


Europeisk overvåkings-senter for
narkotika og narkotikamisbruk

ESPAD


Sammendrag

ESPAD-rapporten for 2011

Rusmiddelbruk blant skoleelever i 36 europeiske land

Juridisk meddelelse

Denne publikasjonen fra Europeisk overvåkingscenter for narkotika og narkotikamisbruk (EONN) er opphavsrettslig beskyttet. EONN påtar seg intet juridisk eller erstatningsrettslig ansvar for følger av bruken av opplysningene i dette dokumentet. Innholdet i denne publikasjonen representerer ikke nødvendigvis de offisielle holdningene til EONNs partnere, medlemsstatene i EU eller andre institusjoner eller organer i Den europeiske union.

Store mengder tilleggsinformasjon om Den europeiske union er tilgjengelig på internett via Europa-serveren (<http://europa.eu>).

Europe Direct er en tjeneste som hjelper deg å finne svar på dine spørsmål om Den europeiske union.

Grønt nummer (*):

00 800 6 7 8 9 10 11

(*) Enkelte mobiloperatører har sperret for grønne numre eller fakturerer for samtaler til gratisnumre.

Sammendraget foreligger på bulgarsk, spansk, tsjekkisk, dansk, tysk, estisk, gresk, engelsk, fransk, italiensk, latvisk, litauisk, ungarsk, nederlandsk, polsk, portugisisk, rumensk, slovakisk, slovensk, finsk, svensk, kroatisk og norsk. Alle oversettelser er utført av Oversettelsessenteret for Den europeiske unions organer. Bibliografiske opplysninger finnes bakerst i publikasjonen.

Luxembourg: Den europeiske unions publikasjonskontor, 2012

ISBN: 978-92-9168-522-6

doi: 10.2810/58735

© Europeisk overvåkingscenter for narkotika og narkotikamisbruk, 2012

Gjengivelse er tillatt med kildeangivelse.


Europeisk overvåkingscenter for
narkotika og narkotikamisbruk

Cais do Sodré, 1249-289 Lisboa, Portugal
Tel. +351 211 21 02 00 • info@emcdda.europa.eu
www.emcdda.europa.eu

Innhold

Forord	4
Sammendrag	5
Metode og datakvalitet	5
Sigaretter	6
Alkohol	6
Illegale rusmidler	9
Andre stoffer	10
Sluttkommentar	11
Nøkkeltall for bruk av rusmidler	14

Forfattere:

Björn Hibell, Centralförbundet för alkohol- och narkotikaupplysning (CAN), Stockholm, Sverige.

Ulf Guttormsson, Centralförbundet för alkohol- och narkotikaupplysning (CAN), Stockholm, Sverige.

Salme Ahlström, Alkohol- og drogforskningsgruppen, Institutet för Hälsa och Välfärd (THL), Helsinki, Finland.

Olga Balakireva, Institute of Economy and Prognoses, NASU, Kiev, Ukraina.

Thoroddur Bjarnason, Faculty of Social Science and Law, University of Akureyri, Island.

Anna Kokkevi, University Mental Health Research Institute, Athen, Hellas.

Ludwig Kraus, IFT Institut für Therapieforschung, München, Tyskland og Centrum för socialvetenskaplig alkohol- og drogforskning, SoRAD, Stockholms universitet, Stockholm, Sverige.

Fullstendige bibliografiske opplysninger:

Hibell, B., Guttormsson, U., Ahlström, S., Balakireva, O., Bjarnason, T., Kokkevi, A. and Kraus, L. (2012), The 2011 ESPAD report. Substance use among students in 36 European countries. Centralförbundet för alkohol- og narkotikaupplysning, Stockholm, Sverige.

Opplysninger om hvordan den fulle rapporten kan fås, er tilgjengelige på:
<http://www.espad.org>

Forord


Vi har gleden av å presentere sammendraget av resultatene av Den europeiske undersøkelsen om skoleelevers rusmiddelvaner for 2011, produsert av European School Survey Project on Alcohol and Other Drugs (ESPAD). ESPAD er et samarbeidsprosjekt mellom uavhengige forskningsteam i over 40 europeiske land, noe som gjør undersøkelsen til det største tverrnasjonale forskningsprosjektet i verden om ungdommers rusmiddelbruk. Sammendraget inneholder en sammenfatning av ESPAD-rapporten og ni ekstra grafer og en ekstra tabell. For å sikre at flest mulig får tilgang til resultatene av undersøkelsen, offentliggjøres sammendraget nå på internett på 23 språk og i trykt form på fire språk. Sammendraget er et supplement til den fulle rapporten som foreligger på engelsk.

Det flerspråklige sammendraget er et produkt av det lange samarbeidet mellom EONN og ESPAD. Vårt felles mål er å utvide tilgangen til informasjon om skoleelevers bruk av alkohol og andre rusmidler utviklet av ESPAD-prosjektet, å øke tilgjengeligheten av, kvaliteten på og sammenlignbarheten for data fra skoleundersøkelser, og å få maksimal innsikt i tilgjengelige opplysninger på dette området.

EONNs mandat er å samle inn, analysere og spre faktiske, objektive, pålitelige og sammenlignbare opplysninger om narkotikasituasjonen i Europa. Som et ledd i arbeidet for å få enda bedre innsikt i det globale narkotikafenomenet står samarbeidet med europeiske og internasjonale organisasjoner på narkotikaområdet også sentralt i EONNs arbeid.

Dataene fra ESPAD-undersøkelsen har blitt en stadig viktigere del av rapporteringen fra EONN og gir verdifull informasjon for at vi skal kunne danne oss et bilde av ungdoms bruk av alkohol og andre rusmidler. ESPAD-prosjektet innebærer en felles strategi for innsamlingen av informasjon om rusmiddelbruk blant 15-16-årige skoleelever i Europa og gjør det mulig å se på utvikling over tid. Dette er det andre flerspråklige sammendraget EONN bidrar til. EONN har også støttet innsamlingen av data gjennom skoleundersøkelser i seks land på Balkan gjennom EUs tiltredelsesfond (IPA).

Vi vil benytte anledningen til å takke alle statlige og ikke-statlige organisasjoner i ESPAD-landene som har bidratt til finansiering, datainnsamling, analyse og spredning av dette viktige materialet. Arbeidet i ESPAD-prosjektet ville ikke vært mulig uten velvillig støtte fra det svenske Socialdepartementet.

Wolfgang Götz, direktør EONN

Björn Hibell, ESPAD-koordinator

Sammendrag

Hovedformålet med Den europeiske undersøkelsen om skoleelevers rusmiddelvaner (ESPAD) er å samle inn sammenlignbare data om rusmiddelbruk blant 15-16 år gamle skoleelever for å overvåke trender både innenfor det enkelte land og landene imellom. Så langt har vi hatt fem datainnsamlingsrunder i forbindelse med prosjektet. Den første studien ble gjennomført i 26 land i 1995, mens datainnsamlingen i 2011 ble gjennomført i 37 land. Imidlertid foreligger det resultater for bare 36 land fra 2011 da Isle of Man samlet inn data, men dessverre ikke hadde mulighet for å levere resultater.

I dette sammendraget presenteres de viktigste resultatene fra 2011-undersøkelsen i ESPAD-landene og resultater med hensyn til langsiktige trender. En kort metodeoversikt er gitt innledningsvis.

Grunnstammen i dette samarbeidsprosjektet består av uavhengige forskningsteam i landene som deltar. I ESPAD-undersøkelsen i 2011 deltok over 100 000 skoleelever fra følgende land: Albania, Belgia (Flandern), Bosnia-Hercegovina (Republika Srpska), Bulgaria, Kroatia, Kypros, Tsjekkia, Danmark, Estland, Færøyene, Finland, Frankrike, Tyskland (fem delstater), Hellas, Ungarn, Island, Irland, Isle of Man, Italia, Latvia, Liechtenstein, Litauen, Malta, Moldova, Monaco, Montenegro, Norge, Polen, Portugal, Romania, Russland (Moskva), Serbia, Slovakia, Slovenia, Sverige, Ukraina og Storbritannia.

I likhet med USA, deltar ikke Spania i ESPAD. Som et resultat av et nært samarbeid med ESPAD siden 1995, har imidlertid data fra den nasjonale rusmiddelundersøkelsen blant skoleelever i Spania blitt inkludert i tidligere ESPAD rapporter der de er sammenlignbare/tilgjengelige. Også i ESPAD rapporten 2011 er data fra Spania inkludert på de fleste områder.

Metode og datakvalitet

For at dataene skal være så sammenlignbare som mulig, blir undersøkelsene gjennomført ved bruk

av felles spørreskjemaer og en standardisert metode. De fleste dataene ble samlet inn i løpet av våren, og målgruppen var skoleelever født i 1995. Gjennomsnittsalderen var 15,8 år på det tidspunktet undersøkelsen ble gjennomført.

Dataene samles inn ved hjelp av spørreskjemaer som deles ut og besvares i grupper. Skoleelevene besvarer spørsmålene anonymt i klasserommet, med læreren eller en forskningsassistent som administrator. Undersøkelsen i 2011 ble gjennomført i et nasjonalt representativt utvalg av klasser, bortsett fra i fire tilfeller: i Belgia ble undersøkelsen gjennomført bare i den nederlandsktalende del av landet (Flandern), i Bosnia-Hercegovina omfattet den bare Republika Srpska, på Kypros var undersøkelsen begrenset til den gresk-kypriotiske delen i sør, i Tyskland deltok bare fem av 16 delstater (Bundesländer), og i Russland var datainnsamlingen begrenset til Moskva.

Innholdet i den internasjonale rapporten er basert på standardiserte landrapporter og datasett som ble levert til ESPAD-koordinatorene og databaseansvarlig. Et par land har hatt visse metodologiske problemer, men uten at de på noen måte har påvirket sammenlignbarheten av resultatene. Undersøkelsens generelle gyldighet er vurdert som god for de fleste landene, selv om det må antas at den nasjonale kulturelle kontekst for skoleelevnes svar mest sannsynlig har variert. I forbindelse med det lave antallet skoler som deltar, blir sammenlignbarheten for dataene fra Storbritannia for sikkerhets skyld vurdert som begrenset.

Størrelsen på de nasjonale utvalgene var i de fleste tilfeller så godt som lik eller større enn det antall klasser som burde gjøre det mulig å nå det anbefalte antallet deltakere på 2 400. Det ble gjort unntak for de minste landene, der antallet skoleelever var mindre selv om alle relevante skoleelever deltok i spørreundersøkelsen.

Små forskjeller i punktestimater mellom land eller over tid må tolkes med forsiktighet. Endringer innenfor det enkelte land mellom 2007 og 2011 er blitt testet for statistisk signifikante forskjeller, mens endringer under fire prosentpoeng mellom tidligere datainnsamlingsrunder ikke er blitt betraktet som reelle endringer. Forskjeller i 2011 mellom gutter og jenter er også blitt testet for statistisk signifikante forskjeller på landnivå.

Resultatene fra 2011 for åtte hovedvariabler presenteres i en sammendragstabell lengre ned. Signifikant nedgang sammenlignet med 2007 er merket med grønt, mens tilsvarende oppgang er merket med rødt.

Sigaretter

Spørreskjemaet begynte med et lite antall spørsmål om røyking. I 2011-undersøkelsen rapporterte gjennomsnittlig 54 % av skoleelevene i landene som deltok, at de hadde prøvd å røyke minst én gang, og 28 % at de hadde røykt sigaretter i løpet av de siste 30 dagene. To prosent av alle skoleelever hadde røykt minst én pakke sigaretter daglig i løpet av den siste måneden.

Rangeringen av landene ble mer eller mindre den samme for røykt noen gang og relativt nyere bruk av sigaretter (siste 30 dager). Blant landene med høy prevalens av sigarettbruk i løpet av siste 30 dager finner vi Bulgaria, Kroatia, Tsjekkia, Frankrike, Latvia, Monaco og Slovakia (ca. 40 %), mens lavprevalenslandene er Albania, Island, Montenegro og Norge (ca. 12 %). Det sees ikke noe tydelig geografisk mønster.

I land som har en større andel røykere blant skoleelevene, er det også større sannsynlighet for at de rapporterer at det er lett å få tak i sigaretter. Aggregert på landnivå er tidlig debutalder (13 år eller yngre) også forbundet med høye nivåer av bruk siste måned. Gjennomsnittlig oppgave 7 % av skoleelevene at de hadde røykt sigaretter daglig ved 13 års alder eller tidligere.

Aggregert på landnivå er kjønnsforskjellene i 2011 ubetydelige for røyking siste 30 dager, mens det var en liten forskjell i 1995 og 1999, med flere røykere blant gutter enn hva gjelder jenter. I enkelte land er det likevel store forskjeller mellom kjønnene også i 2011. Det var signifikante

forskjeller mellom gutter og jenter i elleve land, med høyere andel for gutter i seks land og for jenter i fem land. For eksempel lå andelen for gutter 16 prosentpoeng høyere enn for jenter i Albania, Kypros og Moldova, og motsatt lå jentene 15 prosentpoeng høyere enn guttene i Bulgaria og Monaco.

I de landene hvor det foreligger data fra alle fem undersøkelser, ser vi en nedgang for sigarettbruk siste 30 dager fra 1999 til 2007 på 7 prosentpoeng, men sammenlignet med 2007 er situasjonen i 2011 uendret.

I de to siste undersøkelsene fant vi en signifikant oppgang i andelen skoleelever som hadde røykt i løpet av de siste 30 dagene i syv land, og en signifikant nedgang i fem land. Økningen var ganske klar i noen land, med 13 prosentpoeng i Monaco og 10 i Portugal. De landene som har den største nedgangen (20 prosentpoeng eller mer i forhold til utgangspunktet) sammenlignet med 1995, er Island, Irland og Norge. Ingen av landene viser noen kontinuerlig økning i løpet av disse fem rundene av undersøkelsen.

Alkohol

I alle ESPAD-landene unntatt Island hadde minst 70 % av skoleelevene drukket alkohol minst én gang, med et gjennomsnitt på 87 % i 2011-undersøkelsen. De tilsvarende gjennomsnittstallene for bruk siste 12 måneder og siste 30 dager var henholdsvis 79 % og 57 %. For alle tre tidsvinduer var det liten nedgang fra 2003 til 2007 og videre til 2011. Disse gjennomsnittstallene er selvsagt basert på veldig forskjellige andeler fra de ulike landene. For eksempel rapporterte over 75 % av skoleelevene i Tsjekkia og Danmark om alkoholbruk i løpet av siste 30 dager, mens det samme var tilfellet for bare 17 % i Island og 32 % i Albania. Det finnes ikke noe klart geografisk mønster, men prosentandelene er lavest i Norden og på Balkan.

Nasjonale gjennomsnittstall for livstidsprevalens og prevalens siste 12 måneder og siste 30 dager er om lag de samme for gutter og jenter, men i de tilfeller der det er forskjeller, er prevalensen nesten alltid høyest hos gutter. For å ta et eksempel: I 15 land er det signifikant flere gutter enn jenter som

har drukket i løpet av de siste 30 dagene, mens jentene utgjør flertallet i bare tre land (Island, Latvia og Sverige). Når det gjelder mer frekvent drikking innenfor hvert enkelt undersøkelsesår, er andelen vanligvis høyere for gutter.

Av de skoleelevene som oppga hvor mye de drakk av de ulike typene alkohol siste gangen de drakk, var det estimerte gjennomsnittlige forbruket forskjellig for de to kjønnene; guttene drakk en tredjedel mer enn jentene (i 2011 gjennomsnittlig 5,8 kontra 4,3 cl ren alkohol). Tendensen er den samme i nesten alle landene. I et par land (Island og Sverige) var gjennomsnittsmengdene imidlertid omtrent de samme for jenter som for gutter. I et stort flertall av landene drikkes alkoholen hovedsakelig i form av øl blant gutter. I litt over halvparten av landene foretrekker jentene brennevin. I snitt står øl og brennevin til sammen for om lag 70 % av skoleelevenes samlede konsum.

Det er store forskjeller fra land til land. Ved den siste anledningen de drakk alkohol, drakk danske skoleelever i snitt mer enn tre ganger mer enn skoleelevene i Albania, Moldova, Montenegro og Romania. Drikking av store mengder alkohol ved samme drikkesituasjon, forekommer hovedsakelig blant skoleelever i de nordiske land og på de britiske øyer, mens de landene der alkoholkonsumet er lavest, ofte er i Sørøst-Europa. Gjennomsnittskonsumet ved den siste drikkesituasjonen var omtrent det samme i 2011 som i 2007. På nasjonalt plan gikk det imidlertid signifikant opp i ti land i 2011, og ned i bare fire.

På landnivå er det ingen (statistisk) korrelasjon mellom andelen skoleelever i et land som hadde drukket alkohol i løpet av siste 30 dager, og mengdene som ble drukket ved siste drikkesituasjon. Dette innebærer at et land kan ha både et høyt og et lavt gjennomsnittskonsum av alkohol målt i volum, uansett om drikkehyppigheten er lav eller høy.

På landnivå er det en sterk forbindelse mellom rapportert alkoholkonsum ved siste drikkesituasjon og oppfatning av beruselsesnivå. Så i land der skoleelevene rapporterte at de konsumerte større mengder alkohol, rapporterte de også høyere beruselsesnivå.

En annen måte å måle beruselse på, er å spørre hvor ofte skoleelevene har drukket fem alkoholenheter eller mer ved samme anledning i løpet av siste 30 dager. Rapporterte høykonsumsituasjoner har gjennomgått en radikal endring blant jenter i løpet av den tiden ESPAD-undersøkelsene har eksistert – gjennomsnittet på aggregert nivå har gått opp fra 29 % i 1995 til 41 % i 2007. I 2011-undersøkelsene har imidlertid denne andelen sunket til 38 %. For guttene er denne andelen også litt lavere i 2011 (43 %) enn i 2007 (45 %) og dermed også relativt nært opptil målingen i 1995 (41 %).

Gjennomsnittlig er avstanden mellom kjønnene redusert fra 12 prosentpoeng i 1995 til 5 i 2011, men selv i den siste spørreundersøkelsen var det signifikant flere gutter enn jenter som rapporterte om høykonsumsituasjoner i 22 av ESPAD-landene. I ett land (Sverige) var denne andelen imidlertid signifikant høyere for jentene. Ytterligere tre av de nordiske landene (Finland, Island og Norge) hører til den gruppen av ti ESPAD-land som hadde omtrent samme andel for gutter som for jenter i 2011. De andre landene i denne gruppen er Irland og Storbritannia (begrenset sammenlignbarhet), nabolandene Frankrike og Monaco, og i tillegg et par andre land i forskjellige deler av Europa (Belgia/Flandern, Estland og Russland/Moskva).

To av de nordiske landene befinner seg i hver sin ende av skalaen når det gjelder høykonsumsituasjoner. Andelen skoleelever på Island som i 2011 rapporterte om slik atferd i løpet av siste 30 dager, var 13 %, mens denne andelen var fire ganger større i Danmark (56 %). Ser vi på kartet, avtegner det seg ikke noe klart geografisk mønster.

Fra den nest siste til den siste undersøkelsen har tallene for høykonsumsituasjoner økt signifikant i fire land (Kypros, Hellas, Ungarn og Serbia), mens en signifikant nedgang er rapportert fra ni land med sammenlignbare data, inklusive de fire nordiske landene Færøyene, Island, Norge og Sverige. Kypros og Ungarn hadde den største økningen her, ca. 10 prosentpoeng, og Færøyene og Island den største nedgangen, med 9 prosentpoeng.

Gjennomsnittlig hadde nærmere seks av ti skoleelever konsumert minst ett glass alkohol da de

Sammendragstabell Utvalgte hovedvariabler etter land. (I prosent om ikke annet er oppgitt.) ESPAD 2011. Fargene indikerer signifikante endringer i forhold til dataene innsamlet i 2007.

	Bruk av sigaretter siste 30 dager	Bruk av alkohol siste 30 dager	Høykonsumsituasjoner siste 30 dager ^{d)}	Alkoholvolum (cl ren alkohol) ved siste drikkesituasjon, blant alkoholbrukere	Bruk noen gang av cannabis	Bruk noen gang av andre illegale rusmidler enn cannabis ^{b)}	Bruk noen gang av beroligende midler uten resept	Bruk noen gang av snuffestoffer ^{c)}
Albania	13	32	21	3,0	4	6	8	3
Belgia (Flandern)	26	69	38	4,7	24	9	8	7
Bosnia-Hercegovina (RS)	15	47	31	3,6	4	2	4	5
Bulgaria	39	64	48	4,0	24	10	3	4
Kroatia	41	66	54	6,6	18	5	5	28
Kypros	23	70	44	4,5	7	7	11	8
Tsjekkia	42	79	54	5,6	42	8	10	8
Danmark ^{d)}	24	76	56	9,7	18	5	4	4
Estland	29	59	53	6,0	24	8	8	15
Færøyene	31	44	33	6,2	5	3	2	6
Finland	34	48	35	7,5	11	3	7	10
Frankrike	38	67	44	..	39	10	11	12
Tyskland (5 delstater)	33	73	..	5,6	19	8	2	10
Hellas	21	72	45	4,2	8	5	9	14
Ungarn	37	61	45	5,2	19	8	9	10
Island	10	17	13	4,8	10	4	8	3
Irland	21	50	40 ^{d)}	6,7	18	6	3	9
Italia	36	63	35	4,1	21	6	10	3
Latvia	43	65	49	5,0	24	9	4	23
Liechtenstein	32	66	..	5,1	21	8	2	10
Litauen	37	63	..	4,3	20	6	13	7
Malta	22	68	56	4,7	10	6	3	14
Rep. Moldova	15	..	37	2,7	5	4	2	2
Monaco	38	69	39	..	37	11	14	15
Montenegro	12	38	27	3,3	5	5	5	6
Norge	14	35	30	7,1	5	2	4	5
Polen	28	57	37	5,3	23	7	15	8
Portugal	29	52	22	5,0	16	8	7	6
Romania	29	49	36	3,1	7	5	3	7
Russland (Moskva)	31	37	24	3,8	15	5	2	9
Serbia	20	52	36	4,2	7	3	7	5
Slovakia	39	60	50	5,3	27	7	4	10
Slovenia	32	65	53	5,4	23	6	5	20
Sverige	21	38	31	7,0	9	4	8	11
Ukraina	29	54	30	4,2	11	4	2	3
Gj.sn.	28	57	39	5,1	17	6	6	9
Storbritannia	23	65	52	6,7	25	9	3	10

^{a)} Fem alkoholenheter eller mer ved samme anledning. En "alkoholenhet" er ett glass/liten flaske/boks øl (ca. 50 cl), ett glass/liten flaske/boks cider (ca. 50 cl), 2 glass/flasker rusbrus (ca. 50 cl), ett glass vin (ca. 15 cl), ett glass brennevin (ca. 5 cl eller en blandet drink).

^{b)} Inkluderer amfetaminer, kokain, crack, ecstasy, LSD eller andre hallusinogener, heroin og GHB.

^{c)} For å "bli høy".

^{d)} På grunn av mangel på sammenlignbare data fra 2007 er denne sammenligningen gjort på grunnlag av data fra 2003. Forskjeller over 3 prosentpoeng er uthevet.

■ Nedgang ■ Ingen endring ■ Økning □ Ingen sammenligning

var 13 år eller yngre, og 12 % hadde vært fulle ved denne alderen. Dette gjaldt stort sett flere gutter enn jenter, og tendensen var den samme i nesten alle landene.

Mange skoleelever rapporterte at deres alkoholforbruk siste 12 måneder hadde medført problemer. De problemene som oftest ble oppgitt, var "dårlige prestasjoner på skolen eller i arbeid" (13 %) og at de hadde hatt alvorlige problemer med venner eller foreldre (begge 12 %). Blant landene der en stor andel av skoleelevene rapporterte om problemer i forbindelse med alkoholforbruket, er Bulgaria, Tsjekkia, Latvia og Slovakia.

De fleste alkoholrelaterte problemer forekommer i gjennomsnitt hyppigere hos gutter enn hos jenter. Dette er særlig uttalt når det gjelder "slagsmål" og "problemer med politiet". For en del av problemene er gjennomsnittet omtrent det samme for begge kjønn, også når det gjelder "dårlige prestasjoner på skolen eller i arbeid" og alvorlige problemer med foreldre eller venner.

Illegale rusmidler

Nærmere en av tre (29 %) av alle skoleelever i ESPAD-landene oppfattet cannabis som (ganske eller veldig) lett tilgjengelig. Men det er store forskjeller landene imellom, andelen varierte fra 59 % i Tsjekkia til 6 % i Moldova. Gutter er noe mer tilbøyelig enn jenter til å mene at det er lett å få tak i cannabis (33 % mot 28 % i 2011), og den samme tendensen viser seg i de fleste landene, med signifikant høyere tall for guttene i 24 land. Amfetamin og ecstasy anses ikke som like lett tilgjengelig som cannabis.

Den oppadgående trenden som ble påvist fra 1995 til 2003 når det gjelder bruk av illegale rusmidler noen gang, stoppet opp i 2007, da gjennomsnittet for alle landene falt 2 prosentpoeng under snittet for 2003, og det lå på samme nivå i 2011. I 1995 oppga 11 % av skoleelevene at de hadde brukt illegale rusmidler. Det tilsvarende tallet i 2011 var 18 %. Mellom de siste undersøkelsene ble det funnet en signifikant økning i elleve land og en signifikant nedgang i åtte, men heller ikke her avtegner det seg noe geografisk mønster, og økning og

nedgang finnes både i høyprevalensland og i lavprevalensland.

Gjennomsnittlig har 21 % av guttene og 15 % av jentene prøvd illegale rusmidler minst én gang, ifølge spørreundersøkelsen gjennomført i 2011. I alle undersøkelsesrundene er det en klart større andel gutter enn jenter som har prøvd illegale rusmidler, og i den siste runden ble det funnet signifikant høyere tall for gutter enn for jenter i mer enn to tredjedeler av ESPAD-landene.

Det er store variasjoner i rapportert bruk av illegale rusmidler fra et land til et annet. I Tsjekkia oppga nesten halvparten (43 %) av skoleelevene at de hadde brukt illegale rusmidler, og det samme gjorde en relativt stor andel (ca. 39 %) i Frankrike og Monaco. Derimot rapporterte bare om lag 6 % bruk av illegale rusmidler i Bosnia-Hercegovina (Republika Srpska), Færøyene, Moldova, Montenegro og Norge. Den laveste prevalensen finnes ofte i Sørøst-Europa, herunder i mange av landene på Balkan, og i de nordiske land.

Flesteparten av skoleelevene som har prøvd illegale rusmidler, har prøvd cannabis. Bruk av cannabis noen gang ble rapportert av 17 % av skoleelevene i 2011, mens 6 % hadde prøvd ett eller flere av de andre narkotiske stoffene. Ecstasy og amfetaminer deler andreplassen (begge 3 %), mens kokain, crack, LSD og heroin ble rapportert sjeldnere (1–2 %). I 2011 er det Belgia (Flandern), Bulgaria, Frankrike, Latvia, Monaco og Storbritannia (begrenset sammenlignbarhet) som har de høyeste andelen for bruk noen gang av andre illegale rusmidler enn cannabis, med prevalenstall rundt 10 %. Gjennomsnittlig er det en større andel gutter enn jenter som har prøvd andre illegale rusmidler enn cannabis, 7 % mot 5 % i 2011. Andelen er også signifikant høyere for gutter enn for jenter i 14 land, og kun i ett land, Monaco, rapporterte signifikant flere jenter enn gutter om dette.

Som nevnt tidligere, er cannabis det langt vanligst brukte illegale rusmiddelet. Bruk noen gang ble gjennomsnittlig rapportert av flere gutter enn jenter, med 19 % mot 14 % i 2011, og i 27 land var tallene signifikant høyere for gutter enn hva gjelder jenter. Det er stor avstand mellom landene med høyest livstidsprevalens — Tsjekkia (42 % i 2011), Frankrike og Monaco (begge ca. 38 %)

— og landene med lavest livstidsprevalens — Albania, Bosnia-Hercegovina (Republika Srpska), Færøyene, Moldova, Montenegro og Norge (4–5 %). Fra 2007 til 2011 økte andelen skoleelever som hadde prøvd cannabis signifikant i elleve land og falt i fem. Den største økningen var i Frankrike og Monaco (8–9 prosentpoeng) og den største nedgangen i Russland (Moskva) (11 prosentpoeng).

Bruk av cannabis siste 12 måneder ble rapportert av 13 % av alle skoleelever (gjennomsnitt), med 15 % for gutter og 11 % for jenter, mens bruk siste 30 dager ble oppgitt av 8 % av guttene og 5 % av jentene (gjennomsnitt 7 %). I de fleste landene (27 i 2011) er det signifikant flere gutter enn jenter som har brukt cannabis siste 30 dager. I de to landene med høyest prevalens (Frankrike og Monaco) rapporterte mer enn én av fem skoleelever bruk av cannabis siste 30 dager, mens det samme var tilfellet for bare 1–2 % i Albania, Bosnia-Hercegovina (Republika Srpska), Færøyene, Moldova, Norge og Romania.

De relativt høye prevalenstallene for bruk av cannabis blant ungdom i Europa reiser spørsmålet om hvilke virkninger dette stoffet potensielt kan ha for enkeltindividet og for samfunnet. En frivillig tilleggsmodul til spørreskjemaet, CAST (Cannabis Abuse Screening Test), ble brukt til å beregne risikoen for cannabisrelaterte problemer i de 13 (av 36) ESPAD-landene som hadde lagt fram slike data. Grovt regnet ble én av tre ungdommer som hadde brukt cannabis siste år (33 %) i 2011, antatt å ha økt risiko for å utvikle cannabisrelaterte problemer. Andelen høyrisikobrukere i de nasjonale utvalgene varierte fra 1 % til 9 %, med et gjennomsnitt på 5 %.

Bare i et par land hadde andelen som hadde prøvd illegale rusmidler falt fra 1995 til 2011. Det klareste eksempelet her er Irland, der 37 % hadde gjort dette i 1995 mot bare 19 % i 2011. På Færøyene falt andelen fra 12 % til 7 % og i Storbritannia fra 42 % i 1995 til 29 % i 2007.

Det generelle inntrykket er at økningen i bruk av illegale rusmidler som har funnet sted i ESPAD-landene i tiden 1995 (11 %) til 2003 (20 %), flatet ut i 2003gjennomsnittsprevalensen var 18 % både i 2007 og i 2011.

Andre stoffer

Bruk av beroligende midler som ikke er forskrevet av lege, noen gang, rapporteres hyppigst fra Litauen, Monaco og Polen – der om lag 14 % av skoleelevene oppga slik bruk i

2011-undersøkelsen– mens de laveste nivåene ble rapportert av skoleelever fra Færøyene, Tyskland (fem delstater), Liechtenstein, Moldova, Russland (Moskva) og Ukraina (2 %). Gjennomsnittlig rapporterer en større andel jenter enn gutter bruk av disse legemidlene (hhv. 8 % og 5 % i 2011), og denne tendensen sees i de fleste land – andelene for jentene er signifikant høyere enn for guttene i 18 land i den siste spørreundersøkelsen. Den totale andelen har holdt seg relativt stabil mellom 1995 og 2011 (ca. 7–8 %), men tre land hadde en signifikant økning fra 2007 til 2011 og syv land en nedgang.

Gjennomsnittlig andel av skoleelever som hadde drukket alkohol sammen med piller for å oppnå rus, var lavere i 2011 (6 %) enn i 1999 (9 %). Denne nedadgående trenden er funnet for begge kjønn. Videre fant vi i 2011 den minste kjønnsforskjellen så langt (7 % for jenter og 5 % for gutter).

Det er bare når det kommer til bruk noen gang av beroligende midler som ikke var forskrevet av lege, og samtidig bruk av alkohol og piller, at vi gjennomsnittlig finner høyere andeler for jenter enn for gutter, noe som er tilfellet i alle de fem undersøkelsesrundene.

I løpet av årene som er gått siden den første spørreundersøkelsen ble gjennomført i 1995, var det fram til 2007 ingen særlig endring i livstidsprevalens når det gjelder sniffing av løsemidler, med gjennomsnittstall på aggregert nivå på 8–9 %. Imidlertid har vi kunnet konstatere en svak økning fra 8 % til 10 % i perioden mellom de to siste undersøkelsene. Gutter har tidligere ligget 1–2 prosentpoeng over jentene, men i 2011 ble samme andel rapportert for begge kjønn (10 %). Det er første gang dette har forekommet.

Nesten halvparten av landene (15 av 32) som har lagt fram sammenlignbare data i 2007 og 2011, har hatt en signifikant økning i livstidsprevalens av bruk av sniffestoffer i denne perioden, mens syv land hadde en signifikant nedgang. Blant landene som hadde størst nedgang, var det tidligere

“topplandet” Kypros, hvor andelen skoleelever som hadde prøvd å sniffe løsemidler ble halvert i tiden 2007 (16 %) til 2011 (8 %). Det er også land hvor denne andelen har gått markant opp fra den nest siste til den siste undersøkelsen, blant annet Kroatia, som har hatt en økning fra 11 % til 28 %, og Latvia, som gikk fra 13 % til 23 %, noe som gjør at disse to landene har overtatt topplasseringen i 2011. I den andre enden, med lavest andel, ligger Moldova med 2 %.

Blandingsbruk analyseres i et eget kapittel i rapporten. Situasjonen i 2011 er relativt stabil sammenlignet med 2007. Gjennomsnittlig prevalens av blandingsbruk (av to eller flere stoffer) i hele utvalget fra de 29 landene med sammenlignbare data, var nærmere 9 % i begge undersøkelsene. Denne andelen ligger nært opptil, eller endog høyere enn, andelen for bruk av andre illegale rusmidler enn cannabis. Prevalensen når det gjelder bruk av tre eller flere stoffer, var 3,5 % både i 2007 og 2011. Blandingsbruk er ofte forbundet med avvikende atferd, her i form av problemer med politiet, slagsmål, ubeskyttet sex og skulking.

Det framkommer ikke noen klare geografiske mønstre for noen av de stoffene som er nevnt i denne delen.

Sluttkommentar

Det er vel kjent at det på individnivå ofte er en forbindelse mellom bruk av ulike rusmidler. Aggregerte data fra 2011 viser også tydelige forbindelser mellom bruk av forskjellige rusmidler på landnivå. Det kan konkluderes at i land der mange skoleelever rapporterer bruk av alkohol siste 30 dager og høykonsumsituasjoner, vil sannsynligvis flere skoleelever oppgi erfaring med illegale rusmidler og sniftestoffer, og omvendt.

Det er brukt åtte hovedvariabler for å presentere oversikten over resultatene fra 2011 for hvert land: sigarett røyking siste 30 dager, bruk av alkohol siste 30 dager, mengde alkohol (ren alkohol) drikket ved siste drikkesituasjon, høykonsumsituasjoner siste 30 dager, bruk noen gang av marihuana eller hasj (cannabis), bruk noen gang av et annet illegalt rusmiddel enn cannabis, ikke-forskrevet bruk noen gang av

beroligende midler og bruk noen gang av sniftestoffer.

Prevalenstillene i hvert land for disse åtte hovedvariablene sammenlignes med gjennomsnittet for alle land. Land som ofte skårer nær gjennomsnittet, er Polen og Portugal. Lavprevalenslandene er Island og nabolandene Albania, Bosnia-Hercegovina (Republika Srpska), Moldova og Montenegro. Det er vanskeligere å identifisere høyprevalenslandene, og ikke noe enkeltland skårer over gjennomsnittet på alle mål. Land som kan nevnes i denne sammenhengen i 2011, vil være Tsjekkia, Estland, Frankrike, Latvia, Monaco og Slovenia. Det avdekker seg ingen tydelige geografiske klynger.

De generelle trendene for rusmiddelbruk for alle land som har data fra alle fem undersøkelsene, varierer noe avhengig av hvilken variabel fokuset rettes mot. Når det gjelder sigarettbruk siste 30 dager, kom det fram en nedgang fra 1999 til 2007, mens tallene for 2011 var uendret.

Det har vært en svak nedgang siden 2003 i bruken av alkohol siste 30 dager. Det var imidlertid en oppadgående trend for høykonsumsituasjoner i perioden 1995–2007 (9 prosentpoengs økning), som hovedsakelig må forklares med økt prevalens blant jenter i mange land. Denne trenden synes imidlertid å ha flatet ut, for tallene fra 2011 viser en liten nedgang hos både gutter og jenter.

Den stigende trenden mellom 1995 og 2003 for bruk noen gang av illegale rusmidler – framfor alt cannabis – har også flatet ut, og andelen for 2007 og 2011 ligger 3 prosentpoeng under andelen for 2003. Andelen som rapporterte erfaring med andre illegale rusmidler enn cannabis økte fra 1995 til 1999 men har siden holdt seg relativt stabil.

Det er knapt noen endring fra den første undersøkelsen i 1995 til den siste i 2011 når det gjelder ikke-forskrevet bruk noen gang av beroligende midler. Det samme gjelder for sniffing, selv om andelen for 2011 er noe høyere enn for 2007.

Med ett unntak — ikke-forskrevet bruk av beroligende midler — viste hovedvariablene høyere andeler for guttene enn for jentene i den første undersøkelsesrunden. Denne forskjellen

Sammendragsfigur Trender for åtte hovedvariabler etter kjønn. 1995–2011. Gjennomsnitt i prosent (om ikke annet er oppgitt) for de 14–26 landene som har lagt fram trenddata.


Har røykt sigaretter siste 30 dager. Gjennomsnitt for 19 land. Prosent.


Har drukket alkohol siste 30 dager. Gjennomsnitt for 18 land.


Andel som har oppgitt å ha drukket fem alkoholenheter eller mer ved samme anledning i løpet av siste 30 dager. Gjennomsnitt for 14 land. (En "alkoholenhet" er ett glass/liten flaske/ boks øl (ca. 50 cl), ett glass/liten flaske/ boks cider (ca. 50 cl), 2 glass/flasker rusbrus (ca. 50 cl), ett glass vin (ca. 15 cl), ett glass brennevin (ca. 5 cl eller en blandet drink).)


Estimert gjennomsnittlig alkoholforbruk ved siste drikkesituasjon blant skoleelever som rapporterer inntak av alkohol i løpet av siste drikkesituasjon. Gjennomsnitt for 26 land. (cl ren alkohol alkohol)


Har brukt marihuana eller hasj noen gang. Gjennomsnitt for 19 land.


Har brukt andre illegale rusmidler enn marihuana eller hasj noen gang. Gjennomsnitt for 19 land. (Inkluderer amfetaminer, kokain, crack, ecstasy, LSD eller andre hallusinogener, heroin og (siden 2007) GHB.)


Har brukt beroligende midler uten resept fra lege noen gang. Gjennomsnitt for 19 land.


Har noen gang brukt sniftestoffer. Gjennomsnitt for 17 land.

mellom kjønnene var imidlertid mer eller mindre utvasket i undersøkelsen i 2011 når det gjelder bruk av sigaretter og alkohol siste 30 dager og bruk noen gang av sniftestoffer. Det er også en klar reduksjon i avstanden mellom jenter og gutter når det gjelder høykonsumsituasjoner av alkohol siste 30 dager.

Trendene i enkeltland avviker imidlertid fra det generelle bildet, noe vi også kan se av fargene i sammendragstabellen for de åtte hovedvariablene. Hvis vi bare ser på endringer som har funnet sted fra 2007 til 2011, er tallene for skoleelever i Bosnia-Hercegovina (Republika Srpska) lavere i 2011 enn i 2007, og dette gjelder alle åtte hovedvariabler. Av andre land som har hatt nedgang hva ganske mange variabler angår, er Malta, der tallene for 2011 var lavere for seks variabler, og Island, Norge og Russland (Moskva) med lavere tall for fem variabler. For Islands og Norges vedkommende gjelder dette alle de alkoholrelaterte variablene. Både bruk noen gang av cannabis og bruk noen gang av andre illegale rusmidler enn cannabis, har gått ned på Malta og i Russland (Moskva). På Island er dette en trend som vi har sett i tidligere undersøkelser. Island ligger faktisk på topp når det gjelder lavt alkoholkonsum og avholdenhet fra forskjellige rusmidler.

Kypros hadde en signifikant økning i seks av de åtte hovedvariablene, og Hellas, Ungarn og Montenegro i fem. Kypriotiske skoleelever rapporterte økt bruk av alkohol og illegale rusmidler i 2011, samtidig som andelen som hadde snifftet, ble halvert. Økningen i Hellas og Ungarn inkluderte høykonsumsituasjoner og mengdene som ble drukket ved siste drikkesituasjon. Montenegro startet fra stort sett relativt lave nivåer ved forrige undersøkelse.

Den hovedvariabelen der det største antallet land (15) rapporterte signifikant høyere andeler i 2011 enn i 2007, var sniffing av løsemidler. Andre variabler der relativt mange land hadde en økning fra den nest siste til den siste undersøkelsen, var bruk noen gang av cannabis (11) og gjennomsnittlig alkoholkonsum ved siste drikkesituasjon (10).

De hovedvariablene der flest land rapporterte signifikant lavere tall i 2011 enn i 2007, inkluderer alkoholbruk siste 30 dager og

høykonsumsituasjoner i samme periode (i 11 land for begge variable).

Et blikk på hele perioden fra 1995 til 2011 med særlig fokus på tre variabler (høykonsumsituasjoner, bruk noen gang av cannabis og bruk noen gang av andre illegale rusmidler enn cannabis) avdekker at sammenlignet med 1995, er tallene fra de fleste land relativt uendret eller høyere i 2011. Den største økningen i andelen høykonsumsituasjoner, i prosentpoeng, er i Kroatia, Ungarn, Slovakia og Slovenia (21–30 prosentpoeng). Den største økningen i bruk noen gang av cannabis ble funnet i Tsjekia (med den største økningen fram til 2003), Estland (hovedsakelig fram til 2003) og Slovakia (selv om Slovakias tall for 2011 er signifikant lavere enn tallet fra 2007) (17–20 prosentpoeng). Med enkelte unntak ligger alle disse landene i den østlige delen av Europa.

En nedgang fra 1995 til 2011 i høykonsumsituasjoner siste 30 dager er hovedsakelig funnet på Island (23 prosentpoeng), men også i Finland (til 2007) og Ukraina (begge 16 prosentpoeng). Bruk noen gang av cannabis har falt med 19 prosentpoeng i Irland og med 12 prosentpoeng i Storbritannia (til 2007). Dette er også de to eneste landene som kan vise til en signifikant nedgang i bruk noen gang av andre illegale rusmidler enn cannabis: 13 prosentpoeng i Storbritannia (fra 1995 til 2007) og 10 i Irland. Bortsett fra Ukraina ligger disse landene i Vest-Europa.

Det er selvsagt mange andre eksempler på (grupper av) land som beveger seg i samme retning som de vi har omtalt i det ovenstående; ett eksempel er det reduserte alkoholforbruket i en del av de nordiske landene. Det er altså fortsatt mye som kan analyseres i ESPAD-dataene, og det er vårt håp at forskerne tilknyttet ESPAD-prosjektet og deres kolleger i andre land vil bruke ESPAD-databasene videre i tiden framover slik at vi får vite enda mer om unge europeeres bruk av ulike rusmidler.

Fullversjonen av ESPAD-rapporten for 2011 kan lastes ned fra <http://www.espad.org/espad-reports>

Nøkkeltall for bruk av rusmidler

Figur 1a

Har brukt et illegalt rusmiddel noen gang ^(a). Alle skoleelever. 2011. Prosent.


(¹) Belgia (Flandern), Bosnia-Hercegovina (RS), Kypros, Tyskland (5 delstater.) og Russland (Moskva): begrenset geografisk dekning.

(²) Spania, Storbritannia og USA: begrenset sammenlignbarhet.

(^a) Inkluderer cannabis, amfetaminer, kokain, crack, ecstasy, LSD eller andre hallusinogener og GHB.

■ Signifikant forskjell mellom gutter og jenter

Figur 1b

Har brukt illegale rusmidler ^(a) noen gang, etter kjønn. 2011. Prosent.


Figur 2a

Har brukt marihuana eller hasj noen gang. Alle skoleelever. 2011. Prosent.


(¹) Belgia (Flandern), Bosnia-Hercegovina (RS), Kypros, Tyskland (5 delstater.) og Russland (Moskva): begrenset geografisk dekning.

(²) Spania, Storbritannia og USA: begrenset sammenlignbarhet.

■ Signifikant forskjell mellom gutter og jenter


Figur 2b

Har brukt marihuana eller hasj noen gang, etter kjønn. 2011. Prosent.

Figur 3a

Har brukt marihuana eller hasj siste 30 dager. Alle skoleelever. 2011. Prosent.


(¹) Belgia (Flandern), Bosnia-Hercegovina (RS), Kypros, Tyskland (5 delstater.) og Russland (Moskva): begrenset geografisk dekning.

(²) Spania, Storbritannia og USA: begrenset sammenlignbarhet.

■ Signifikant forskjell mellom gutter og jenter

Figur 3b

Har brukt marihuana eller hasj siste 30 dager, etter kjønn. 2011. Prosent.


Figur 4a

Har brukt andre illegale rusmidler enn marihuana eller hasj ^(a) noen gang. Alle skoleelever. 2011. Prosent.


(¹) Belgia (Flandern), Bosnia-Hercegovina (RS), Kypros, Tyskland (5 delstater.) og Russland (Moskva): begrenset geografisk dekning.

(²) Spania, Storbritannia og USA: begrenset sammenlignbarhet.

(^a) Inkluderer amfetaminer, kokain, crack, ecstasy, LSD eller andre hallusinogener og GHB.

(^b) Inkluderer beroligende midler, ikke ecstasy eller GHB.

■ Signifikant forskjell mellom gutter og jenter

Figur 4b

Har brukt andre illegale rusmidler enn marihuana eller hasj ^(a) noen gang, etter kjønn. 2011. Prosent.


Figur 5a

Har brukt beroligende midler uten resept noen gang. Alle skoleelever. 2011.


(¹) Belgia (Flandern), Bosnia-Hercegovina (RS), Kypros, Tyskland (5 delstater.) og Russland (Moskva): begrenset geografisk dekning.

(²) Spania, Storbritannia og USA: begrenset sammenlignbarhet.

■ Signifikant forskjell mellom gutter og jenter

Figur 5b

Har brukt beroligende midler uten resept noen gang, etter kjønn. 2011. Prosent.


Figur 6 Har brukt marihuana eller hasj noen gang, etter land. 1995–2011. Prosent.


Merknad: Endringer innenfor det enkelte land mellom 2007 og 2011 er blitt testet for statistisk signifikante forskjeller med unntak av tre land som det ikke var mulig å gjennomføre signifikanstester på (Danmark, Storbritannia og Norge). Endringer under fire prosentpoeng mellom tidligere datainnsamlingsrunder har ikke blitt betraktet som reelle endringer. Nedgang er merket med grønt, økning med rødt, uendret situasjon med gult.

Figur 7 Har brukt andre illegale rusmidler enn marihuana eller hasj noen gang, etter land. 1995–2011. Prosent.


Merknad: Endringer innenfor det enkelte land mellom 2007 og 2011 er blitt testet for statistisk signifikante forskjeller med unntak av tre land som det ikke var mulig å gjennomføre signifikanstester på (Danmark, Storbritannia og Norge). Endringer under fire prosentpoeng mellom tidligere datainnsamlingsrunder har ikke blitt betraktet som reelle endringer. Nedgang er merket med grønt, økning med rødt, vendt situasjon med gult.

Tabell 1 Prevalens av blandingsbruk i 29 land. 2007 og 2011. Prosent.

	Mer enn to stoffer		Mer enn tre stoffer	
	2007	2011	2007	2011
Belgia (Flandern)	12,5	12,9	5,4	4,5
Bulgaria	13,0	12,9	5,0	5,2
Kroatia	10,2	12,3	3,4	4,3
Kypros	8,0	11,2	3,0	5,0
Tsjekkia	16,2	16,1	6,7	5,9
Estland	8,3	7,9	3,6	2,5
Finland	4,8	5,8	1,7	2,2
Frankrike	15,4	20,1	7,6	7,8
Tyskland (5 delstater)	11,6	9,8	3,9	3,5
Hellas	7,5	7,5	2,3	2,6
Ungarn	9,4	10,2	3,6	5,0
Island	5,4	4,1	2,2	1,7
Irland	10,2	6,7	4,6	2,4
Italia	16,1	13,1	7,3	6,2
Latvia	9,7	9,2	3,6	3,6
Litauen	9,4	7,7	3,1	2,8
Malta	9,9	7,8	4,0	3,3
Monaco	10,2	17,9	5,0	8,3
Montenegro	2,8	4,4	1,1	2,0
Norge	3,0	1,5	1,6	0,6
Polen	8,2	10,7	3,0	4,0
Portugal	7,4	7,1	2,7	3,1
Romania	4,0	5,5	1,1	1,6
Russland (Moskva)	6,8	6,4	2,4	1,8
Serbia	6,2	5,9	2,0	2,1
Slovakia	12,2	9,4	4,7	3,5
Slovenia	10,2	9,8	4,2	4,0
Sverige	3,7	3,9	1,6	1,2
Ukraina	5,8	5,0	1,8	1,9

Merknad: Blandingsbruk defineres som bruk av mer enn ett av følgende rusmidler: tobakk (mer enn 5 sigaretter daglig siste 30 dager), alkohol (konsum ved 10 eller flere anledninger siste 30 dager), cannabis (enhver bruk siste 30 dager), andre illegale rusmidler (amfetaminer, kokain, crack, heroin og ecstasy samt LSD eller andre hallusinogener) (bruk noen gang) og beroligende midler uten resept (bruk noen gang).

Figur 8

Andel høyriskobrukere blant alle som har brukt cannabis i løpet av siste 12 måneder


Figur 9

Andel høyriskobrukere av alle skoleelever som deltok, etter land


Merknad: CAST (Cannabis Abuse Screening Test) ble brukt til å beregne risikoen for cannabisrelaterte problemer i de 13 (av 36) ESPAD-landene som hadde lagt fram slike data. Skåren på CAST-testen varierer fra 0 til 6, der cutoff på 2 eller flere poeng indikerer høyriskobruk av cannabis.

Europeisk overvåkingscenter for narkotika og narkotikamisbruk

Sammendrag — ESPAD-rapporten for 2011

Luxembourg: Den europeiske unions publikasjonskontor

2012 — 22 s. — 21x29.7 cm

ISBN 978-92-9168-522-6

Om EONN og ESPAD

Europeisk overvåkingscenter for narkotika og narkotikamisbruk (EONN) er ett av Den europeiske unions desentraliserte byråer. Det ble opprettet i 1993 og har sitt hovedkontor i Lisboa. EONN er den viktigste kilden til informasjon om narkotika og narkotikaavhengighet i Europa.

EONN samler inn, analyserer og formidler objektiv, pålitelig og sammenlignbar informasjon om narkotika og narkotikaavhengighet og kan dermed gi publikum et evidensbasert bilde av narkotikasituasjonen i Europa.

Den europeiske undersøkelsen om skoleelevers rusmiddelvaner (ESPAD) er et samarbeidsprosjekt mellom uavhengige forskningsteam i over 40 europeiske land, noe som gjør undersøkelsen til det største tverrnasjonale forskningsprosjektet i verden om ungdommers rusmiddelbruk.

ESPAD ble etablert i 1993 etter initiativ fra det svenske Centralförbundet för alkohol- och narkotikaupplysning (CAN) med støtte fra Pompidou-gruppen i Europarådet. Den første undersøkelsen ble gjennomført i 26 land i 1995. ESPAD-rapporten for 2011 presenterer resultatene fra den femte undersøkelsesrunden, som ble gjennomført i 36 land i 2011.

Det flerspråklige sammendraget er et produkt av samarbeidet mellom EONN og ESPAD. Våre felles mål er å sikre bredere tilgang til den informasjon og den fagkunnskap om skoleelevers bruk av alkohol og andre rusmidler som er utviklet gjennom ESPAD-prosjektet, og bedre tilgjengeligheten, kvaliteten og sammenlignbarheten for data fra skoleundersøkelser.


