[image: image1.wmf]
2001-08-26

Tjänsteskrivelse

Till

Områdesnämnden Älta

Drogförebyggande arbete med ungdomar i Nacka Kommun

Förslag till beslut

1. Områdesnämnden beslut att tillstyrka förslaget att tillsätta en arbetsgrupp för det drogförebyggande arbetet i Nacka kommun under 2001 bestående av representanter från berörda verksamheter med uppdrag att utarbeta en handlingsplan och drogförebyggande strategi för kommunen.

2. Områdesnämnden beslut att bevilja projektbidrag med 10.500 kr som avser den del i strategin som berör primärprevention , under förutsättning att Barnomsorgs- och utbildningsnämnden och Socialtjänsten beviljar projektbidrag enligt bifogad projektbudget.

Bakgrund

I Folkhälsorapporten 2001 (Socialstyrelsen) uppger 15-40 procent av barn och ungdomar i årskurs 5, 7 och 9 att de har nedsatt psykiskt välbefinnande i form av huvudvärk, ont i magen eller svårt att sova. I stort sett har psykiskt ohälsa ökat under 1990-talet i alla åldrar upp till pensionsåldern men den största ökningen har skett i yngre åldrar, med i stort sett fördubblade andelar. Många studier visar att psykisk ohälsa och alkoholmissbruk är starkt relaterade till varandra.

Psykisk ohälsa är det största folkhälsoproblemet i Stockholms län (Samhällsmedicin, 1999) om man ser till sjukdomsbörda, där man har gjort en sammanvägning av livslängd, funktionsförmåga m m.

Psykiska sjukdomar står för 24 procent av sjukdomsbördan i Stockholms län, som jämförelse står hjärt- kärlsjukdomar för 23 procent respektive cancer för 15 procent.

Centralförbundet för alkohol och narkotikaupplysning (CAN) har under decennier genomfört enkätundersökningar bland svenska ungdomar. På uppdrag av Samhällsmedicin i Stockholms län gjorde CAN under våren 1998 en totalundersökning av ungdomarna i åk 9 i Stockholms län. Förutom frågor om alkohol-, narkotika-, och tobaksvanor ställdes också frågor om psykisk hälsa. Svaren på en rad olika frågor sammanställdes till olika index som beskriver ”utåtagerande” respektive ”inåtvända” problem (ilska och aggressivitet respektive oro/ängslan och kroppsliga symtom). Av eleverna i åk 9 i Nacka visade 5,7 procent lätta eller måttliga ”utåtagerande” problem respektive 8,2 procent lätta eller måttliga ”inåtvända” problem. I länet var motsvarande siffror 8,8 respektive 9,4 procent.

Den kunskap vi fått från intervjuer med nyckelpersoner inom Socialtjänsten, Polisen, Skolan och Fritidsgårdarna ger en entydig bild av att droganvändandet bland ungdomar i Nacka har ökat. Man upplever dessutom att problemet sträcker sig lägre ner i åldrarna än tidigare. Polisen har gjort ett antal tillslag där ungdomar varit involverade. Man anser dessutom att övriga ungdomsproblem i Nacka just nu till vissa delar kan relateras till droger.

Vid analys av resultaten kring ungdomars droganvändande och deras attityder kring droger från CAN-rapporten, VET-undersökningen och PROOF-enkäten (Framtagen och genomförd i Nacka)

bekräftas denna problembild på nästan alla punkter. På frågan ”Har du någon gång prövat narkotika” svarade 17 % av pojkarna i nionde klass och 7,4 % flickorna i nionde klass ”Ja” i Proofenkäten som gjordes i februari -01. Riksgenomsnittet ligger på 9 % bland pojkarna och 7 % bland flickorna enligt CAN rapporten. Man kan dock inte se att droganvändandet har gått ner i åldrarna och man kan heller inte se någon direkt förändring kring ungdomars attityder kring droger sedan VET undersökningen -96. Man kan däremot se att problemen på många ställen i Nacka är direkt könsrelaterade enligt Proofenkäten. Vilka droger man använder varierar dessutom i olika delar av Nacka. Trots att vi ej har något jämförelsematerial så är det anmärkningsvärt många elever som säger sig veta någon som brukar droger och också vet vart man kan få tag på droger. De näst vanligaste platserna där man får tag på narkotika är på skolgården eller hemma hos en langare.

CAN-undersökningen visade att ungdomar i åk 9 i Värmdö och Nacka har högst andel i länet med hög alkoholkonsumtion (minst 5 burkar starköl eller motsvarande minst en gång i veckan). Av ungdomarna i Nacka har 6,5 procent hög konsumtion jämfört med Stockholms län 5,2 procent. Av sydöstra Stockholms fem kommuner har Nacka störst andel rökare i åk 9, 17,9 procent jämfört med hela länet 14,6 procent.

Speciellt viktigt vid det hälsofrämjande och förebyggande arbetet är att se problemen utifrån barns och ungdomars horisont. Det finns tecken på att många som växer upp idag har svårigheter att orientera sig i samhället, att välja identitet och förebilder och att etablera sociala relationer. Barnens hälsa är vår framtida folkhälsa, och en av våra största måste vara att ge våra barn och ungdomar en trygg uppväxt, självkänsla, självtillit och social kompetens, men också att försöka motverka användandet av droger som en metod att fly olika problem som livet bjuder på. För att kunna arbeta mot droger på ett effektivt sätt är det viktigt att ha ett brett hälsofrämjande arbete.

Konklusion

Av den problembild vi tagit fram kan man bara dra en slutsats. Det finns ett akut behov av en kommunövergripande bred drogförebyggande satsning i Nacka vilket täcker alla verksamheter inom kommunen som arbetar med ungdomsfrågor. För att få effektivitet i detta arbete fordras samverkan mellan dessa verksamheter. BRÅ-Nacka tycks därför vara ett naturligt nav i denna samverkan.

Vi som arbetat med att ta fram denna problembild har enats om följande huvudspår.

Det konkreta arbete för att minska ungdomars bruk av droger bör delas upp på tre nivåer:

1. Hälsofrämjande och förebyggande arbete

- Hur arbetar vi hälsofrämjande och förebyggande för att minska antalet ungdomar som någon

gång prövar droger?

2. Ryktesspridning

- Hur arbetar vi enhetligt i kommunen när vi hör rykten om att ungdomar missbrukar droger?

3. Missbruk av droger.

- Hur arbetar vi enhetligt i kommunen när vi upptäcker ungdomar som missbrukar?

Organisation

En arbetsgrupp bildas bestående av representanter från Skola, Fritidsgårdar, Socialtjänst, Folkhälsoplanerare, Polis, Ungdomsmottagning och Tollare Folkhögskola. Arbetsgruppens arbete leds av en projektledare.

Eventuellt tillsätts även en referensgrupp bestående av ungdomar, föräldrar och skolpersonal.

Vägledande principer

I arbetet skall både risk- och friskfaktorer belysas. Det viktigaste med ett drogförebyggande arbete är att det ska vara långsiktigt och kontinuerligt och med ett synsätt och angreppssätt som genomsyrar samtliga verksamheter och myndigheter i Nacka Kommun.

Föräldrarna bör i detta arbete betonas som de viktigaste personerna. Ett ökat medvetande hos dem bidrar till ökad handlingskraft. Information till elever och föräldrar ska utformas så att de bidrar till att minska och inte öka konsumtionen av alkohol och droger.

Kommunövergripande policy och strategi

En övergripande handlingsplan skall tas fram som beskriver hur arbetet skall utformas och vilka övergripande strategier och synsätt som skall råda i det drogförebyggande arbetet. Denna skall tas upp för beslut i KF. Handlingsprogrammet skall därefter brytas ner till konkreta, operativa planer i de olika verksamheterna i kommunen.

Förslag på strategier

Föräldrainformation / utbildning

I de intervjuer vi gjort med nyckelpersoner är man överens om att den viktigaste parten i ett drogförebyggande arbete är föräldrarna. Därför skall stor vikt läggas på att ta fram ett kommunövergripande informations / utbildningsprogram för föräldrar. Kommunövergripande seminarier skall planeras parallellt med fördjupningsstudier på lokal nivå.

ANT-utbildning

Eftersom man vet att ungdomar som röker och dricker alkohol prövar tyngre droger i högre grad, är det viktig att ta fram en ANT utbildning som riktar sig mot brukandet av alla former av droger. Man bör luta sig mot den forskning och de erfarenheter som finns kring lyckade drogförebyggande satsningar i Sverige i framtagandet av detta ANT program eftersom tidigare ANT-utbildningar visat sig vara tämligen verkningslösa. Viktigt vid utformandet av ett ANT-program är att det bygger på långsiktighet och kontinuitet. ANT-utbildningen ska även involvera föräldrar.

Handlingsprogram för hur ”unga kan hjälpa unga”.

Den övervägande majoriteten av elever i högstadiet anser att det är fel att bruka droger. Det ligger en stor kraft i detta vilket man kan ta tillvara på i det drogförebyggande arbetet. Därför bör man utforma ett handlingsprogram kring hur ungdomar kan hjälpa ungdomar i ett drogförebyggande arbete. Man bör dock vara medveten om att många som kommer att engagera sig i ett sådant arbete själva bär på de problem man ska jobba mot. Detta måste man ta hänsyn till i utformningen av programmet och därför lägga in en del som bidrar till hjälp till självhjälp”.

Åtgärder bör dessutom vidtas av Socialtjänst och polis inom ramen för ordinarie myndighetsutövande med målen att minska försäljning och langning till minderåriga och att minska tillförseln och tillgängligheten av narkotika i Nacka. Utöver dessa huvudmål bör man lägga in instrument för att mäta effekten av den drogförebyggande satsningen.

Övergripande mål

· Att utarbeta en kommunövergripande handlingsplan för det drogförebyggande arbetet

· Att utarbeta en strategi för det drogförebyggande arbetet innefattande exempelvis:

· informationsmöten till föräldrar med barn i högstadieålder med efterföljande fördjupning i studiecirklar

· utformning av en ny ANT utbildning som skall vara vägledande för arbetet i år 6 till år 2 på gymnasiet.

· utformning av ett handlingsprogram för hur ungdomar kan hjälpa ungdomar som ska implementeras i högstadie- och gymnasieskolorna.

· Att alla högstadie- och gymnasieskolor skall ha genomfört en enkät kring ungdomars droganvändande med uppföljning år 2002.

Syfte

· Att genom en drogförebyggande policy, verka för ett kontinuerligt och långsiktigt arbete riktat mot föräldrar och ungdomar i kommunen

· Att genom information och en ny form av ANT-utbildning som vänder sig till både ungdomar och föräldrar, minska droganvändandet och ändra attityderna kring droger bland ungdomar i Nacka 13-16 år.

· Att genom ett handlingsprogram för hur ungdomar hjälper ungdomar öka demokratiaspekten och medinflytandet kring denna fråga och nyttja kraften som finns i ungdomars eget engagemang kring denna fråga.

Projektbudget

Kostnader

Projektledare / arbetsgrupp
230 000

Utarbetande av utbildningsprogram
100 000

Utbildning av föräldrar, personal, ungdom
250 000

Summa
580 000

Summa kostnader
580 000
Finansiering

Socialnämnden
150 000

Barnomsorgs- och utbildningsnämnden
150 000

Områdesnämnden Sicklaön
19 600

Områdesnämnden Älta
 10 500

Områdesnämnden Fisksätra/Saltsjöbaden
16 100

Områdesnämnden Boo
23 800

Sydöstra sjukvårdsområdet
?

Ansvarsfördelning och tidsplan

Tidsplanen för utarbetande av en drogförebyggande policy, strategi och konkret utbildning av föräldrar, ungdomar och personal är hösten 2001 till våren 2002.

Det förslag till policy och strategi som utarbetas skall tas upp för beslut i respektive nämnd och KF i dec år 2001 för att efterföljas av konkret drogförebyggande arbete i form av utbildningar och implementering under våren 2002.

Elisabeth Skoog

Nina Mautner Granath

Jan Landström

M & S

M & S

BRÅ

Miljö och samhällsplanering
Miljö och samhällsplanering

__

Postadress
Gatuadress
Telefon
Telefax
Postgiro
Organisationsnr

131 81 NACKA
Nämndhuset, Granitvägen 17
Vx 08-718 80 00
08-718 95 50
29501-4
212000-0167

[image: image1.wmf]