, vilket visar att för relativt många kan testande av e-cigarett handla om ett enstaka tillfälle.

Eleverna får svara på frågan om de använt tobak innan de provat e-cigarett. En majoritet av eleverna, främst bland gymnasisterna har använt vanliga cigaretter och/eller snus innan de testat e-cigarett.

12. Skola

Skolan kan utgöra en stark skyddsfaktor för barns och ungdomars psykiska och sociala utveckling. Skolans lärande kärnuppdrag och det förebyggande arbetet samspelar och förstärker varandra. Skolans främsta möjlighet att påverka ungdomar när det gäller tobak, alkohol och droger är genom att skapa ett gott skolklimat och en god lärandemiljö så att eleverna trivs i skolan. De som misslyckas i skolan löper större risk att hamna utanför och använda droger. Regelbundet skolk är starkt kopplat till skolmisslyckanden. God struktur, trygg inlärningsmiljö fri från mobbning, engagerade lärare som uppmärksammar eleverna för positiva handlingar och föräldrar som involveras i skolarbetet är alla exempel på skyddande faktorer. Elevernas svar i drogvanundersökningen 2016 visar på tydliga samband mellan risk- och skyddsfaktorer i skolan och förekomst av olika riskbeteenden.

12.1 Trivsel i skolan

Begreppet skoltrivsel innefattar elevens hela skolsituation, även umgänget med kamraterna på rasterna. I diagrammet nedan visas hur eleverna svarar på frågan om trivsel i skolan.

Diagram 38 och 39. Andelen elever som trivs bra respektive dåligt i skolan. Årskurs 9 och gymnasiet år 2. Göteborg. 2016.

En klar majoritet av eleverna trivs bra i skolan. Över 80 procent både i grundskolan och i gymnasiet trivs ganska eller mycket bra, medan sex procent i årskurs 9 och fyra procent i gymnasiet år 2 anger att de trivs ganska eller mycket dåligt i skolan.

Inom skolforskningen är det numera självklart att ett gott skolklimat ger skolan bättre förutsättningar för att lyckas med sitt uppdrag att förmedla kunskap. Elever som trivs och har framgång i skolan löper dessutom mindre risk för att utveckla olika typer av problem. Nedan har skoltrivsel satts i relation till olika riskbeteenden: intensivkonsumtion av alkohol, använt narkotika, röker och/eller snusar och skolkat ett par gånger i månaden eller oftare.

Diagram 40. Andelen elever som uppger olika riskbeteenden bland dem som trivs ganska eller mycket dåligt i skolan jämfört med samtliga elever. Årskurs 9. Göteborg. 2016.

Bland de yngsta eleverna är andelen som intensivkonsumerar, röker/snusar och har narkotikaerfarenhet i princip dubbelt så stor i gruppen som trivs dåligt i skolan jämfört med samtliga elever. När det gäller regelbundet skolk blir det nästan fyra gånger så stor andel i gruppen med dålig skoltrivsel jämfört med alla elever.

Diagram 41. Andelen elever som uppger olika riskbeteenden bland dem som trivs ganska eller mycket dåligt i skolan jämfört med samtliga elever. Gymnasiets år 2. Göteborg. 2016.

Även i gymnasiet finns det en större andel elever som har använt narkotika, tobak och skolkat bland dem som trivs dåligt i skolan jämfört med hela elevgruppen. Särskilt stor är skillnaden när det gäller regelbundet skolk, 58 procent bland dem med dålig skoltrivsel jämfört med samtliga elever, 17 procent. När det gäller intensivkonsumtion av alkohol syns inte detta samband bland gymnasieeleverna.

12.2 Skolk

Regelbundet skolk är en riskfaktor som i olika undersökningar visar på starkt samband med andra riskbeteenden och skolmisslyckande. Upprepat skolk måste ses som en larmsignal och insatser för att motverka skolk är viktiga förebyggande åtgärder. Många skolor har på senare år goda erfarenheter av att göra insatser för att öka skolnärvaron och tidigt fånga upp skolkande barn och ungdomar. I nedanstående diagram ges en bild av hur skolket har förändrats mellan undersökningarna 2007 och 2016. Gränsen för regelbundet skolk dras här vid 2-3 gånger i månaden eller oftare.

Tabell 22. Andelen elever som uppger att de skolkar ett par gånger i månaden eller oftare efter kön. Årskurs 9 och gymnasiet år 2. Göteborg, 2007 – 2016.

Anges i %	Årskurs 9		Gymnasiet år 2	
	Flickor	Pojkar	Flickor	Pojkar
2007	17	14	31	32
2010	15	12	28	26
2013	11	9	17	17
2016	10	6	20	14

Både i årskurs 9 och i gymnasiet år 2 har andelen som skolkar minskat successivt sedan 2007. I årets undersökning är det i årskurs 9 totalt åtta procent, en minskning med två procentenheter sedan 2013. I gymnasiet år 2 ligger andelen kvar på samma nivå som 2013, totalt 17 procent. En viss skillnad mellan könen syns i årets undersökning, framförallt i gymnasiet har flickorna ökat sin andel medan pojkarna minskat sin jämfört med 2013. Antalet elever i gymnasiet som skolkar regelbundet är 297 flickor och 225 pojkar. I årskurs 9 utgörs antalet av 178 flickor och 109 pojkar. Nedan redovisas skolk efter boende, det vill säga elevens självrapporterade stadsdel.

Tabell 23. Andelen elever som uppger att de skolkar ett par gånger i månaden eller oftare, per stadsdel. Årskurs 9 och gymnasiet år 2. 2010 – 2016.

Anges i %	Årskurs 9				Gymnasiet år 2			
	2007	2010	2013	2016	2007	2010	2013	2016
Angered	18	14	16	13	29	28	20	17
Askim-Frölunda-Högsbo	12	14	7	7	26	25	16	17
Centrum	17	14	5	7	37	31	21	18
Lundby	15	12	13	7	26	28	18	13
Majorna-Linné	17	21	10	11	38	36	17	18
Norra Hisingen	11	14	9	7	33	29	16	16
Västra Göteborg	15	10	8	7	36	25	15	16
Västra Hisingen	19	12	12	7	33	25	18	21
Örgryte-Härlanda	12	13	10	7	31	24	17	16
Östra Göteborg	22	19	9	7	31	26	20	21
Göteborg	16	14	10	8	31	27	17	17

Även i stadsdelsredovisningen syns tydligt den kraftiga nedgången av skolket sedan 2007. I princip har det i de flesta stadsdelarna skett en halvering både i grundskolan och i gymnasiet. Den stadsdel som har störst andel skolkande elever i årskurs 9 i årets undersökning är Angered med 13 procent, andelen har dock minskat med tre procentenheter sedan 2013. I Majorna-Linné är det 11 procent och i resterande stadsdelar ligger skolket i årskurs 9 på sju procent. I gymnasiet år 2 är det i år 21 procent som skolkat regelbundet i Västra Hisingen och Östra Göteborg. I övriga stadsdelar är andelen 16-18 procent, förutom i Lundby där andelen är lägst med 13 procent.

Sambanden mellan skolk och andra riskbeteenden har ofta beskrivits inom forskningen. Om en skola har många skolkande elever är det ofta ett tecken på att elever inte trivs och att det finns problem till exempel med droger. Nedan har skolk ett par gånger i månaden eller oftare satts i relation till olika riskbeteenden.

Diagram 42. Andelen elever som uppger olika riskbeteenden bland dem som skolkar ett par gånger i månaden jämfört med dem som inte skolkar och med samtliga elever. Årskurs 9. Göteborg. 2016.

I grundskolan finns ett tydligt samband mellan skolk och andra riskbeteenden. Bland de elever i årskurs 9 som skolkar regelbundet är andelen i princip fem gånger större när det gäller riskbeteenden som att intensivkonsumera alkohol, använda tobak och ha erfarenhet av narkotika och sniffning jämfört med dem som inte skolkar.

Diagram 43. Andelen elever som uppger olika riskbeteenden bland dem som skolkar ett par gånger i månaden jämfört med dem som inte skolkar och med samtliga elever. Gymnasiets år 2. Göteborg. 2016.

Även i gymnasiets år 2 bekräftas ett samband mellan skolk och andra riskbeteenden. I gruppen som skolkar är det en högre andel som intensivkonsumerar alkohol och nästan tre gånger så många som använt narkotika än bland dem som inte skolkar. Mer än dubbelt så många elever har använt tobak och tre gånger så många har sniffat någon gång i gruppen som skolkar jämfört med dem som inte skolkar.

12.3 Mobbing

Skolverkets definition av mobbing är *en form av kränkande behandling eller trakasserier som innebär en upprepad negativ handling när någon eller några medvetet och med avsikt tillfogar en annan skada eller obehag*. Den vanligaste typen av kränkningar är att uppleva sig oskyldigt anklagad eller att andra elever visar sitt avståndstagande genom att retas, viska och skämta. Att bli slagen eller knuffad är också en kränkning. Förskolan och skolan har ett stort ansvar för att barn eller elever inte ska bli kränkta och skyldighet att agera när det sker.

Arbetet mot diskriminering, trakasserier och kränkande behandling är komplext. Skolpersonal behöver kunskaper om hur problemen uppstår och hur de kan motverkas. I Skolverkets allmänna råd för arbetet mot diskriminering och kränkande behandling förklaras hur skolor kan arbeta för att främja likabehandling, förebygga och upptäcka kränkningar och bygga rutiner för att åtgärda de kränkningar som ändå sker. I drogvaneundersökningarna har gränsen för mobbing dragits vid att det ska ha skett 2-3 gånger i månaden eller oftare, en frekvens som utgör en gängse beskrivning av mobbing.

Tabell 24. Andelen elever som uppger att de blivit mobbade 2-3 gånger i månaden eller oftare det senaste året efter kön. Årskurs 9 och gymnasiet år 2. Göteborg. 2007 – 2016.

Anges i %	Årskurs 9		Gymnasiet år 2	
	Flickor	Pojkar	Flickor	Pojkar
2007	3,8	3,1	1	2
2010	3,6	3,5	1,1	2,2
2013	3,6	2,3	1,5	2,1
2016	4,3	2,7	1,7	2,2

Andelen som uppger att de blivit mobbad har varit relativt stabil under de senaste åren, men en liten ökning syns i grundskolan sedan den förra undersökningen 2013. Det är fler som är utsatta för mobbing i grundskolan än i gymnasiet. I årskurs 9 är det fler flickor än pojkar som är utsatta för mobbing medan det är tvärtom i gymnasiet. I årets undersökning är det i årskurs 9 totalt 3,6 procent, vilket innebär 73 flickor och 50 pojkar, som uppger att de blivit mobbade. I gymnasiets år 2 är det totalt två procent, vilket utgörs av 25 flickor och 34 pojkar.

Tabell 25. Andelen elever som uppger att de varit med och mobbat någon 2-3 gånger i månaden eller oftare det senaste året efter kön. Årskurs 9 och gymnasiet år 2. Göteborg. 2007 – 2016.

Anges i %	Årskurs 9		Gymnasiet år 2	
	Flickor	Pojkar	Flickor	Pojkar
2007	2,7	5,8	1	4,1
2010	2,1	6,2	0,8	3,2
2013	1,3	3,5	0,7	2,3
2016	1,3	2,2	0,5	2

När det gäller att ha varit med och mobbat någon annan blir det tydliga könsskillnader, fler pojkar än flickor uppger detta både i grundskolan och i gymnasiet. I årets undersökning är det i årskurs 9 totalt två procent, till antalet 23 flickor och 41 pojkar, som anger att de mobbat någon. I gymnasiets år 2 är det totalt 1,3 procent, vilket innebär åtta flickor och 31 pojkar.

12.4 Struktur och ordning i skolan

Framgång i skolan är en viktig skyddsfaktor och centralt för att klara skolans mål är arbetsro. Att skapa struktur och ordning, trygghet i klassrummet och ha tydliga förväntningar på eleverna är viktiga delar i lärarledarskapet. En trygg inlärningsmiljö och social och emotionell kompetens hos eleverna kan innebära att vardagskonflikter med och mellan eleverna kan hanteras på ett sätt som innefattar både värme och struktur. Eleverna får besvara tre frågor som berör ovanstående.

Diagram 44. Andelen elever som anger att påståendena om struktur och ordning stämmer bra respektive dåligt. Årskurs 9 och i gymnasiets år 2. Göteborg. 2016.

Både i grundskolan och i gymnasiet svarar majoriteten av eleverna att ovanstående påståenden stämmer ganska eller mycket bra. Merparten känner till vilka ordningsregler som gäller och tre fjärdedelar tycker att lärarna ställer höga krav. Både i årskurs 9 och i gymnasiet är det i princip en fjärdedel som anser att vuxna inte ingriper när någon blir trakasserad eller mobbad. Nedan jämförs de olika riskbeteendena i elevgruppen som inte instämmer i de ovanstående påståendena med samtliga elever.

Tabell 26. Andelen elever som uppger olika riskbeteenden bland dem som inte vet ordningsreglerna, tycker att lärarna inte ställer höga krav och att vuxna inte ingriper om någon blir trakasserad jämfört med samtliga elever. Årskurs 9. Göteborg. 2016.

Anges i %	Intensiv-konsumerat alkohol	Använt narkotika	Röker/Snuser	Skolk
Eleven vet inte ordningsreglerna	12	12	22	19
Lärarna ställer inte höga krav	8	8	15	12
Vuxna ingriper inte om någon blir trakasserad eller mobbad	9	9	18	13
Samtliga elever	7	7	12	8

Elevgruppen som inte känner till vilka ordningsregler som gäller, som inte tycker att lärarna ställer höga krav eller att någon ingriper vid trakasserier har en större andel med riskbeteenden som användande av alkohol och narkotika, i fråga om skolk är andelen fördubblad, jämfört med samtliga elever. I tabellen redovisas inte gymnasiet år 2 men även här framträder liknande mönster när det gäller förekomsten av riskbeteenden.

12.5 Någon att vända sig till

Läraren spelar otvivelaktigt en stor roll för elevers psykiska och sociala utveckling och är en viktig vuxen som finns i elevernas närhet. Genom elevhälsans personal kan dialogen med eleverna utvecklas och ungdomar få hjälp att förändra ohälsosamma levnadsvanor. I diagrammet nedan visas hur lätt eller svårt eleverna tycker det är att vända sig till skolpersonal.

Diagram 45 och 46. Andelen elever som tycker det är lätt respektive svårt att vända sig till en lärare eller elevvårdspersonal, om de får problem eller bara vill prata med någon. Göteborg. 2016.

I princip fördelar sig eleverna ganska jämt på de tre svarsalternativen; mycket eller ganska lätt, varken lätt eller svårt och mycket eller ganska svårt, när det gäller att kunna vända sig till antingen en lärare eller elevvårdspersonal på skolan. Jämfört med undersökningen 2013 har andelen ökat bland eleverna både i grundskolan och i gymnasiet som tycker att det är lätt att vända sig till någon elevvårdspersonal med cirka 5-6 procentenheter. Ovanstående svar om möjligheten att prata med någon vuxen i skolan sätts här i relation till olika riskbeteenden.

Tabell 27. Andelen elever som uppger olika riskbeteenden bland dem som tycker att det svårt att vända sig till någon lärare eller elevvårdspersonal i skolan jämfört med samtliga elever. Årskurs 9. Göteborg. 2016.

Anges i %	Intensiv-konsumerat alkohol	Använt narkotika	Röker/snusar	Skolk
Elever som tycker det är svårt att vända sig till lärare	10	10	18	14
Elever som tycker det är svårt att vända sig till elevvårdspersonal	9	9	16	13
Samtliga elever	7	7	12	8

De elever som tycker att det är svårt att prata med en lärare eller elevvårdspersonal anger i högre utsträckning också olika riskbeteenden, som att intensivkonsumera alkohol, ha använt narkotika eller röka/snusa och skolka än samtliga elever.

12.6 Riskbeteenden bland elever i kommunala och fristående skolor

Nedan följer en tabell över fördelningen av elever i kommunala och fristående skolor.

Tabell 28. Andelen elever som går i kommunal respektive fristående grundskola och gymnasium. Årskurs 9 och gymnasiets år 2. Göteborg. 2016.

Anges i %	Årskurs 9			Gymnasiets år 2		
	Flickor	Pojkar	Totalt	Flickor	Pojkar	Totalt
Kommunal skola	65	68	67	47	51	49
Fristående skola	29	26	28	52	47	49

I årskurs 9 går 67 procent av de svarande eleverna (boende i Göteborg) i kommunala grundskolor och 28 procent i fristående grundskolor. I gymnasiets år 2 är det i princip lika många elever som går i kommunalt gymnasium som i fristående gymnasium. Här är elever som bor i andra kommuner och som går i skolan i Göteborg inte medräknade.

Nedan görs en jämförelse mellan elevernas svar när det gäller olika riskbeteenden som till exempel intensivkonsumtion av alkohol, använt narkotika och rökning i de kommunala och i de fristående skolorna.

Tabell 29. Andelen elever med olika riskbeteenden i relation till skolform, kommunal eller fristående. Årskurs 9. Göteborg. 2016.

Anges i %	Alkohol det senaste året	Intensivkonsumtion	Föräldrars bjudvanor	Använt narkotika någon gång	Använt cannabis någon gång	Röker/snuser	Skolk
Kommunal grundskola	34	7	6	6	5	12	8
Fristående grundskola	41	8	8	8	8	15	9
Totalt för grundskola	35	7	6	7	6	12	8

Tabell 30. Andelen elever med olika riskbeteenden i relation till skolform, kommunal eller fristående. Gymnasiets år 2. Göteborg. 2016.

Anges i %	Alkohol det senaste året	Intensivkonsumtion	Föräldrars bjudvanor	Använt narkotika någon gång	Använt cannabis någon gång	Röker/snuser	Skolk
Kommunalt gymnasium	68	27	27	21	20	32	21
Fristående gymnasium	71	25	30	19	18	29	14
Totalt för gymnasiet	69	26	28	20	19	30	17

I årskurs 9 framkommer att det bland eleverna i de fristående grundskolorna är en något större andel elever som redovisat riskbeteenden än bland eleverna i de kommunala grundskolorna. I gymnasiet är det tvärtom, framförallt när det gäller narkotika och tobaksanvändning och skolk återfinns en något lägre andel i de fristående gymnasierna.

13. Familjen

Familjen utgör den faktor som skyddar bäst mot missbruk, om den känslomässiga kontakten är god och det finns tydliga gränser. Föräldrars sätt att vara har en stor inverkan på tonåringar. Föräldrarnas förhållningssätt till droger kan vara avgörande för hur tonåringen hanterar dessa. Enligt forskningen vinner föräldrar på att vara tydliga med var de själva står och prata med sina tonåringar om alkohol och droger. Enbart kontroll och utfrågning är inte det bästa sättet för att få kunskap om till exempel barnets fritid och kamrater. En god relation ger bättre förutsättningar för att barnet själv ska vilja berätta om sitt liv.

I det följande avsnittet om familjen redovisas endast elevsvar från årskurs 9. Skolplikten gör att samtliga barn/ungdomar finns i grundskolan och underlaget ger därför en bättre helhetsbild av ungdomar i den åldern. De mest tydliga sambanden när det gäller föräldrarnas roll och drog användande återfinns dessutom hos de yngre eleverna.

13.1 Relationen är viktig

Om man som ung är nöjd med förhållandet till familjen, tycker att man gör saker tillsammans och kan vända sig till sina föräldrar om man har problem, ses det som ett mått på anknytningen i familjen. I nedanstående diagram beskrivs hur nöjda eleverna är med relationen till sin familj.

Göteborgsundersökningen 2016 visar att eleverna i allmänhet är nöjda med förhållandet till sin familj. Det är 84 procent av flickorna och 88 procent av pojkarna som uppger att de är nöjda eller mycket nöjda, medan drygt fyra procent av flickorna och drygt två procent av pojkarna svarar att de är missnöjda eller mycket missnöjda. När en jämförelse görs över tid så har andelen elever som anser att de är nöjda med förhållandet till familjen ökat. År 2007 var det 79 procent, idag är det 86 procent. I diagram 47 sätts svaren om hur nöjd man är med förhållandet till sin familj i relation till olika riskbeteenden.

Diagram 47. Andelen elever som uppger olika riskbeteenden bland dem som är nöjda respektive missnöjda med förhållandet till sin familj. Årskurs 9. Göteborg. 2016.

I gruppen som är missnöjd med förhållandet till sin familj är andelen som skolkar och har använt narkotika tre gånger större än bland elever som är nöjda med relationen till sin familj. När det gäller intensivkonsumtion av alkohol och tobakskonsumtion är det mer än en fördubbling i gruppen som är missnöjd med relationen till familjen jämfört med de elever som är nöjda.

God familjesammanhållning är en viktig skyddsfaktor. Det förutsätter att tid finns för samvaro i familjen och att det är ett gott samspel mellan barn och föräldrar. Eleverna får i drogvaneundersökningen ta ställning till påståendet *I min familj gör vi ofta saker tillsammans på fritiden*. Totalt anger 64 procent av eleverna att påståendet stämmer ganska eller mycket bra, 66 procent av flickorna och 63 procent av pojkarna. De svaren sätts i diagram 48 i relation till de olika riskbeteendena.

Diagram 48. Andelen elever som uppger olika riskbeteenden bland dem som anser att de gör saker tillsammans i familjen på fritiden jämfört med dem som inte tycker det. Årskurs 9. Göteborg. 2016.

I gruppen elever som inte tycker att de gör saker ofta tillsammans i familjen finns en större andel elever med de olika riskbeteendena. När det gäller narkotika är den nästan tre gånger så stor.

Ett annat mått på relationen i familjen är hur lätt eleverna känner att det är att vända sig till föräldrarna eller de vuxna de bor hos. Bland samtliga eleverna är det 69 procent som tycker att det är ganska eller mycket lätt att vända sig till föräldrarna eller de vuxna de bor hos, något fler pojkar än flickor.

Diagram 49. Andelen elever som uppger olika riskbeteenden bland dem som tycker att det är svårt respektive lätt att vända sig till föräldrarna vid problem. Årskurs 9. Göteborg. 2016.

När elevgrupperna jämförs med varandra blir andelen med riskbeteenden antingen fördubblad eller tredubblad i gruppen som har svårigheter att prata med föräldern.

13.2 Positiv uppmärksamhet från föräldrarna

De beteenden som får uppmärksamhet tenderar att förstärkas, så även de negativa. En viktig skyddsfaktor är att barn och unga ges uppmärksamhet för sina positiva handlingar. I drogvaneundersökningen anger de allra flesta elever att det stämmer att de får stöd och uppmuntran av sina föräldrar, 86 procent av flickorna och 82 procent av pojkarna. Svaren på dessa frågor sätts nedan i relation till olika riskbeteenden.

Diagram 50. Andelen elever som uppger olika riskbeteenden bland dem som får eller inte får stöd och uppmuntran av föräldrarna. Årskurs 9. Göteborg. 2016.

Andelen elever som intensivkonsumerar alkohol, har använt narkotika och tobak är i princip fördubblad bland de elever som inte tycker att de får stöd och uppmuntran jämfört med dem som får stöd och uppmuntran av föräldrarna. När det gäller skolk är det ännu större skillnad mellan grupperna.

13.3 Gränssättning

En viktig del i fostran är föräldrars förmåga att sätta gränser. I drogvaneundersökningen ställs också frågor som berör gränssättning. En god kommunikation i familjen hjälper föräldrar att få kunskap om vad ungdomarna gör på fritiden. Här får eleverna svara på om föräldrarna vet vilka kamraterna är och var ungdomen är på helgkvällar.

Över lag känner föräldrarna till de allra flesta kompisarna som deras son eller dotter umgås med. Om svarsalternativen alla och de allra flesta kompisar slås samman blir andelen 91 procent bland flickorna och 84 procent bland pojkarna.

I diagrammet nedan har på liknande sätt som tidigare svaren från eleverna om i vilken grad föräldrarna känner till kompisarna satts i relation till olika riskbeteenden.

Diagram 51. Andelen elever som uppger olika riskbeteenden bland dem som har föräldrar som vet respektive inte vet vilka kompisar sonen eller dottern umgås med. Årskurs 9. Göteborg. 2016.

I elevgruppen som anger att föräldrarna inte känner till kompisarna är det i allmänhet en större andel som också anger olika riskbeteenden än där föräldrarna känner till vilka kompisarna är.

I tabellen nedan görs en jämförelse sedan 2007 av elevernas svar om föräldrarna vet var ungdomarna befinner sig på helgkvällarna.

Tabell 31. Andelen elever som uppger om föräldrar alltid eller för det mesta vet var ungdomen är på fredags- och lördagskvällar. Årskurs 9. Göteborg. 2016.

Anges i %	Årskurs 9	
	Flickor	Pojkar
2007	84	79
2010	85	82
2013	91	90
2016	93	91

Det vanligaste är att föräldrarna vet var ungdomarna befinner sig på helgkvällarna. Om svarkategorierna *föräldrarna vet alltid* och *föräldrarna vet för det mesta* sammanräknas är det 2016 totalt 92 procent av eleverna som anger detta. En viss ökning syns över åren när det gäller föräldrarnas kunskap om var ungdomen befinner sig på helgkvällarna. För flickornas del har andelen ökat med nio och för pojkarnas del med 12 procentenheter sedan 2007. Det är ett tecken på att föräldrar idag har mer kontroll över vad ungdomarna gör och därmed kan förhindra eventuella riskbeteenden. Nedan redovisas vilken betydelse denna kontroll har, när det gäller intensivkonsumtion av alkohol, narkotikaerfarenhet, rökning och skolk.

Diagram 52. Andelen elever som uppger olika riskbeteenden bland dem som har föräldrar som vet respektive inte vet var ungdomen är på fredags- och lördagskvällar. Årskurs 9. Göteborg. 2016.

Ju mindre vetskap föräldrarna har om var ungdomen befinner sig på helgkvällar ju större andel intensivkonsumerar alkohol, har använt narkotika, röker/snusar och skolkar.

Som tidigare har nämnts visar drogvaneundersökningar att ungdomar som bjuds på alkohol av sina föräldrar dricker mer än ungdomar som har föräldrar som är restriktiva när det gäller ungdomsdrickande. Likaså har andra riskbeteenden, som att ha använt narkotika, rökning och skolk, varit vanligare bland de elever där föräldrarna är mer tillåtande när det gäller alkohol. På sidan 19 redovisas att sammantaget är det sex procent av eleverna i grundskolan som anger att de får enstaka glas eller mer av föräldrarna, en andel som har sjunkit på senare år. Här sätts föräldrarnas bjudvanor i relation till andra riskbeteenden.

Diagram 53. Andelen elever som uppger olika riskbeteenden bland dem som har blivit bjudna respektive inte bjudna på alkohol av föräldrarna. Årskurs 9. Göteborg. 2016.

Intensivkonsumtionen av alkohol ökar successivt ju mer tillåtande föräldrarna är med att bjuda på alkohol hemma. Om elevgruppen som får mer än enstaka glas jämförs med gruppen som aldrig blir bjuden på alkohol hemma är andelen nästan åtta gånger större när det gäller intensivkonsumtion av alkohol. Det är sex gånger större andel som har använt narkotika, fyra gånger större andel som röker/snusar och skolkar jämfört med dem som inte blir bjudna på alkohol av föräldrarna. Påpekas bör att det till antalet inte handlar om så många elever i gruppen som blir bjudna på alkohol i mer än enstaka glas.

13.4 Tidig berusningsdebut en riskfaktor

Även om färre ungdomar de senaste åren berusar sig tidigt är det viktigt att uppmärksamma detta. Att berusningsdricka tidigt är en riskfaktor. Gränsen i CANs mätningarna för tidig berusning är 13 år eller yngre. Som nämnts på sidan 18 är det knappt fyra procent av eleverna i årskurs 9 som har varit berusade vid 13 år eller tidigare. Här har tidig berusningsdebut satts i relation till de tidigare nämnda riskbeteendena.

Diagram 54. Andelen elever som uppger olika riskbeteenden bland dem som berusat sig första gången vid 13 år eller yngre jämfört med dem som inte har en tidig alkoholdebut. Årskurs 9. Göteborg. 2016.

Bland eleverna som berusat sig tidigt syns ett tydligt samband med andra riskbeteenden. I den gruppen är det sju gånger större andel elever som intensivkonsumerar alkohol, nio gånger större andel som har använt narkotika, fem gånger större andel som använder tobak och nästan fyra gånger större andel som skolkar jämfört med dem som inte har en tidig alkoholdebut vid 13 år eller yngre.

CAN, Centraförbundet för alkohol- och narkotikaupplysning

- CAN grundades 1901 och är en ideell förening med 47 medlemsorganisationer.
- CAN har till uppgift att sprida information om alkohol och andra droger, bland annat genom rapporter och webbsidor.
- CAN har sedan 1971 genomfört årliga undersökningar av skolelevers drogvanor i årskurs 9 och sedan 2004 i gymnasiets år 2. Nationella skolrapporter ges ut varje år.
- Syftet är att belysa utvecklingen av elevernas drogvanor över tid och att jämföra grupper och regioner med varandra.
- CAN anordnar kurser, konferenser och ger ut tidskriften Alkohol & Narkotika.

Mer information fås via www.can.se, www.drugsmart.com

Kunskapskällar'n, Göteborg

- Göteborgs Stads kompetenscentrum för frågor som rör alkohol, narkotika, dopning och tobak.
- Erbjuder kompetenshöjande utbildningar och konsultation till personal i Göteborg
- Bedriver projekt, bevakar aktuell forskning samt genomför studier och kartläggningar
- Webbsida med information om olika droger, nyhetsbevakning på området, nyhetsbrev och lästips inom missbruksområdet

Mer information fås via <http://socialutveckling.goteborg.se/team/kunskapskallarn>

Denna rapport är framtagen vid Kunskapskällar'n, Social resursförvaltning. Allt material runt denna och tidigare drogvanundersökningar i Göteborg finns på Kunskapskällar'ns webbsida. Har du frågor runt drogvanundersökningen, ta kontakt med utvecklingsledare

Ulla Kungur

Telefon: 031 – 367 93 26

[e-post: ulla.kungur@socialresurs.goteborg.se](mailto:ulla.kungur@socialresurs.goteborg.se)

