

Alkohol **N**arkotika **D**opning **T**obak

Resultat 2004-2014

LANDSTINGET
SÖRMLAND

”Bra och viktiga frågor i dagens samhälle. Många vågar nog inte erkänna allt de egentligen har gjort, men när det är anonymt kanske man kan ta fram hur det egentligen är och hjälpa dem.”

– Elev i årskurs 9.

Inledning

Landstinget Sörmland arbetar för att främja sörmlänningarnas hälsa, förebygga ohälsa och att minska hälsoklyftorna. Målet är att vara Sveriges friskaste län 2025. För att nå det målet behöver vi veta hur sörmlänningarna mår och lever. Enkätundersökningen Liv & Hälsa ung genomfördes första gången 2004. I och med 2014 års undersökning finns nu 10 års folkhälsodata som kan bidra till att visa på hälso-utvecklingen i länet och hjälpa oss att se utmaningarna framåt.

Liv & Hälsa ung

Våren 2014 genomfördes enkätundersökningen Liv & Hälsa ung som riktar sig till sörmländska elever i årskurserna 5, 7 och 9 i grundskolan samt årskurs 2 på gymnasiet. Även elever i särskolan från årskurs 7 på grundskolan till 4 på gymnasiet har getts möjlighet att delta. I Sörmland finns det 150 skolor med barn i någon av dessa årskurser och av dem deltog 135 i undersökningen.

Svaren har lämnats anonymt med särskild uppmaning till varje elev att inte skriva namn på enkäten. Efter ifyllandet har enkäten lagts i ett kuvert som klistrats igen. Skolornas personal har ansvarat för utlämnandet och insamlandet av enkäterna. Eleverna har besvarat enkäterna på skoltid, med en lärare närvarande.

Andelen elever som svarat på enkäten i de deltagande skolorna ser ut enligt följande:

Årskurs 5	94 %
Årskurs 7	90 %
Årskurs 9	85 %
Årskurs 2	84 %
Särskolan	86 %

Frågeområden i Liv & Hälsa ung

Enkäten innehåller frågeområden kring elevernas livsvillkor, levnadsvanor och hälsa. Frågornas innehåll och antal varierar mellan de olika årskurserna. Exempel på frågeområden är:

- familjeförhållanden, trygghet, ekonomiska förutsättningar, skola och fritid
- kost, motion, alkohol, narkotika och tobak
- frågor om samlagsdebut, spel, brottslighet och våld
- självupplevd hälsa, värk, psykosomatiska besvär, tandhälsa och framtidstro

Syfte och användningsområde

Syftet med Liv & Hälsa ung är att offentliga verksamheter och frivilligorganisationer ska få ett brett och mångsidigt kunskapsunderlag om sörmländska barns och ungdomars livsvillkor, levnadsvanor och hälsa.

Materialet gör det möjligt att följa utvecklingen över tid. Resultatet kan användas för planering och verksamhetsuppföljning samt som underlag för hälsofrämjande och förebyggande insatser. Ett övergripande mål med Liv & Hälsa ung är att det ska vara en del i de underlag och prioriteringar som styr landstingets och kommuners åtgärder, när det gäller förebyggande och främjande arbete för barn och ungdomar.

Denna rapport är sammanställd av en arbetsgrupp från landstinget i samverkan med länsstyrelsens ANDT-samordnare. Rapporten riktar sig till dig som

- är politiker eller tjänsteperson
- möter barn och unga inom ditt verksamhetsområde
- vill se och följa ANDT utvecklingen hos unga i Sörmland

Fler frågeområden och resultat på kommunnivå finns redovisade i en kommunprofil för respektive kommun.

ANDT - nationellt och regionalt

Det finns en samlad nationell strategi för alkohol-, narkotika-, dopnings- och tobakspolitiken (ANDT-politiken). Syftet är att ange mål och inriktning för hur samhällets insatser ska genomföras, samordnas och följas upp under åren 2011-2015. Målstrukturen för ANDT-politiken består av ett gemensamt övergripande mål "ett samhälle fritt från narkotika och dopning, med minskade medicinska och sociala skador orsakade av alkohol och med ett minskat tobaksbruk" och sju långsiktiga mål som anger inriktningen för ANDT-arbetet i sin helhet. Till de långsiktiga målen knyts ett antal prioriterade mål som ska uppnås under strategiperioden.

ANDT-området utgör även ett målområde inom folkhälsopolitiken. Folkhälsomyndigheten är den nationella myndighet som har ansvar för folkhälsopolitiken.

På regional nivå är länsstyrelsen ansvarig aktör för att samordna och föra ut ANDT-politikens inriktning. I Sörmland finns DROGSAM som är en länsamordningsgrupp för myndigheter och frivilligorganisationer för det ANDT-förebyggande arbetet. Länsstyrelsens ANDT-samordnare är sammankallande. Den nationella ANDT-strategin ligger till grund för gruppens arbete.

Förändringar, förklaringar och nuläge

På de flesta områden har det skett en positiv utveckling. Alkoholdebuten har flyttats fram och de som aldrig har rökt eller snusat har blivit fler. Detta kan bland annat förklaras genom att det den senaste tioårsperioden har varit ett tydligt fokus på folkhälsoarbetet inom dessa områden. Arbetet har skett på flera nivåer i samhället, såväl lokalt, regionalt som nationellt och har omfattat en rad olika insatser ofta i samverkan. Det har handlat om insatser för ökad medvetenhet hos såväl föräldrar, ungdomar, skola och samhället i stort. Detta har också skett i kombination med lagstiftning kring till exempel rökfria restauranger och att resurser satsats på att bygga upp funktioner lokalt och regionalt som mobiliserar kring frågan.

Det finns flera olika förklaringsmodeller och bakomliggande orsaker till varför människor utvecklar bruk av skadliga substanser. Dit hör psykologiska faktorer, fysiologisk sårbarhet, ärftlighet, tillgänglighet och den sociala situationen. Det är svårt att peka ut vilken som är den mest centrala förklaringen och detta kan också variera mellan olika personer och grupper.

Det finns starka samband mellan att röka, dricka alkohol och att använda narkotika. Detta mönster är mycket likartat mellan könen. Forskning pekar på att tobaksbruk är det första normbrytande beteendet vilket banar väg för andra droger. Utvecklad alkoholism är tio gånger vanligare bland rökare. Majoriteten av narkotikamissbrukarna är också alkoholmissbrukare samt rökare och många kombinerar olika narkotiska preparat och växlar mellan dem.

Tobak

Sörmland - Liv & Hälsa ung 2014

Rökning har blivit mindre vanligt bland flickor och pojkar i årskurs 9 och 2 mellan 2011 och 2014. Störst förändring är för flickor. Daglig rökning har minskat från 10 till 6 procent i årskurs 9 och i årskurs 2 från 16 till 10 procent. En förklaring till den positiva utvecklingen kan vara att tillsynen för skolgårdarna intensifierats i länet. Flera skolor arbetar också aktivt för en tobaksfri/rökfri skola.

Snusning bland pojkar har minskat kraftigt över perioden 2004 till 2014 medan den legat på en konstant låg nivå för flickor.

Frågor om vattenpipa ställdes första gången i 2011 års undersökning. Det är betydligt färre 2014 som uppger att de rökt vattenpipa. Andelen som röker vattenpipa en gång i månaden eller mer har däremot ökat.

Tobaksanvändning

Rökning ökar risken att drabbas av sjukdomar och för tidig död. Rökning är betydligt vanligare i socioekonomiskt utsatta grupper, vilket är en bidragande orsak till de skillnader som finns i sjuklighet och dödlighet. Varannan rökare dör i förtid av sitt bruk och i genomsnitt lever en rökare tio år kortare än en icke-rökare.

Rökningen har minskat kraftigt de senaste decennierna hos både kvinnor och män, i dag röker var sjunde person i den vuxna befolkningen dagligen. Flest dagligrökare finns i åldersgruppen 50 till 64 år. I Sörmland är 20 procent av kvinnorna och 18 procent av männen i nämnd åldersgrupp dagligrökare. Nationella studier visar att daglig rökning bland unga kvinnor och män i åldern 16–24 år inte har minskat alls under de senaste åren. I unga år nyrekryteras många rökare och ungdomarna etablerar rökvanor som riskerar att bli livslånga.

Rökning av vattenpipa har sedan 1990-talet spritt sig till västvärlden, främst bland ungdomar och unga vuxna av båda könen. Det röks normalt tobak i vattenpipan. Det är en söttad tobak som smakar godis och är len, mild och lätt att inhalera. Vattenpipans hälsoeffekter är inte särskilt utforskade, men vattenpiporökare utsätter sig sannolikt för samma typ av hälsorisker som cigarettrökare. Ungdomar som röker vattenpipa provar i större utsträckning även andra droger.

Alkohol

Sörmland - Liv & Hälsa ung 2014

Andelen elever som inte har druckit alkohol det senaste året har minskat hos både flickor och pojkar sedan 2008. Minskningen är tydligast i årskurs 9 där det 2008 var 2 av 3 elever som svarade att de druckit alkohol senaste året medan det 2014 var knappt varannan elev. Även andelen elever som uppgett att de dricker alkohol ofta visar på nedgång.

Andelen elever i årskurs 9 vars föräldrar inte tycker det är okej att de dricker alkohol har ökat mellan 2008 och 2014. Frågan ställdes inte innan 2008.

Alkoholkonsumtion

Den totala konsumtionen av alkohol i Sverige har minskat något sedan år 2004. Detta beräknas utifrån två komponenter: den registrerade försäljningen och den oregistrerade delmängden som består av införsel från utlandet, som bland annat innefattar smuggling, köp via internet samt hemtillverkning. Även andelen individer med en riskkonsumtion av alkohol minskade mellan åren 2004 och 2013 även om fortfarande var femte man och var åttonde kvinna fortfarande bedöms vara riskkonsumenter. Riskkonsumtion av alkohol är vanligast bland unga vuxna även om andelen riskkonsumenter i gruppen har minskat under de senaste åren.

Alkoholkonsumtionen bland elever i årskurs nio har minskat under 2000-talet. Det gäller både genomsnittlig årskonsumtion eller intensivkonsumtion. Pojkar dricker mer när det gäller den genomsnittliga konsumtionen medan intensivkonsumtionen är lika vanlig bland båda könen. Nedgången kan bland annat bero på sociala trender bland ungdomar, både internationellt och nationellt. Sociala medier och datorspel kan även inverka eftersom den som är alkohelpåverkad inte presterar lika bra som den som är nykter. En annan förklaring är att det införts aktiva åtgärder för att motverka alkoholkonsumtion bland ungdomar under de senaste åren. Dessa åtgärder har lett till exempelvis minskad tillgång till alkohol för unga, uppskjutning av debutåldern för alkohol och bättre föräldrakontroll.

Den genomsnittliga åldern för alkoholdebuten har flyttats från 13-14 år till 17 år under den senaste 10-års perioden. Det är också fler ungdomar som helt avstår alkohol idag.

Narkotika

Sörmland - Liv & Hälsa ung 2014

Andelen elever i årskurs 9 som har provat narkotika någon gång har legat ganska konstant under de senaste åren. I årskurs 2 ses en uppåtgående trend, framförallt hos pojkarna där 18 procent har uppgett att de provat narkotika 2014 mot 12 procent 2004.

2014 ställdes första gången frågan om användning av så kallad nätdrog till elever i årskurs 2. Begreppet nätdrog används om narkotikaklassade substanser, icke klassade substanser eller substanser klassade som hälsofarliga och som säljs via internet.

Narkotikaanvändning

Med narkotika avses i Sverige de preparat som finns upptagna i Läkemedelsverkets föreskrifter om förteckningar över narkotika. Preparaten har olika egenskaper men gemensamt är att de påverkar centrala nervsystemet. Nya medel tillförs löpande till förteckningen och under de senaste åren har det främst handlat om olika former av nätdroger.

Det finns få uppgifter om hur vanlig narkotikaanvändning är bland vuxna. Men det vi vet är att narkotikaanvändningen är mer koncentrerad till vissa befolknings- och åldersgrupper än t.ex. alkohol och tobak. Undersökningar som omfattar urval från hela den vuxna befolkningen, åldersgrupperna 16–75 år, ger knapphändig information om narkotikaanvändningen. Bland män uppger ca 15–16 procent att de någon gång använt narkotika. Bland kvinnor är siffran cirka åtta procent. I hela befolkningen uppger endast en procent av männen och noll procent av kvinnorna att de använt cannabis de senaste månaderna i enkätundersökningen Hälsa på lika villkor.

Den genomsnittliga debutåldern för att prova narkotika är 17,5 år. Få prövar narkotika för första gången sedan de har fyllt 21 år.

Vad gäller nätdroger tycks det vara drogsbstanser för erfarna droganvändare, ett ytterligare preparat i raden av flera droger som används av en relativt belastad grupp ungdomar med stor förekomst av många riskfaktorer.

Dopning

Sörmland – Liv & Hälsa ung 2014

Frågor om användning av anabola steroider ställdes 2014 i årskurs 2 på gymnasiet. Mönstret är det samma i Sörmland som i riket både vad gäller användare och förekomst.

Att använda dopningsmedel

Det finns ofta flera skäl till att en person börjar använda dopningsmedel. Användarna delas i huvudsak upp i tre grupper: idrottare, esteter och våldsverkare. Majoriteten av dem som använder dopningsmedel är män mellan 18 och 34 år och användningen tycks vara låg bland kvinnor. Det är omkring 1 procent av männen och mindre än 0,5 procent av kvinnorna som någon gång har provat anabola androgena steroider (AAS). Utifrån en undersökning genomförd av Statens folkhälsoinstitut 2008 uppskattades att minst 10 000 personer använde dopningsmedel under det året.

Statistik kring brott mot dopinglagen finns registrerat sedan 1993. Siffran har sedan dess ökat kraftigt och hade till 2013 mer än fyrdubblats. Även individer som är misstänkta respektive lagförda för dopningsbrott har ökat och sedan millennieskiftet har även de antalen nästan fyrdubblats.

Tabellbilaga för ANDT – Resultat

På följande sidor redovisas resultat från Liv & Hälsa ung för åren 2004, 2006, 2008, 2011 och 2014.

Resultaten är uppdelade på flickor och pojkar och tabellerna visar resultat för länet. Varje årskurs redovisas separat. För årskurs 5 ställs inga frågor om ANDT.

Tomma rutor i tabellen innebär att frågorna inte ställdes det året.

Att tolka resultaten

På länsnivå ger resultaten en bra generell bild av ANDT hos skolungdomar.

Några frågor att fundera på när du läser tabellerna:

- Skiljer sig utvecklingen över tid?
- Finns skillnader mellan flickor och pojkar?
- Vad kan eventuella skillnader bero på?
- Vad betyder resultaten för oss?
- Framträder ett mönster som gör att vi kan behöva arbeta särskilt med något område?
- Hur ser vår samverkan ut med andra verksamheter?

Liv & Hälsa ung årskurs 2 gymnasiet, Sörmland	Flickor %					Pojkar %				
	2004	2006	2008	2011	2014	2004	2006	2008	2011	2014
Röker dagligen	14	13	14	16	10	7	7	8	13	11
Röker ibland	16	16	14	12	12	19	19	17	13	13
Snusar dagligen	2	3	1	1	1	25	25	16	14	12
Druckit alkohol senaste året	87	85	86	82	78	86	84	86	83	75
Varit berusad en gång i månaden eller oftare (av de som dricker)	47	49	40	38	25	50	59	45	40	33
Får vanligtvis alkohol från föräldrarna (köper ut/bjuder)			30	26	15			27	22	16
Rökt vattenpipa senaste året				59	31				62	39
Rökt vattenpipa en gång i månaden eller mer (av de som har rökt)				10	11				14	22
Tror eller vet att de känner till någon som kan ge eller sälja narkotika till dem	49	45	40	41	49	47	41	46	49	54
Använt narkotika	10	12	12	11	13	12	15	16	17	18
Använt hasch/marijuana	10	11	10	11	12	13	15	15	16	20
Använt amfetamin	3	2	1	2	2	2	3	3	3	2
Använt heroin	1	0	0	1	0	0	1	2	1	1
Använt ecstasy	3	3	1	2	1	2	3	3	3	2
Använt kokain	1	1	1	2	1	1	1	2	2	2
Använt GHB	0	1	0	0	0	1	1	2	1	1
Använt annan slags narkotika	3	3	2	3	3	3	3	5	5	3
Använt anabola steroider					0					2
Använt någon så kallad nätdrog					6					8

Liv & Hälsa ung årskurs 9 Sörmland	Flickor %					Pojkar %				
	2004	2006	2008	2011	2014	2004	2006	2008	2011	2014
Röker dagligen	12	9	10	10	6	5	6	7	8	5
Röker ibland	13	10	8	8	7	11	6	8	6	5
Snusar dagligen	1	1	2	1	0	14	11	10	5	4
Druckit alkohol senaste året	64	62	68	61	49	60	56	64	55	42
Varit berusad en gång i månaden eller oftare (av de som dricker)	31	28	24	19	15	33	31	28	18	14
Får vanligtvis alkohol från föräldrarna (köper ut/bjuder)			18	15	7			16	13	8
Rökt vattenpipa senaste året				37	23				45	25
Rökt vattenpipa en gång i månaden eller mer (av de som har rökt)				15	23				21	31
Tror eller vet att de känner till någon som kan ge eller sälja narkotika till dem	38	36	33	34	38	35	35	34	35	33
Använt narkotika	6	7	6	6	7	7	6	8	7	8
Inte okej för föräldrarna att de röker			88	88	88			87	83	85
Inte okej för föräldrarna att de snusar			91	89	90			82	79	82
Inte okej för föräldrarna att de dricker alkohol			55	62	70			60	62	68
Inte okej för föräldrarna att de röker vattenpipa				67	77				64	74

Liv & Hälsa ung årskurs 7 Sörmland	Flickor %					Pojkar %				
	2004	2006	2008	2011	2014	2004	2006	2008	2011	2014
Röker dagligen	2	3	2	2	2	2	1	2	2	2
Röker ibland	4	3	5	3	4	2	2	3	2	2
Snusar dagligen	0	0	1	0	0	3	2	1	1	1
Druckit alkohol någon gång	59	54	52	38	34	60	53	49	45	38
Varit berusad någon gång (av de som druckit)	21	20	26	25	19	17	17	19	17	14

Användbara webbplatser

www.folkhalsomyndigheten.se
www.lansstyrelsen.se/sodermanland
www.landstingetsormland.se

www.can.se
www.nonsmoking.se
www.tobakfakta.se

www.prodis.se
www.tonarsparloren.se
www.tänkom.nu

Källor

CAN

Webbinformation: drogfakta, frågor och svar.

Drogutveckling i Sverige 2014.

Ungdomar som använder nätdoger - vilka är de? (2013)

Folkhälsomyndigheten/Statens Folkhälsoinstitut

Folkhälsan i Sverige Årsrapport 2014.

Svenska skolbarns hälsovanor 2013/2014

Vattenpipa – rökning med skadliga effekter. (2013)

Dopning i samhället – Vad? Hur? Vem? Varför? (2011)

Landstinget Sörmland

På väg mot Sveriges friskaste län 2025. 10 år med Liv & Hälsa ung – Hur mår niondeklassarna i Sörmland? (2014)

Kommunprofil för Eskilstuna, Flen, Gnesta, Katrineholm, Nyköping, Oxelösund, Strängnäs, Trosa, och Vingåkers kommuner. Resultat 2008-2014.

Hälsan i Södermanland - en kommunbeskrivning. (2014)

Länsstyrelsen i Södermanlands län

Webbinformation: ANDT förebyggande arbete.

Rökfri skoltid - kraftsamling för rökfria skolgårdar. (2013)

Regeringskansliet

En samlad strategi för alkohol-, narkotika-, dopnings- och tobakspolitiken Prop. 2910/11:47

Regeringens åtgärdsprogram för alkohol-, narkotika-, dopnings- och tobakspolitik 2014.

Socialstyrelsen

Folkhälsorapport 2009

Statistiska centralbyrån

Webbinformation: Hitta statistik och artiklar.

Publikationer Liv & Hälsa ung

2014

Alkohol - Narkotika - Dopning - Tobak. Resultat från 2004 - 2014

Kommunprofiler för Eskilstuna, Flen, Gnesta, Katrineholm, Nyköping, Oxelösund, Strängnäs, Trosa och Vingåkers kommuner.

På väg mot Sveriges friskaste län 2025 10 år med Liv & Hälsa ung - Hur mår niondeklassare i Sörmland

Återkoppling till elever i åk 5, 7, 9 och 2.

Återkoppling till föräldrar i åk 5, 7, 9 och 2.

2011

Liv & Hälsa ung 2011 - en första länsammanställning med resultat och utveckling över tid.

Kommunprofiler. Redovisar ett urval av en kommuns resultat och länets resultat från enkätundersökningen Liv & Hälsa ung 2004-2011. Eskilstuna, Flen, Gnesta, Katrineholm, Nyköping, Oxelösund, Strängnäs, Trosa och Vingåkers kommuner.

Återkoppling till elever i åk 7, 9 och 2.

Återkoppling till föräldrar i åk 7, 9 och 2.

Vetenskapliga artiklar

A cross-sectional study of victimisation of bullying among schoolchildren in Sweden: Background factors and self-reported health complaints.

Annerbäck EM, Sahlqvist L, Wingren G. Scand J Public Health 5 Dec 2013 DOI: 10.1177/1403494813514142.

2008

Länsammanställning årskursvis i åk 7.9 och två.

Länsrapport 2008.

Tackblad till elever i åk 7.

Tidning Reality till elever i åk 9 och 2.

Vetenskapliga artiklar

Association between adolescents' self-perceived oral health and self-reported experiences of abuse.

Kvist T, Annerbäck EM, Sahlqvist L, Flodmark O, Dahllöf G.

Eur J Oral Sci 2013; 121(6):594-599.

The triply troubled teenager - Chronic conditions associated with fewer protective factors and clustered risk behaviours.

Nylander C, Seidel C, Tindberg Y.

Acta Paediatr. 2013 Oct 12.

Child physical abuse and concurrence of other types of child abuse in Sweden-Associations with health and risk behaviors.

Annerbäck EM, Sahlqvist L, Svedin CG, Wingren G, Gustafsson PA.

Child Abuse Negl. 2012 Jul-Aug;36(7-8):585-95.

A survey of Pet- and Non-Pet-Owning Sweden Adolescent: Demographic Differences and Health Issues.

Müllersdorf, M., Granström, F. & Tillgren, P.

Anthrozoös, 2012; 25(1), 49-60.

Prevalence and characteristics of child physical abuse in Sweden - findings from a population-based youth survey.

Annerbäck EM, Wingren G, Svedin CG, Gustafsson PA.

Acta Paediatr. 2010 Aug;99(8):1229-3.

Avhandling

Annerbäck, E-A. (2011). Child physical abuse: characteristics, prevalence, health and risk-taking.

Linköping : Department of Clinical and Experimental Medicine, Linköping University

2006

Kommunprofiler för Eskilstuna, Flen, Gnesta, Katrineholm, Nyköping, Oxelösund, Strängnäs, Trosa och Vingåkers kommuner.

Fokusrapport - Ungdomsmottagningar.

2004

Delrapport 1- Länet

Delrapport 2 -Kommunerna

Fokusrapport - utländsk bakgrund

Samtliga publikationer finns att ladda ner i sin helhet på vår hemsida:

www.landstingetsormland.se/Utveckling-forskning/Folkhalsodata/Liv-och-halsa-ung/Publikationer/

Vill du veta mer om enkätundersökningen, titta på
Liv & Hälsa ungs webbplats www.landstingetsormland.se/lhu

Rapporten är sammanställd av

Arbetsgruppen för Liv & Hälsa ung i Landstinget Sörmland
i samverkan med Länsstyrelsens ANDT-samordnare.

Januari 2015.

LÄNSSTYRELSEN
Södermanlands län

LANDSTINGET
SÖRMLAND