
RAPPORT nr.1 – 2015

Ungdata i
kommunene

Rosanne Kristiansen

KoRus – Sør er ett av syv kompetansesentre
på rusfeltet som arbeider på oppdrag fra
Helsedirektoratet. Vårt hovedansvar er å
sikre ivaretakelse, oppbygging og formidling
av rusfaglig kompetanse og iverksette og
implementere statlige føringer på rusområdet.
Vi skal styrke praksisfeltet ved å utvikle
forståelse, og formidle og implementere
forsknings- og/eller kunnskapsbaserte
strategier til de 83 kommunene i region sør:
Buskerud, Vestfold, Telemark, Aust-Agder
og Vest-Agder. I tillegg skal vi bidra overfor
spesialisthelsetjenesten i helseregion Sør.

Våre kjerneoppdrag er på følgende
hovedområder:	
•	 Rusmiddelforebygging/folkehelsearbeid
•	 Tidlig Intervensjon
•	 Rusbehandling

Vår visjon er «KoRus – Sør, en bro mellom
kunnskap og praksis».

Vi skal være en tjeneste for tjenestene som
bidrar til vedvarende kompetanse med et særlig
fokus på familie- og generasjonstenkning. Vårt
arbeid skal bidra til:
•	 Vedvarende kompetanse
•	 Kvalitativt gode tjenester
•	 Samhandling og helhetstenkning
•	 Folkehelsetenkning

KoRus - Sør er tilknyttet Borgestadklinikken Blå
Kors Sør.

For mer informasjon om tilbudene våre, se

www.borgestadklinikken.no

Utgiver
Kompetansesenter rus - region sør,
Borgestadklinikken (KoRus – Sør)
Kongensgate 33
Postboks 1, 3701 Skien
Tlf. 35 90 47 00

E post: korus@borgestadklinikken.no

Tittel
Ungdata i kommunene
Utgitt i juni 2015

ISBN: 978-82-999733-3-5

mailto:korus@borgestadklinikken.no

Innhold
Bakgrunn..5

Involverte parter i planleggingen av undersøkelsen...7

Involvering av ungdom før og etter undersøkelsen..7

Hvilke temaområder fra Ungdata-undersøkelsen er viktigst
for kommunen?..10

Formidling av resultatene..11

Bruk av resultatene inn i kommunens arbeid..15

Involvering av partene i etterarbeidet av undersøkelsen...........................17

Konkrete ungdomssatsinger som resultat av undersøkelsen...................19

Kommunens utbytte av undersøkelsen..21

Andre erfaringer med Ungdata..23

Oppsummering...24

3

4

Bakgrunn

NOVA gjennomførte i tidsrommet juni-september 2014 en undersøkelse om hvordan kom-
munene forbereder en Ungdata-undersøkelse og hvordan de jobber med resultatene i etter-
kant av undersøkelsen. Det var spesielt fokus på ungdoms medvirkning i forberedelsene
og etterarbeidet. Denne rapporten er basert på tilbakemeldingene fra 38 koordinatorer for
Ungdata-undersøkelsene i ulike kommuner i fylkene Buskerud, Vestfold, Telemark, Aust-
Agder og Vest-Agder.

38 personer har besvart undersøkelsen – 8 av disse har gjennomført Ungdata i mer enn én
kommune. Disse 8 har da besvart undersøkelsen på vegne av én selvvalgt kommune. Alle
respondentene kjenner Ungdata-undersøkelsen «svært godt» (79 %) eller «ganske godt»
(21 %), og alle svarer at det er de som har koordinert undersøkelsen i egen kommune.

De fleste koordinatorene jobber innen helse/velferd, etterfulgt av politi/SLT.

Figur 1. Hvilket tjenesteområde i kommunen hører din stilling til?

Hels
e/velfe

rd

Sosia
le

 tj
eneste

r

Skole
/opplæ

rin
g

Kultu
r/

id
re

tt
/fr

iti
d

Polit
i/SLT

Annet t
je

neste
om

rå
de

0

10

20

30

40

50
%

42%

11% 11% 11%

5%

26%

5

De som på spørsmålet over har svart at de jobber innenfor «annet tjenesteområde»
(11 %), har svart at de jobber innen områdene: barn og familie, folkehelse, politisk nivå,
prosjektleder i et rusprosjekt som ikke er knyttet til kommunen, rådmannens administrasjon,
sentraladministrasjonen og tjeneste oppvekst.

34 av de 38 respondentene har gjennomført Ungdata 1 gang (90 %) og 4 har gjennomført
Ungdata 2 ganger (10 %).

66 % av utvalget hadde gjennomført Ungdata før våren 2014 – og 34 % etter. De siste kan
ikke ha rukket å jobbe så mye med resultatene da NOVAs undersøkelse fant sted.

De som har svart har hatt en svært sentral rolle i Ungdata-undersøkelsen i kommunen. De
har alle vært koordinatorer for Ungdata i kommunen. 97 % har vært med på å ta initiativ til
undersøkelsen og 97 % har vært med på etterarbeidet med undersøkelsen.

Figur 2. Hvilken rolle har du hatt i kommunens Ungdata-undersøkelse?

0

20

40

60

80

100
%

100% 100% 97%97%

Jeg var med å ta
initiativ til

undersøkelsen

Jeg har vært med
å planlegge

undersøkelsen

Jeg har vært med
å koordinere

gjennomføringen av
undersøkelsen

Jeg har vært med
på etterarbeidet

med undersøkelsen

6

Involverte parter i planleggingen av undersøkelsen
Mange instanser i kommunene har vært involvert i planleggingen av undersøkelsene, og det
har vært flest med fra områdene skole/opplæring og helse/omsorg, men også mange fra de
andre tjenestene i kommunen. Under viser vi de tjenesteområdene som har vært involvert i
undersøkelsen i stor eller i noen grad.

Figur 3. Har representanter fra tjenesteområdene under deltatt i planleggingen av
undersøkelsen?

Involvering av ungdom før og etter undersøkelsen

Ungdom har vært involvert i arbeidet med undersøkelsen i varierende grad. Under ser vi
andelen ungdom som i stor eller noen grad «har fått informasjon i forkant», «har deltatt i
planlegging/forarbeid» og/eller «har deltatt i etterarbeid/formidling».

Figur 4. Har ungdom i kommunen vært involvert i arbeidet med undersøkelsen?

%

0 20 40 60 80 100

Annet tjenesteområde Ja, i stor grad

Politi/SLT

Kultur/idrett/fritid

Skole/opplæring

Sosiale tjenester

Helse/omsorg

Ja, i noe grad

10%

33%

25%

62%

21%

56%

29%

27%

38%

30%

41%

29%

%

Ja, i stor grad

Ja, i noe grad

0 20 40 60 80 100

De har deltatt i
etterarbeid/formidling

De har deltatt i
planlegging/forarbeid

De har fått informasjon
i forkant

22% 38%

6% 12%

31% 54%

7

Det ble i et åpent spørsmål i undersøkelsen spurt mer omfattende om på hvilken måte ung-
dommene hadde fått informasjon og deltatt i planlegging og etterarbeid. I de kommunene
hvor ungdommene har «fått informasjon» om undersøkelsen i forkant, vises det til at de har
fått dette gjennom informasjonsbrevet, som alle elever og foreldre skal motta 14 dager før
undersøkelsen finner sted. Videre vises det til at læreren har orientert om undersøkelsen.
Flere viser også til at det er gitt informasjon i Ungdomsrådet og i elevråd. Videre har enkel-
te ungdommer deltatt i arbeidsgrupper, og det har vært gitt informasjon på Facebook og i
avisene.

Det er få ungdommer som har «deltatt i planleggingen/forarbeidet». I de kommunene hvor
ungdommene har deltatt i planleggingen/forarbeidet, vises det til møter med elevrådene
som kom med innspill på praktisk gjennomføring. Det vises også til at undersøkelsen ble
drøftet i ungdomsråd, og noen viser til en gruppe sammensatt av fylkeskommunen som
jobbet med undersøkelsen i forkant.

Koordinatorene viser til at i flere kommuner har ungdommene «deltatt i etterarbeid/
formidling». I et fylke trakk de aktivt med ungdommene i arbeidet med en stor konferanse
etter undersøkelsen. Det har vært refleksjonsverksteder/kafedialoger hvor ungdom har del-
tatt. Ungdom selv har bearbeidet resultatene og lagt dem fram for ulike grupper. Både elev-
råd og ungdomsråd har vært involvert i ulike kommuner. Undersøkelsen har blitt lagt fram for
ungdom, og deres tilbakemeldinger har vært sentrale i tolkningen og analysene av tallene.

Under følger en opplisting av de tilbakemeldingene som kom på dette spørsmålet:

•	 Ungdomsrådet har gjennomført ungdomskonferanse. De har hatt undersøkelsen oppe på
ungdomshøring og har kommet med forslag til tiltak. Ungdom har brukt politiske kanaler
for å fremme ønske om flere psykologer og helsesøstre i skolen.

•	 Det er jobbet spesifikt sammen med en utvalgt klasse, med mål om å bruke dem som
ressursgruppe. Etterarbeidet er ikke ferdig, så de vil trolig bli involvert mer etter hvert.

•	 Det var to ungdommer med på konferansen, og så hadde vi et møte med mange fra god
oppvekst gruppa, politikere, ledere i kommunen hvor vi snakket om undersøkelsen og god
oppvekst. Her snakket ungdommene om sine tanker rundt resultatene og om hvordan det
er å være ung i den aktuelle kommunen i dag.

•	 En gruppe sammensatt av representanter fra elevrådene på skolene deltok på konferanse
arrangert av Fylkeskommunen i etterkant av undersøkelsen, hvor resultatene ble presen
tert. Den samme gruppa bearbeidet resultatene, laget presentasjon av dette for vår
kommune og la dette fram for medelever, ansatte på skolen, foresatte og politikere.

•	 Et representativt utvalg av elevene (utvalgt av rektor) har deltatt på et «refleksjons verk-
sted». De har kommet med sine synspunkter i forhold til resultatene, hva som kan være
årsak og hva som bør gjøres. Deres svar er blitt fremlagt på en fagdag med fagpersoner
som arbeider i forhold til barn og unge.

•	 Presentasjon av nøkkeltall for elevråd, samtale/diskusjon omkring resultatene.
•	 Representant fra ungdomsråd og elevråd har vært med på å se på de lokale svarene. Vært

med å planlegge og å gjennomføre 2 stormøter - ett for alle elever og et for foreldre og
andre interesserte. Ungdommen ledet begge møtene, la frem resultatene av undersøkel-
sen og sto for kulturinnslag.

8

•	 Deltar nå videre i det vi kaller ungdatagruppe sammen med skole, kultur og helse for
videre arbeid med resultater.

•	 Skolene: tatt opp tema fra undersøkelsen og jobbet med dette i klassene/på skolen.
•	 Kommunen: Invitert til kafedialog med 6-7 representanter fra hver skole (tilsammen

ca. 55) hvor de jobbet med tema som pekte seg ut i svarene fra Ungdata. De fikk åpne
spørsmål som var formulert for å finne positive løsninger.

•	 Skolene: Informasjonsmøter til elever og foresatte/temakvelder hvor ungdommene har
deltatt/presentert/kommentert funnene.

•	 Stort fellesmøte hvor ungdomsrådet og alle elevrådene deltok. Tre timer med kollektiv
refleksjon om resultatene.

•	 Tallene ble lagt fram for elevrådet både på ungdomsskolen og på vgs.
Deres syn/kommentarer har vært til hjelp for å forstå tallene.

•	 Arrangerte møte for alle ungdommene som ønsket det, der de gikk gjennom og kom med
råd til kommunens politikere, til lærere og foreldre og ansatte i kommunen om hva som
etter deres mening kunne settes i gang for å bedre ungdommenes folkehelse (ensomhet,
depressivt stemningsleie, mobbing, prestasjonsjag).

•	 Ungdomsrådet har drøftet resultatene. Elevrådene har drøftet og presentert dataene for
de andre elevene.

•	 Vi er ikke ferdig med formidlingen av resultatene, men elevrådet og et utvalg ungdommer
er informert. Vi følger videre opp til høsten.

Undersøkelsen til NOVA viser at de fleste kommunene (73 %) har et lokalt medvirknings-
organ for ungdom.

En del av disse medvirkningsorganene/ungdomsrådene har vært involvert i arbeidet med
undersøkelsen (44 %), selv om flertallet ikke har det.

%

27%

Ja Nei

0

10

20

30

40

50

60

70

80 73%

%

52%

4%

Ja Nei Vet ikke

0

10

20

30

40

50

60

44%

Figur 5. Har kommunene et lokalt med-
virkningsorgan for ungdom (f.eks.
ungdomsråd)?

Figur 6. Har det lokale medvirkningsorganet
for ungdom vært involvert i arbeidet med
undersøkelsen?

9

Hvilke temaområder fra Ungdata-undersøkelsen er
viktigst for kommunen?
Det ble spurt om hvilke tematiske deler i Ungdata-undersøkelsen koordinatorene mente
var viktigst for kommunen. Her måtte temaområdene rangeres, slik at det temaområdet
som ble ansett som viktigst fikk verdien 1, den delen som ble ansett som nest viktigst fikk
verdien 2, osv.

Figur 7. Hvilke temaområder fra Ungdata-undersøkelsen anser du som viktigst?

Her ser vi at det store flertallet har rangert spørsmålene om «helse og trivsel» som det
viktigste, etterfulgt av «foreldre, venner og nærmiljø», og «tobakk og rus». Samtidig ser
vi også at det er mange som rangerer «skole, utdanning og framtid» som ett av de tre
viktigste temaområdene.

Det færrest anser som viktig er «egenkomponerte spørsmål». Det er også få kommuner i vår
region som har benyttet seg av denne muligheten. Dette etterfølges av «lovbrudd, annen
risikoatferd» og «fritid og mediebruk». Før spørreskjemaet kom i revidert utgave fra januar
2014, kom det mange tilbakemeldinger på at spørsmålene om mediebruk var for dårlige.

Det ble også spurt om koordinatorene mener det er temaer som er for dårlig dekket i spørre-
skjemaet. Det er både koordinatorer som har gjennomført med nytt og med gammelt spørre-
skjema som har besvart denne undersøkelse, og en del av tilbakemeldingene som er listet
opp under er dekket opp i nytt spørreskjema.

•	 Bruk av anabole steroider bør med under rus. Spørsmål om bruk av sosiale medier bør med
i meget større grad. Gjerne delt opp i bruk på skolen og bruk hjemme.

•	 Mobiltelefon - sosiale medier. Når på døgnet de er tilgjengelige i sosiale medier. Sjekker/
svarer de sosiale medier på nettene?

0 20 40 60 80 100

Egenkomponerte spørsmål

1 2 3 4 5 6 7

8% 12% 4% 77%

Lovbrudd, annen risikoadferd 3% 9% 9% 9% 64% 6%

Tobakk og rus 14% 17% 11% 22% 31% 6%

6%6%29%

3%28%

3%

3%

Helse og trivsel 60%

Fritid og mediebruk 6% 11% 25% 28%

Skole, utdanning og framtid 8% 14% 42% 17%

Foreldre, venner og nærmiljø 24% 35% 22% 16%

10

•	 Oppfølgingsspørsmål til psykiske vansker er for dårlig.
•	 Relasjon ungdom-foreldre.
•	 Spørsmål om skole/utdanning kunne vært flere - men bildet fylles ut i elevundersøkelsen.
•	 Syn på verdier.
•	 Vi savner spørsmål om hvem barnet bor sammen med.
•	 Vold i nære relasjoner, da også med spørsmål om man har vært vitne til vold.

Formidling av resultatene

De aller fleste som svarte på NOVA sin undersøkelse (85 %) hadde fått resultatene fra
Ungdata-undersøkelsen da de besvarte denne undersøkelsen.

Figur 8. Har kommunen fått resultatene fra
Ungdata-undersøkelsen?

Koordinatorene ble spurt om i hvilken form de hadde fått resultatene. Her finner vi at
100% svarer at de hadde fått standardrapportene fra NOVA, og 52 % hadde fått skriftlige
rapporter fra KoRus.

%

8% 7%

Ja Nei, ikke ennå Vet ikke

0

20

40

60

80

100

85%

11

Figur 9. Har kommunen fått resultater fra undersøkelsen(e) på noen av de følgende måtene?

Det ble i et åpent spørsmål spurt om hvordan, og i hvilket format, kommunen helst ønsker å
få resultatene fra Ungdata-undersøkelsene. Mange skrev at de var fornøyd slik de hadde fått
det til nå, men noen hadde kommentarer på andre måter de ønsket seg resultatene på.

•	 Bearbeidet rapport + egne data.
•	 Besøk fra KoRus med utvidet rapport.
•	 Fremlegg fra KoRus, Power Point og gjerne en skriftlig rapport.
•	 Egne data.
•	 Analyse fra andre.
•	 I tillegg er det ønskelig å ha mulighet til å få fram resultater om ulikheter mellom soner i

kommunen (eks. land og by).
•	 Fylkeskommunen gjorde en bearbeiding av resultatene for kommunene og la dette fram

på en konferanse, dette fungerte veldig bra.
•	 Hefte med analyse.
•	 I Excel format slik at jeg kan lage egne diagrammer etc.
•	 Ønsker også samtidig tilgang, i Excel, til tilsvarende nasjonale data slik at de lokale

resultatene kan sammenlignes.
•	 Power Point samt rapport. Denne er ikke bestilt ennå da det er usikkert om koordinator

skal skrive den selv eller ikke.
•	 Rapport og SPSS data hadde vært fint. Power Point.
•	 Skriftlig rapport slik vi fikk fra Telemarksforskning (Ung i Vestfold 2013), PP-presentasjon

slik vi fikk fra NOVA. Det kunne også vært hensiktsmessig med en oppsummering i
A4-format som kan deles ut til politiker/administrasjon/fagfolk/elever som ikke sitter
tett på undersøkelsen, gjerne med en QR-kode som linket til mer informasjon (der er
vanskelig å lage en slik uten at den ser hjemmelaget ut).

0

20

40

60

80

100
%

29%28%
25%

14%

52%

100%

AnnetEksterne aktører
har gjort analyser

av data på oppdrag
fra kommunen

Kommunen
har fått egne

data fra
undersøkelsen

(SPSS-fil)

Muntlig
presentasjon

fra KoRus

Skriftlig
rapportering fra
KoRus (ut over

standardrapportering
i PowerPoint)

Standard-
rapportering
(PowerPoint)

12

•	 Skriftlig tilbakemelding er ok. Den rapporten kommunen fikk var kun en skriftliggjøring
av fremkomne data. Det kunne med fordel vært gjort noen analyser og koblinger, slik at
kommunen kunne få noen tips til hvordan de kan følge opp resultatene i konkrete tiltak.

•	 Standard-rapportene var helt ok. Det er også bedt om en felles rapport for regionen, da
flere kommuner har tatt undersøkelsen samtidig.

•	 Skriftlig rapport med vurdering av resultatene.
•	 Muntlig gjennomgang.
•	 Vi ønsker både skriftlig og muntlig rapport.
•	 Ønsker at det kommer noen og snakker til oss om undersøkelsen i tillegg til rapport.

Det ble også spurt om hvilke sammenligningsgrunnlag som ble ansett som viktigst å kunne
sammenligne Ungdata-tall fra egen kommune med. Her skulle respondentene rangere
mulige sammenligningsgrunnlag. De sammenligningstallene som ble ansett som viktigst får
verdien 1, de nest viktigste sammenligningstallene verdien 2, osv.

Figur 10. Hvilke tall er det - etter din mening - viktigst å kunne sammenligne Ungdata-tall fra
egen kommune med?

Her ser vi at flertallet mener at nasjonale tall er det aller viktigste å kunne sammenligne seg
med, etterfulgt av tall fra nabokommuner og tall fra andre kommuner av samme størrelse.
Det færrest synes det er viktig å sammenligne seg med, er fylkestall og tall fra andre kom-
muner i fylket.

Det ble også spurt om hvordan resultatene fra undersøkelsen ble formidlet.

0 20 40 60 80 100

Tall fra andre kommuner
av samme størrelse

1 2 3 4 5

20% 23% 11% 26% 20%

Tall fra nabokommuner 26% 29% 18% 8% 18%

Tall fra andre
kommuner i fylket 3% 25% 28% 19% 25%

Fylkestall 9% 15% 24% 27% 27%

Nasjonale tall 46% 5%14% 22% 14%

13

Figur 11. Har kommunen formidlet resultatene fra undersøkelsen på noen av følgende
måter?

Her finner vi at resultatene er formidlet til utvalgte grupper i kommunen i alle kommunene.
I tillegg er resultatene formidlet på flere ulike måter. Det er 38 % som har svart at de for-
midlet undersøkelsen på en annen måte enn de fastsatte svaralternativene, men det er ikke
spurt mer utdypende om hvilke måter disse har formidlet undersøkelsen på.

Det ble også spurt om hvilke av følgende grupper i kommunen som har fått resultatene:

Figur 12. Har kommunen aktivt formidlet resultatene fra undersøkelsen til følgende grupper?

0

20

40

60

80

100
%

100%

40% 38%

22%

10%

0%

Presentasjon
av resultatene

til utvalgte
grupper i

kommunen

Medieoppslag Annet Egne konferanser/
seminar om

resultatene fra
undersøkelsen

Skriftlig
rapport eller

lignende

Åpent
folkemøte med
presentasjon

av resultatene

0

20

40

60

80

100
%

91%

73% 73%

Rektorer Politikere Lærere

46%

Ungdommer

27%

Andre
grupper

Ungdoms-
organisasjoner

0%

Andre
frivillige

lag og
foreninger

9%

14

Av de valgmulighetene som forelå her, hadde de fleste formidlet resultatene til rektorer,
og det var også mange som hadde formidlet resultatene til politikere og lærere. Vi ser at
ingen av virksomhetene i kommunene har vært mulig å velge her. I et åpent spørsmål ble det
spurt: «Hvilke andre grupper har kommunen aktivt formidlet resultatene til?»:

•	 Alle ansatte i oppvekst. Politi.
•	 Interkommunale og kommunale samarbeidsorganer
•	 Kommunen har bare rukket å presentere resultatene på ungdomskolen (elever, lærere og

rektor). Den skal snart også presenteres for Ungdomsrådet, ledergruppe og politisk utvalg.
Det vil trolig også bli et medieoppslag for hele regionen når denne rapporten er klar.

•	 Medlemmer av arbeidsgruppe for tidlig innsats (helse-sosial-NAV-skole-barnevern-rus og
representanter fra prosjekt hos fylkesmannen)

•	 Tverrfaglig arbeidsgruppe.

Bruk av resultatene inn i kommunens arbeid

I spørreskjemaet var det et åpent spørsmål om bruk av resultatene inn i kommunens arbeid:
«Kan du kort beskrive hvordan kommunen bruker (eller planlegger å bruke) resultatene fra
Ungdata-undersøkelsen?». Kommunene har brukt resultatene til å evaluere tiltak de har,
og vurdere nye tiltak. Funnene er også brukt til å søke om eksterne tilskudd. Flere sier at
Ungdata-resultatene vil brukes inn i planarbeid, og i folkehelseoversikten for kommunen.
Resultatene blir også brukt inn i foreldremøter, samarbeidsmøter og mot politisk nivå i
kommunen.

Under følger en opplisting av de tilbakemeldingene som kom på dette spørsmålet:

•	 Brukes inn både i skole og helse. Vi ser på de tilbud vi har og evaluerer dem i tillegg til å se
på andre tiltak i forhold til de svar som har kommet inn.

•	 De brukes inn i kommuneplan/økonomiplanen/enhetenes virksomhetsplaner. Vi har
også brukt Ungdata-undersøkelsen som dokumentasjon i forbindelse med søknader om
eksterne tilskudd.

•	 De vil bli brukt i planarbeid, og muligens direkte i forhold til det som kom ut av
undersøkelsen.

•	 De vil bli brukt av skolen for å rette inn tiltak der en ser det trengs. Den vil også bli brukt
inn i folkehelseoversikten for kommunen, og dermed videre i det kommunale planarbeidet.

•	 Det blir utarbeidet en «Barne- og ungdomsplan/tiltaksplan» basert på resultatene. Denne
skal være en del av kommunens nye folkehelseplan.

•	 Drøftet i elevråd, foreldremøter, i kommunes gruppe for koordinering av innsats, og drøftet
politisk.

•	 Få økt oversikt over ungdoms levekår i vår kommune. Påvirke beslutningstagere. Større
treffsikkerhet i planlegging av tiltak rettet mot ungdom.

•	 I forbindelse med revidering av kommuneplan. I forbindelse med kommuneplanens
samfunnsdel, handlingsdel og virksomhetenes tiltaksplaner.

•	 I foreldremøter, ungdomsråd, samarbeidsmøter med andre instanser, eksterne og interne.
•	 I kommunalt planarbeid, for å forsvare behov for etablering/videreføring av tjenester, for å

jobbe mer målrettet innenfor helse-sosial i kommunen.

15

•	 I kommuneplan og kommunedelplaner. Møter med ungdommene. Politisk behandling i
utvalg og kommunestyret.

•	 I SLT-møter, foreldremøter på skolene, FAU møter, i lærerkollegiet og i kommunale etater
som arbeider med oppvekst for å se hvor «skoen trykker» og hvor vi bør konsentrere
arbeidet vårt.

•	 Informerer om tallene i ulike fora: Møte med kommune, politi og fritid, tjenesteutvalg,
møte med natteravnene, i media, på skolen-verdensdagen for psykisk helse, på
foreldremøter.

•	 Innlemmes i folkehelseoversikten samt kommunens planarbeid.
•	 Kommunen bruker resultatene av undersøkelsen i sitt arbeid i SLT, samt til annet arbeid

med fokus på tidlig innsats.
•	 Kommunen har et overordnet Inkluderingsprosjekt. Ungdata understreker at vi må jobbe

mye med inkluderingsarenaer: i skolen og i fritiden. Vi har også begynt et systematisert
samarbeid med frivillige lag/organisasjoner. Alt dette henger sammen. Vi har avsluttet
prosjektet Helsefremmende barnehager og skoler, og tatt metodikken inn i drift. Det
fokuseres på psykisk helse. I tillegg har Oppvekst/kultur oppmerksomhet mot familier
med svak økonomi og konsekvenser for ungdommens deltagelse.

•	 Kommunen planlegger å invitere til temamøter for å presentere resultatene for ansatte,
elever og foreldre, politikere, politi etc. Undersøkelsen skal brukes som grunnlag i
planlegging og utvikling av tjenester og tiltak rettet mot målgruppen.

•	 Kommuneplanarbeid, kommuneplanens handlingsdel, folkehelsearbeid.
•	 Lage en helthetlig forebyggende plan for barn og unge i kommunen. Bruke tallene for

argumentasjon ovenfor politikerne.
•	 Legges til grunn for handlingsplan oppvekst og SLT. Presentasjon for administrasjon og

politikere.
•	 Politisk behandling og oppfølging av tiltak.
•	 Politisk orientering og behandling. Tverrfaglig arbeid for å sikre og videreutvikle tjenester

det er behov for.
•	 Presentasjon i ledergruppen, foreldremøte og tilbakemelding til elevene. Ut fra dette få

mandat til å legge fokus på utfordringsområdene og jobbe med dette og samtidig passe
på at vi bevarer det som er bra.

•	 Presentasjon til ledere, politikere og samarbeidsinstanser. Planlegger mediesak.
•	 Resultatene er presentert politisk, for FAU og for ungdomsrådet. Resultatene er også

drøftet på et rektormøte og på tverrfaglig lederteam (etatsledere fra helse, oppvekst,
NAV og kultur). Kommunen har konkretisert noen satsningsområder, bla ØPP på 8.-10.
trinn og mestringsgrupper for alle jenter på 8. trinn. Det er søkt midler fra KoRus til
oppfølgingstiltak. Ungdomsråd og lokalt elevråd skal kobles tettere på under planlegging,
gjennomføring og evaluering når neste undersøkelse gjennomføres våren 2015.

•	 Resultatene er tatt inn i planverk, bl.a. Handlingsplan for barn og familie som grunnlag for
videre satsingsområder.

•	 Resultatene ligger til grunn for den forebyggende virksomheten i kommunen. Tallene blir
tatt med i vurdering i forbindelse med tilstedeværelse av helsesøster/ ungdomstjeneste/
psykiatrisk sykepleier på ungdomsskole/vgs. Tallene brukes i forhold til valg av
fokusområder som f.eks. kompetanseheving på cannabis/hasj. Funnene vedr. alkohol/
rusbruk/foreldrerolle/spill styrker de programmene som allerede eksisterer (Kjærlighet og
Grenser, ØPP).

16

•	 Skal brukes i 2015-oversikten over kommunens tilstand i forhold til folkehelse. Følges
opp i planarbeidets samfunnsdel og arealdel. Følges opp politisk i forhold til økonomiske
bevilgninger og prioriteringer.

•	 Skal brukes i informasjon til hjelpeinstanser, kommunestyre, elevråd, elever og foreldre,
når vi skriver forebyggingsplan m.m.

•	 Som endel av kommunens oversikt i folkehelsearbeidet og som grunnlag for forebyggende
tiltak.

•	 Til å spisse/endre tjenestetilbud til ungdom. Informere administrasjon og politikere.
Bekrefte/avkrefte myter og forestillinger om ungdom i kommunen.

•	 Vi har brukt og bruker tallene: Oppvekstkonferanse, for kommunalt ansatte
Ungdomskonferanse, for ungdom, foreldremøter 7. trinn og 9. trinn samt VG skole 1. og 3.
klasse. Vi vil også ta tallene i bruk lenger ned i barneskolen. Tallene danner utgangspunkt
for prioriteringer av ressurser. VG skole bruker tallene som utgangspunkt for ulike temaer
i miljøgruppa som har temasamlinger for alle elever i midttimer. Vi dreier ressurser med
utgangspunkt i de utfordringer undersøkelsen viser.

Involvering av partene i etterarbeidet av undersøkelsen

Det ble spurt om hvilke tjenester som har deltatt i etterarbeidet med undersøkelsen.

Figur 13. Har representanter fra de ulike tjenesteområdene deltatt i etterarbeidet med
undersøkelsen?

Av figuren over ser vi at de etatene som i størst grad deltok i planleggingen av undersøkel-
sen også har deltatt i etterarbeidet i «stor grad»: helse/omsorg og skole/opplæring. Men vi
finner også at mange av de andre etatene har deltatt i etterarbeidet i stor eller i noen grad.

%

0 20 40 60 80 100

Annet tjenesteområde
Ja, i stor grad

Politi/SLT

Kultur/idrett/fritid

Skole/opplæring

Sosiale tjenester

Helse/omsorg

Ja, i noe grad
13%

38%

39%

60%

35%

63%

25%

42%

48%

28%

39%

29%

17

Det ble også spurt om arbeidet med Ungdata-undersøkelsen har bidratt til mer samarbeid
på tvers av ulike sektorer/tjenesteområder som jobber med ungdom.

Figur 14. Har Ungdata-undersøkelsen bidratt til mer samarbeid på tvers av ulike sektorer/
tjenesteområder som jobber med ungdom?

Av figuren over ser vi at det kun er 20 % som mener at Ungdata-undersøkelsen ikke har
bidratt til mer samarbeid. Men samtidig er det hele 13 respondenter som ikke har svart på
dette spørsmålet. Dette er kanskje de som ville svart «vet ikke», dersom dette hadde vært
et alternativ, eller eventuelt de som nylig har mottatt resultatene fra undersøkelsen.

Det ble videre, i et åpent spørsmål, spurt om: «På hvilken måte har Ungdata-undersøkelsen
bidratt til mer samarbeid?». Under følger de kommentarene som kom til dette spørsmålet.

•	 De relevante tjenesteområdene deltar i en arbeidsgruppe som samarbeider om
etterarbeidet. Etterarbeidet er forankret hos kommunaldirektør.

•	 Det er laget en egen Ungdata gruppe på tvers av enheter i kommunen.
•	 Felles møtevirksomhet og fagdag for de som jobber med barn og unge fra 0- 21 år har

bidratt til en mer felles forståelse av hvordan ungdom opplever å ha det. Noe som igjen
har bidratt til å jobbe mot felles mål, og med mer fokus på forebygging.

•	 Felles samlinger og arrangement på tvers av tjenestene.
•	 Folkehelsekoordinator møter i flere fora enn tidligere, har større påvirkningsmulighet.
•	 Flere etater deltok sammen på konferansen hvor resultatene ble lagt fram, hørte

de samme opplysningene og har jobbet med dette i etterkant i «God Oppvekt» i vår
kommune.

•	 Innsatsområder er beskrevet og har ført til et styrket samarbeid.
•	 Kommunen har samlet seg om felles innsatsområder. Det er mange tiltak som

ønskes igangsatt, og det er derfor viktig at vi er samlet om prioritering. Både PPT og
barneverntjenesten har deltatt ved planlegging og oppfølging.

•	 Man har fått en felles oppgave for kommunens ungdom og undersøkelsen har
understreket at det handler om levekår, ikke skole. Det store tallmaterialet er interessant
for fagfolk fra ulike områder, og tverretatlig samarbeid tydeliggjøres når man snakker

%

68%

Ja, i stor grad Ja, i noe grad Nei

0

10

20

30

40

50

60

70

80

12%

20%

18

om levekår, ikke karakterer/diagnose/geografisk avgrensning osv. Kommunens budsjett
vektlegger oppvekst, og dette er en støtte for arbeidet med Ungdata - det er aktuelt også
for kommunens ledelse.

•	 Området krever kompetanse og bidrag fra flere som ikke har tradisjon for å jobbe sammen
i kommunen vår.

•	 Resultatene har ført til at vi må snakke sammen og sette samarbeid i system.
•	 Samarbeid med folkehelserådgiver.
•	 Tallene fra Ungdata er innlemmet i kommunal oppvekstgruppe. Denne var etablert

tidligere så undersøkelsen har ikke bidratt til mer samarbeid i skrivende stund.
•	 Tverrfaglig gruppe som jobber med barn og unge.
•	 Undersøkelsen vil bli gjort gjenstand for møter mellom alle instanser som jobber med barn

og unge.
•	 Ved å gi svar på hvordan situasjonen for unge i kommunen faktisk er slik at de ulike

instansene ser at der er problemområder de er nødt til å være med og arbeide med og ta tak i.
•	 Vi har allerede etablerte samarbeidsfora. Undersøkelsen har bidratt til å drøfte konkrete

problemstillinger.
•	 Økt fokus i tverrfaglige grupper.
•	 Økt påtrykk til andre avdelinger i forhold til oppfølging av psykisk helse. Resultatene skal

også jobbes med i egen nedsatt gruppe, men det er ikke i gang enda. Stor Knutepunkt-
konferanse arrangeres i høst. Der vil ulike instanser i kommunen delta.

Konkrete ungdomssatsinger som resultat av
undersøkelsen
Det ble spurt om resultatene fra Ungdata-undersøkelsen har ført til konkrete ungdoms-
satsninger eller andre nye tiltak i kommunen.

Figur 15. Har resultatene fra Ungdata-undersøkelsen ført til konkrete ungdomssatsninger
eller andre nye tiltak i kommunen?

%

32%

Ja Nei Vet ikke

0

10

20

30

40

50

60 56%

12%

19

Her finner vi at over halvparten av utvalget (56 %) svarer at resultatene har ført til konkrete
ungdomssatsinger, og 12 % vet ikke om det har ført til dette. Det ble også stilt et åpent spørs-
mål om «Hvilke konkrete tiltak eller satsninger har Ungdata-undersøkelsen ført til?»:

•	 Bl.a. helsestasjon for ungdom hvor psykisk helse er representert.
•	 Det arbeides fortsatt med plan for oppfølging. En satser på kompetanseheving der en ser

at kommunen har utfordringer.
•	 En satsing på informasjonsspredning til ungdom og andre kommunale instanser særlig om

cannabis, men også om andre rusmidler, samt individuelle cannabis- avvenningskurs. En
satsing på arbeid med unges psykiske helse, bl.a. ved tilbud om DU(depresjon ungdom)-
kurs til alle «drop out» elever ved vgs. Kurset vil også være et tilbud til annen ungdom som
man ser at har behov for dette, med oppstart høsten 2014.

•	 Endret helsesøsterressursene til mer/større satsning i barneskole. Psykologen har fokus i
VG skole. Satt tema psykisk helse på dagsorden i barneskole, og ungdomsskole. De ulike
etater jobber fastere og tettere sammen i VG skole, for å redusere skole «drop out» og
være tidligere inne med hjelp i forhold til bolig og økonomi eventuelt andre utfordringer
i alder 17-23 år. (Vi kaller det Aktiv jobb i skolen). Vi jobber med bedring og endring av
skolefraværsrutiner, da vi tenker at tidlig skolefravær i Barnehage og Barneskole (gyldig
og ugyldig) er symptom på seinere problemer. Dette er noe av det vi er i gang med, mer på
trappene.

•	 Fokus på mobbing og psykisk helse.
•	 Fokus på psykisk helse i skolen.
•	 Foreløpig arbeider vi med å beskrive tjenester vi har og se hva vi mangler i forhold til

elever som sliter med depressivt stemningsleie. Vi vet foreløpig ikke hva konkret som
kommer ut av dette.

•	 I forhold til å bevilge penger til ungdomsklubb og ungdomsgruppe for spesielt ensomme
unge med diagnose.

•	 Kompetanseheving for ansatte i forhold til hasj.
•	 Mestringsgruppe for alle jenter på 8. trinn felles plan for undervisning innenfor utvalgte

tema i undersøkelsen. Kompetanseheving av kommunalt ansatte som arbeider med
ungdom. Rus med fokus på hasj spesielt. Evaluering og videreføring av kommunens
samarbeidsstruktur.

•	 Nye tiltak i form av å utvikle allerede eksisterende tiltak som virker. Samt nye forslag som
foreløpig ikke er ferdigbehandlet.

•	 Rusfritt Solfestarrangement.
•	 Styrking av eksisterende tiltak.
•	 Ungdataundersøkelsen har bekreftet en del av det vi har trodd/ visst litt om. Den har

betydning for satsing i forhold til for eksempel selvskading og selvmordsforebygging,
nettmobbing, vold i nære relasjoner, osv.

•	 Ungdomsbørs.
•	 Vi styrker psykologtilbudet til elever. Vi styrker helsesøstertjenesten.
•	 Vi ønsker å følge opp ungdommenes anbefaling om jevnlige kafedialoger. Resultatene

av møtene med ungdommen vil føre til at de får en kanal inn mot administrasjon/
politikere. Kommunen har ikke ungdomsråd (har vært forsøkt, ikke vellykket den gang).
Nå tar barnerepresentanten kontakt med alle elevrådene og blir det første formelle
kontaktpunktet til politikerne, og man antar at det kan føre til at vi får et ungdomsråd på
beina etter et par år.	

20

Kommunens utbytte av undersøkelsen

Det ble i undersøkelsen også stilt et åpent spørsmål om hva kommunene har fått i utbytte
av Ungdata-undersøkelsen: «Hva er - etter din mening - det viktigste utbytte kommunen
har av denne typen undersøkelser?». Det som i stor grad blir trukket fram er at kommunen
nå får tilgang på fakta om hvordan ungdommene i deres kommune har det. Ungdata gir en
bedre oversikt over problemområdene og hvor man bør sette inn tiltak, og resultatene gir et
godt utgangspunkt for videre arbeid med ungdom. Det framheves også som av betydning at
man får et sammenligningsgrunnlag, og et evalueringsverktøy; man kan sammenligne seg
med andre kommuner, men også med egen kommune når undersøkelsen gjentas. Det vises
også til at resultatene gir tjenestene et felles utgangspunkt for å jobbe med ungdom, og
at det er et godt dokument for fagfolk som skal påvirke politiske prioriteringer. Under listes
tilbakemeldingene opp:

•	 At man får lokale faktatall, slik at det ikke blir bare synsing fra mange hold.
•	 Avdekke problemområder ut fra ungdoms ståsted - og at vi ikke ser oss blind på hva vi

«tror».
•	 Bedre oversikt over hvordan ungdommene våre har det, og hvor en eventuelt bør sette inn

en innsats for å gjøre ting bedre (forebygge).
•	 De umiddelbare resultatene bekrefter/avkrefter rykter/synsinger om situasjonen blant

kommunens ungdom. Så vil vi analysere viktige områder og vektlegge tiltak der vi ser
behov. Så vil sammenligning av resultatene fra år til år være interessante for utviklingen
og tiltaka.

•	 Det blir satt fokus på sårbare områder i kommunens politikk.
•	 En mer helhetlig virkelighetsoppfatning.
•	 Et godt utgangspunkt for videre arbeid for og med ungdom.
•	 Et mer realistisk bilde av hvordan livet og hverdagen til unge i kommunen er, slik at man

ikke lenger kun tror eller synser omkring dette. Dette fører siden til et styrket tverrfaglig
samarbeid både i forhold til å sette inn nye tiltak men også i forhold til å se at de tiltak
man allerede har etablert har noe for seg.

•	 Fokus på utfordringer i ungdomsgruppa - oversikt over problematikk.
•	 For å se trender og hvor vi bør være i forkant.
•	 Få avdekt hvilke utfordringer ungdom i kommunen står overfor. Få bekreftet/avkreftet

egne antakelser. Få et sammenligningsgrunnlag i forhold til andre kommuner, fylket og
nasjonalt. Ved gjentatte undersøkelser; følge med på utviklingen i egen kommune, er vi på
rett vei eller...

•	 Få en helhetlig oversikt over oppvekstvilkår. Dette vil bli en veileder i den jobben som
gjøres i forhold til ungdom. Den har også bekreftet en del forhold man har sett, men ikke
helt hatt bekreftet.

•	 Få et «riktig» bilde av situasjonen blant ungdom i kommunen. Og da sette inn tiltak/tilbud
som ungdom har behov for.

•	 Får en oversikt som vil bli enda nyttigere når vi kan sammenligne flere undersøkelser over
tid.

•	 Høy svarprosent har gitt valide data - bekreftelse på hvordan situasjonen for de unge
faktisk er.

21

•	 Informasjon om hvordan ungdom i kommunen har det (tilstandsrapport) og det gir en
pekepinn i forhold til hvor vi bør sette inn fokus.

•	 Kommunen har fått oversikt over ungdomsgruppen, noe som er et viktig bidrag i
kommunens oversiktsarbeid (jf. lov om folkehelse). Resultatene fra undersøkelsen gir alle
de ulike tjenestene et felles utgangspunkt, noe som gjør det enklere å samles om nye
tiltak og evaluere allerede igangsatte tiltak.

•	 Kunnskap om ungdoms hverdag.
•	 Måle «tempen» på ungdoms utfordringer, være i forkant, forebygge bedre.
•	 Målrettet innsats mot ungdomsbefolkningen. Overfor politikere og administrasjon kunne

forsvare tjenester.
•	 Nasjonal undersøkelse (Ungdata) kan gi større «tyngde» og bidra til mer handlekraft på

høyt nivå. Bidrar til mer felles forståelse av ungdomsbildet og dermed mer samordnede
målsettinger tverretatlig og tverrfaglig.

•	 Nå har vi fakta ikke bare synsing.
•	 Oppdatert kunnskap.
•	 Oversikt, mulighet for felles forståelse og konkretisering av framtidige satsningsområder.
•	 Retningsgivende i forhold til byggende/forebyggende virksomhet. Tall for politikerne.
•	 Sette fokus på ungdommenes situasjon. Tydeliggjør styrker og svakheter i egen kommune

(sammenligne resultater). Korrigerer oppfatninger, bilder av hvordan ungdom har det og
hvordan de tenker.

•	 Setter i gang en prosess hos ulike aktører som jobber med ungdom. Grunnlag for det
videre arbeidet.

•	 Stort utbytte i alle etater.
•	 Tall og fakta på bordet. Noe å jobbe ut fra.
•	 Ungdom får anledning til å beskrive sine levekår. Beskrivelsen understreker at tiltak

må være tverretatlige/samarbeid med frivillige/klubber. Stor troverdighet i en slik
undersøkelse og dermed et godt dokument for fagfolk som skal påvirke politiske
prioriteringer.

•	 Vi får kjennskap til ungdomsgruppa vår. Vi får dokumentasjon på ting vi har trodd. Vi kan
iverksette kunnskapsbaserte tiltak.

•	 Vi får tall å gå ut i fra! Viktig for videre satsing!! Håper Ungdata fortsetter!!
•	 Vi har fått en statusrapport og fått satt fokus på ungdomshelse og liv, både hos de som

jobber med ungdom, men også hos politikere og foreldre.
•	 Å få ungdommens synspunkter og meninger.
•	 Å vite mer om hvordan ungdommen selv opplever at de har det.

22

Andre erfaringer med Ungdata

Til slutt fikk kommunene anledning til å skrive om de hadde noen andre erfaringer med
Ungdata. Her kom det mange gode tilbakemeldinger, både på verktøyet og bistand fra NOVA
og KoRus, men kommunene trenger hjelp til å følge opp undersøkelsen og gjøre den relevant
i kommunen. De ønsker også mer hjelp til analyse av funnene.

«Ønsker du å skrive noe mer om din erfaring med Ungdata kan du gjøre det her»:	

•	 Det er en spennende undersøkelse, men det er viktig at kommunene får bistand og tips
til hvordan resultatene kan følges opp i etterkant. Det kan fort bli en undersøkelse, som
gjennomføres rutinemessig, uten at kommunene klarer å ta i bruk dataene når de skal
planlegge og evaluere egne tiltak.

•	 Det støtte vi har fått gjennom KoRus har vært veldig nyttig!
•	 Dette er et kjempebra tiltak! Fortsett med lav terskel for deltakelse fra kommunene.
•	 Et enkelt og godt verktøy med meget god oppfølging fra Borgestadklinikken.
•	 Fungerte bra, spesielt siden ungdomsskolen var svært behjelpelig og ønsket

undersøkelsen gjennomført.
•	 Har ikke gått gjennom årets undersøkelse enda. Men den forrige (gjennomført i 2011) har

vært nyttig i all forebyggingsarbeid. Regner med årets undersøkelse vil brukes minst like
flittig!

•	 Har vært et veldig nyttig verktøy, og har fått god oppfølging fra KoRus.
•	 Nyttig og lærerikt første gang. Endel oppsiktsvekkende funn og resultater.
•	 Stor velvilje fra dere som står for undersøkelsen. Raske svar og vilje til å hjelpe og gi råd.
•	 Takk for veldig god oppfølging fra NOVA og Borgestad! Lett og spørre når det er noe vi lurer

på!
•	 Ungdata og Nova har vært svært ekspeditte og positive i prosessen. Mer analyse av

resultatene hadde dog vært ønskelig.
•	 Veldig god oppfølging fra KoRus. Vi har fått raske tilbakemeldinger, og de har vært veldig

behjelpelige. Udelt positive erfaringer.
•	 Vi er ikke ferdig med presentasjonene enda. Dette er fordi vi ikke rakk alle før

sommerferien startet, slik som f.eks. elever og foreldre. Dette må derfor komme til høsten.
Neste gang bør vi gjennomføre undersøkelsen så kort tid etter jul som mulig.

•	 Vi er tidlige i prosessen ennå. Mye vi ikke har kommet i gang med. Rapporten ikke ferdig
fra Ungdata. Venter på denne.

•	 Vi er veldig fornøyd!
•	 Vi har opplevd at oppfølgingen fra fylket har vært god. Informasjonsmaterialet til elever/

foresatte og skolene var bra og ble godt mottatt. Det var en del planlegging med logistikk,
men skolene var veldig velvillig og la forholdene godt til rette for gjennomføring.

•	 Vi opplever at mange av elevene i ungdomsskolen, særlig de yngste, strever med
språket i en del av spørsmålene i undersøkelsen. Vi er redd for at de misforstår en del av
spørsmålene, noe som igjen kan føre til uriktige svar. Der er alltid en eller to voksne til
stede under gjennomføringen, men vi tror at der er flere som ikke spør selv om de evt. ikke
forstår spørsmålet. Vi opplever også at undersøkelsen er noe omfattende, særlig for de
yngste.			

23

Oppsummering

Mange instanser i kommunene har vært involvert i planleggingen av Ungdata-
undersøkelsene, og det har vært flest med fra områdene skole/opplæring og helse/
omsorg, men også mange fra de andre tjenestene i kommunen. Tjenesteområdene helse/
omsorg og skole/opplæring er også de som i aller størst grad har deltatt i etterarbeidet av
undersøkelsen, etterfulgt av kultur/idrett/fritid, politi/SLT og sosiale tjenester.

Ungdommene selv har i liten grad vært med i planleggingen av undersøkelsen, men har i litt
større grad vært med i etterarbeidet/formidlingen av resultatene. Ca. ¾ av kommunene har
et lokalt medvirkningsorgan for ungdom (f.eks. ungdomsråd), men under halvparten av disse
(44 %) har vært involvert i arbeidet med undersøkelsen.

Det store flertallet av respondentene har rangert «helse og trivsel» som det viktigste
temaområdet i Ungdata-undersøkelsen, etterfulgt av «foreldre, venner og nærmiljø» og
«tobakk og rus». Det kom en del tilbakemeldinger på mangler i spørreskjemaet, bl.a. på
temaene sosiale medier og psykisk helse, men mye av dette er blitt forbedret etter revidert
spørreskjema som kom 1.1.2014.

Mange av kommunene er fornøyde med måten de har fått resultatene på, i form av
standardrapporter fra NOVA og i mange tilfeller mer utfyllende rapporter og/eller
presentasjoner i kommunene av KoRus. Men mange ønsker seg i tillegg mer hjelp til analyser
og vurderinger av resultatene.

Alle kommunene har formidlet resultatene til utvalgte faggrupper i kommunene, og mange
har formidlet resultatene til rektorene, politikerne, lærere og ungdommene selv.

Kommunene har brukt resultatene til å evaluere tiltak de har, og vurdere nye tiltak. Funnene
er også brukt til å søke om eksterne tilskudd. Flere sier at Ungdata-resultatene vil brukes
inn i planarbeid og i folkehelseoversikten for kommunen. Resultatene blir også brukt inn i
foreldremøter og ulike samarbeidsmøter, og opp mot politisk nivå i kommunen for å påvirke
beslutninger.

80 % av respondentene svarer at Ungdata-undersøkelsen har bidratt til mer samarbeid på
tvers av ulike sektorer/tjenesteområder i kommunen i stor (12 %) eller noen (68 %) grad. Det
vises til opprettelser av arbeidsgrupper på tvers av enhetene i kommunen, felles fagdager
og samlinger/arrangement, at folkehelsekoordinator møter i flere fora enn tidligere og
at kommunen har samlet seg om felles innsatsområder. Flere peker på at Ungdata gir
resultater av en slik art som krever tverrfaglig samarbeid i oppfølgingen.

56 % av respondentene svarer at Ungdata-undersøkelsen har ført til konkrete ungdoms-
satsinger eller andre nye tiltak i kommunen. Her vises det til innsatser/tiltak som
kompetanseheving på ulike tema, kurs i depresjonsmestring, endrede helsesøsterressurser
med mer satsing i barneskolen, bedring av skolefraværsrutiner, fokus på mobbing og psykisk
helse, mestringsgrupper for jenter, styrket psykologtilbud, med mer.

24

Kommunene viser til ulike typer utbytte av undersøkelsen, som at man får tilgang på fakta
om hvordan ungdommene har det, man får en oversikt over problemområdet og ser hvor
tiltak bør settes inn, man får et godt grunnlag for videre samarbeid med ungdommene,
man får et sammenligningsgrunnlag og et evalueringsverktøy og tjenestene får et felles
utgangspunkt for å jobbe videre med ungdom.

Oppsummert kan vi konkludere med at Ungdata er nyttig for kommunene, særlig fordi
mange får en oversikt over hvordan ungdommene i kommunen har det, og man får et
grunnlag for å samarbeide på tvers av etatene for å bedre hverdagen til kommunens
ungdomsbefolkning.

25

26

27

Postboks 1, Sentrum
3701 Skien

Telefon: 35 90 47 00

E post: info@borgestadklinikken.no
 www.borgestadklinikken.no

Sv
an

em
er

ke
t

tr
yk

ks
ak

 2
04

1
07

11

86
23

5
Re

kl
am

eh
us

et
 W

er
a

