

STOCKHOLMSENKÄTEN 2018

Urval av stadsövergripande resultat

Stockholmsenkäten genomförs vartannat år och är en enkätundersökning som besvaras av ungdomar i grundskolans årskurs 9 samt i gymnasiet år 2, i Stockholms stad. Kommunala skolor är ålagda att delta, medan fristående skolor deltar frivilligt. Ett av Stockholmsenkätens syften är att, över tid och geografiskt i staden, följa utvecklingen av ungdomars vanor, attityder och levnadsvillkor. I årets undersökning är andelen deltagande elever 73 procent, vilket är en minskning sen 2016 (78 %) men i nivå med 2014 års mätning (76 %). Samtliga tidsserier presenteras separat för flickor och pojkar samt för årskurs 9 och år 2 på gymnasiet. Stockholmsenkäten utfördes i 23 av länets 26 kommuner. Presentationer av resultaten kommer löpande att tillgängliggöras på <http://www.stockholm.se/stockholmsenkaten>.

I detta dokument presenteras sammanfattade resultat på stadsövergripande nivå, notera gärna att lokala variationer på stadsdelsområdesnivå presenteras i oktober. I slutet av året förväntas en övergripande och mer omfattande rapport vara färdigställd som innehåller såväl beskrivningar av utvecklingen över tid samt av skillnader mellan stadsdelsområden. Rapporten kommer även innehålla ytterligare resultat av enkätens olika frågeområden. Nedan följer ett urval av 2018 års stadsövergripande resultat beträffande ungdomars självdeklarerade tobaks-, alkohol- och narkotikavanor, kriminalitet, upplevda otrygghet, utsatthet för brott samt psykiska ohälsa.

visar att denna generella trend håller i sig, men att utvecklingen möjligen är något stagnerad – *andelen elever som uppger att de inte använder tobak ligger kvar på ungefär samma rekordhög nivåer som uppmättes 2016*. En nyansering av mönstret visar att den generella trenden drivs av att andelen elever som uppger sig röka dagligen eller ibland har minskat något bland elever i årskurs 9 och för pojkar i år 2 på gymnasiet. Undantaget är flickor i år 2 på gymnasiet, där andelen rökare ligger kvar på samma nivå som i 2016 års mätning. När det gäller snusning visar årets mätning att nivåerna är i stort sett desamma som under 2016, men med en liten ökning hos pojkar i årskurs 9 som uppger att de snusar dagligen eller ibland.

Likt tidigare mätningar är rökning vanligare bland flickor än bland pojkar i respektive årskurs. År 2018 uppger 25 procent av flickorna i år 2 på gymnasiet att de röker dagligen eller ibland medan motsvarande andel bland pojkarna är 17 procent. Bland elever i årskurs 9 är det 13 procent av flickorna och 6 procent av pojkarna som röker dagligen eller ibland. I likhet med tidigare års mätningar är snusning betydligt vanligare bland pojkar än bland flickor i respektive årskurs. År 2018 uppger 18 procent av pojkarna i år 2 på gymnasiet samt 8 procent av pojkarna i årskurs 9 att de snusar dagligen eller ibland. Bland flickor är det ovanligt att snusa (2 % i år 2 på gymnasiet och 1 % i årskurs 9).

Ytterligare en indikator på den generellt sett positiva utvecklingen avseende tobaksbruk är att både flickor och pojkar i årskurs 9 uppger något högre debutåldrar, jämfört med tidigare mätningar. Enligt årets mätning börjar elever röka eller snusa strax efter att de har fyllt 13 år.

Både nivåer och utvecklingen i stort för tobaksbruk bland Stockholms stads unga är snarlika resultaten från den senaste rikstäckande undersökningen bland elever som genomfördes av Centralförbundet för alkohol- och narkotikaupplysning (CAN 2018). Dessutom visar den senaste komparativa undersökningen avseende rökning bland unga i Europa att den nedåtgående trenden inte endast är begränsad till Sverige. Trenden gäller överlag i Europa, även om det finns variationer mellan enskilda länder (ESPAD 2015).

Alkoholkonsumtionen fortsätter att sjunka

Från 2002 till 2016 har andelen elever i Stockholms stad som uppger att de *inte* dricker alkohol mer än fördubblats bland elever i

årskurs 9 och nästan tredubblats bland elever i år 2 på gymnasiet. Denna positiva trend syns även i årets undersökning, även om utvecklingen är något stagnerad. Mer än hälften av eleverna i årskurs 9 (64 %) svarar år 2018 att de *inte* dricker alkohol, vilket kan jämföras med 62 procent i 2016 års undersökning. Andelen pojkar som helt avstår från alkohol är högre än andelen flickor (67 % respektive 60 %). En tredjedel av eleverna i år 2 på gymnasiet (33 %) uppger att de *inte* dricker alkohol år 2018, vilket var fallet även år 2016. Andelen pojkar som helt avstår från alkohol är högre än andelen flickor (36 % respektive 30 %). Likt tidigare mätningar är andelen icke-konsumenter högre i årskurs 9 jämfört med motsvarande i år 2 på gymnasiet.

Utvecklingen beträffande andelen storkonsumenter¹ är desto mer positiv såtillvida att färre ungdomar dricker mycket vid ett och samma tillfälle (minst en gång i månaden). Sedan mätningen 2016 har andelen storkonsumenter i år 2 på gymnasiet minskat från 31 till 28 procent, medan andelen storkonsumenter i årskurs 9 minskat marginellt från 11 till 10 procent. Sett till hela mätperioden är andelen storkonsumenter i årskurs 9 vid årets mätning mindre än en tredjedel av andelen storkonsumenter år 2002 (10 % att jämföra med 36 %). Nivåerna för pojkar har minskat från 38 till 9 procent, medan nivåerna för flickor har minskat från 35 till 11 procent. Motsvarande andel storkonsumenter i år 2 på gymnasiet är vid årets mätning ungefär hälften av andelen storkonsumenter år 2002 (28 % att jämföra med 58 %). Nivåerna för pojkar har minskat från 64 till 28 procent, medan nivåerna för flickor har minskat från 53 till 28 procent. *Den övergripande utvecklingen är således en klart nedåtgående trend i andelen storkonsumenter, med undantaget av en gradvis ökning under perioden 2004-2008, för att landa vid historiskt låga nivåer år 2018.* Likt tidigare mätningar är andelen storkonsumenter betydligt högre bland elever i år 2 på gymnasiet än bland elever i årskurs 9. Däremot syns inga större könsskillnader inom respektive årskurs i årets mätning.

Ytterligare ett mått som används för att beskriva alkoholkonsumtionens utveckling är totalkonsumtion². Även detta mått följer den nedåtgående trenden från de senaste årens undersökningar. *Vid årets mätning syns en fortsatt minskning; totalkonsumtionen ligger på den lägsta nivån sedan 2002, såväl i årskurs 9 som i år 2 på gymnasiet.*³ I linje med den positiva utvecklingen har den genomsnittliga debutåldern för

¹ Storkonsument – konsumerar minst en gång i månaden alkohol motsvarande 18 cl sprit eller en helflaska vin eller fyra stora flaskor stark cider/läsk eller fyra burkar starköl eller sex burkar folköl.

² Totalkonsumtion – den totala mängden 100 procentig ren alkohol i centiliter som konsumerats under de senaste 12 månaderna.

³ Totalkonsumtion redovisas i medelvärde. Årskurs 9 samt år 2 på gymnasiet konsumerade i genomsnitt 66 respektive 207 cl alkohol under de senaste 12 månaderna.

alkoholberusning ökat något. I årskurs 9 har debutåldern ökat från 13,1 år 2002 till 14,1 år 2018.

Den stabilt positiva trenden beträffande ungdomars alkoholkonsumtion återfinns även i motsvarande nationella undersökningar. CAN redovisade fortsatt rekordlåga siffror på andelen alkoholkonsumenter i årskurs 9 och i år 2 på gymnasiet vid den nationellt representativa skolundersökningen 2018. Även internationellt sett, karaktäriseras utvecklingen av ungas alkoholvanor de senaste 20 åren av stabilitet eller minskningar (ESPAD 2015).

Narkotikaanvändning vanligast bland pojkar på gymnasiet

Sedan år 2010 är utvecklingen av att *någon gång* ha använt narkotika att betrakta som i huvudsak stabil. Sett till hela mätperioden syns fluktuationer men inga större förändringar över tid inom respektive grupp. I årets mätning är andelen elever som någon gång har använt narkotika något högre jämfört med måttillfället 2016, framför allt för flickor i år 2 på gymnasiet. Under hela mätperioden syns tydliga skillnader mellan såväl pojkar och flickor som mellan årskurserna. Sett över tid har pojkar i år 2 på gymnasiet i störst utsträckning testat narkotika, jämfört med övriga grupper. I årets mätning har 30 procent av pojkar i år 2 på gymnasiet någon gång använt narkotika (29 % år 2016). Tydligast förändring syns hos flickor i samma årskurs, andelen som uppgett att de någon gång har använt narkotika har ökat från 20 procent år 2016 till 25 procent i årets mätning. Även i årskurs 9 framträder en viss könsskillnad, pojkar uppger i högre utsträckning att de någon gång har använt narkotika jämfört med flickor år 2018 (12 % respektive 9 %).

Eleverna fick också besvara frågan om de har använt narkotika *minst en gång under de senaste fyra veckorna*. Syftet är att försöka fånga ett mer frekvent och därmed allvarigare narkotikabruk. För samtliga grupper gäller att dessa nivåer är generellt stabila sedan år 2006, *men det är genomgående pojkar i år 2 på gymnasiet som är överrepresenterade i frekvent narkotikaanvändning*. I årets mätning uppger 12 procent av pojkarna och 6 procent av flickorna i år 2 på gymnasiet att de har använt narkotika minst en gång de senaste fyra veckorna. Motsvarande andelar för årskurs 9 är 5 procent för pojkar och 3 procent för flickor.

I gruppen elever som *någon gång* har använt narkotika uppger 91 procent i årskurs 9 och 97 procent i år 2 i gymnasiet att de har använt cannabis. Att cannabis är det vanligaste preparatet stämmer överens med såväl nationella som internationella undersökningar.

Efter cannabis är kokain, ecstasy och olika sorters läkemedel (utan läkares ordination) vanligast förekommande.

I jämförelse med nationella siffror (CAN 2018) tycks unga i Stockholm ha testat narkotika i högre utsträckning i såväl årskurs 9 som i år 2 på gymnasiet. Av eleverna i årskurs 9 uppger 12 procent av pojkarna och 9 procent av flickorna att de någon gång har använt narkotika, vilket kan jämföras med nationella siffror (ca 7 %). Även i år 2 på gymnasiet syns tydliga skillnader, 30 procent av pojkarna och 25 procent av flickorna i Stockholms stad kan jämföras med cirka 17 procent av pojkarna och cirka 14 procent av flickorna i riket. Sett ur ett internationellt perspektiv är det mer ovanligt att ha testat narkotika i Sverige jämfört med övriga Europa (ESPAD 2015).

Fortsatt minskade nivåer av brott, främst bland pojkar

Utvecklingen beträffande brottsligheten bland stadens unga är i stort sett oförändrad sedan 2016 års undersökning. I de fall där det skiljer sig något handlar det snarare om lägre nivåer och då i synnerhet bland de allvarligare brotten (allvarliga egendomsbrott⁴, hot eller våld⁵) och främst bland pojkarna. Den största skillnaden av allvarligare brott är minskningen beträffande hot eller våld bland pojkar, i årskurs 9 uppgav 14 procent att de har använt hot eller våld minst en gång det senaste året (17 % år 2016). För pojkar i år 2 på gymnasiet är motsvarande minskning 15 till 13 procent. Bland flickor är nivåerna ungefär desamma 2016 som i 2018 års undersökning (6-7 % i årskurs 9, 4 % i år 2 på gymnasiet). Sett över tid minskar brottsnivåerna något bland både elever i årskurs 9 och år 2 på gymnasiet.

Den generellt svaga nedåtgående trenden av brottslighet drivs framförallt av att pojkar uppger att de begår brott i allt mindre omfattning. I 2018 års undersökning uppger 21 procent av pojkarna i årskurs 9 och 16 procent av pojkarna i år 2 på gymnasiet att de har snattat någon gång under de senaste 12 månaderna. Motsvarande siffror vid 2008 års undersökning var 30 respektive 19 procent. Gällande grövre brott i årets mätning uppgav 7 procent av pojkarna i årskurs 9 att de begått minst ett allvarligt egendomsbrott under de senaste 12 månaderna medan motsvarande andel för år 2008 var 12 procent. Bland pojkar i år 2 på gymnasiet har andelen som begått

⁴ Allvarligt egendomsbrott – under de senaste 12 månaderna: stulit en moped eller motorcykel; stulit en bil; alternativt gjort inbrott i bil, affär, kiosk eller annan byggnad.

⁵ Hot eller våld – under de senaste 12 månaderna: tvingat någon att ge dig pengar, mobiltelefon eller något annat värdefullt; med avsikt slagit någon så att du tror eller vet att han/hon behövde sjukvård; alternativt burit vapen (t ex kniv eller knogjärn).

något allvarligt egendomsbrott minskat från 9 procent 2008 till 6 procent 2018.

I årets undersökning är andelen flickor som uppger att de snattat de senaste 12 månaderna i stort sett oförändrad i båda åldersgrupperna medan andelen flickor, främst på gymnasiet som anger att de har klottrat har minskat (från 7 % 2016 till 4 % 2018). Mellan år 2010 och 2018 har andelen flickor i årskurs 9 som uppger att de har snattat någon gång under de senaste 12 månaderna minskat från 24 till 18 procent. I övrigt kan utvecklingen i det längre perspektivet beskrivas som relativt stabil. Andelen flickor som rapporterar att de begått allvarligare brott ligger även i årets mätning på betydligt lägre nivåer jämfört med pojkar. Till skillnad mot utvecklingen gällande brott begångna av pojkar har dock nivåerna för flickors brott inte minskat lika kraftigt över tid. Exempelvis låg andelen flickor i årskurs 9 som använt hot eller våld år 2008 på 8 procent, vilket kan jämföras med 6 procent 2018. Motsvarande utveckling beträffande allvarliga egendomsbrott bland flickor i årskurs 9 är 3 procent 2008 och 2 procent 2018.

Sammantaget visar utvecklingen att flickor och pojkar i Stockholms stad fortsätter att närma sig varandra i självrapporterad brottslighet och att denna utveckling framförallt drivs av en minskad brottslighet bland pojkar. Denna utveckling ligger i linje med en generell trend i Sverige och bland flera övriga länder i västvärlden. Viktigt att poängtera är att nivåskillnaderna mellan flickor och pojkar är särskilt små när det gäller lindrigare brottskategorier medan skillnaderna är betydligt större när det gäller allvarligare brott. Lindrigare brottslighet är därmed relaterad till ålder i större utsträckning än till kön – elever i årskurs 9 snattar och klottrar i större utsträckning än elever i år 2 på gymnasiet oavsett kön. Det motsatta gäller den allvarligare brottsligheten där pojkar är överrepresenterade oavsett årskurs.

Stora skillnader mellan flickor och pojkar i upplevd otrygghet men stabil utveckling över tid

En majoritet av stadens unga rapporterar att de känner sig ganska eller mycket trygga när de går ut sent en kväll i området där de bor.

Av de elever som känner sig otrygga⁶ syns en tydlig skillnad mellan flickor och pojkar, dock syns inte någon dramatisk ökning i årets undersökning för någon av grupperna. Även om den upplevda oron har ökat något bland flickor i år 2 på gymnasiet sedan 2014 ligger nivåerna bland flickor i båda åldersgrupperna med vissa variationer runt 30 procent under hela mätperioden 2010 till 2018. Ungefär samma mönster är tydligt för pojkar, dock på betydligt lägre nivåer än flickor. I år 2 på gymnasiet syns en ökning från 9 procent år 2016 till 14 procent år 2018 men sett till mätperioden syns inga större förändringar oavsett årskurs.

I Stockholmsenkäten är frågan om otrygghet (oro för att gå ut sent en kväll i området där du bor) identisk med den som ställs till ett urval individer i åldrarna 16-79 i Stockholms stads trygghetsmätning. Likt resultatet i Stockholmsenkäten, uppger ungefär en tredjedel av flickorna och en sjundedel av pojkarna i trygghetsmätningen (2017) sig vara otrygga i sitt bostadsområde.⁷ Att kvinnor, och då i synnerhet yngre kvinnor, oroar sig mer än män är inte något specifikt för Stockholm. Såväl nationella som internationella undersökningar påvisar detta mönster. Enligt Brottsförebyggande rådets (Brå) nationella trygghetsundersökning (NTU) är andelen otrygga särskilt stor bland de yngsta och de äldsta kvinnorna. Både nivåer och utveckling av otrygghet stämmer väl överens med motsvarande siffror i den vuxna befolkningen i hela landet. NTU visar en stabil utveckling sedan 2006 med betydligt högre nivåer för kvinnor än för män och med en liten uppgång mellan 2015 och 2016. I statistiska centralbyråns levnadsnivåundersökning (ULF) går det att följa svenskarnas upplevda otrygghet ända sedan början av 1980-talet. Andelen som svarar att de undviker att gå ut på kvällen på grund av oro för att utsättas för våld och överfall ökade under 1980-talet och början av 1990-talet från ca 12-18 procent, för att sedan under 2000-talet främst präglas av minskade andelar (som lägst 10 % år 2012). Den senaste undersökningen som gjordes 2016 visade i enlighet med Brås undersökning på en ökning men inte till samma nivåer som rådde under 90-talet och början 2000-talet.

Utsattheten för sexuellt tvång/våldtäkt ökar bland flickor på gymnasiet

Utöver frågor om brottsliga handlingar besvarar eleverna även ett antal frågor om huruvida de under det senaste året har utsatts för

⁶ Otrygg – är ett sammanslaget mått bestående av ”mycket otrygg”, ”ganska otrygg” samt ”går ej ut på kvällen av oro för att utsättas för brott”.

⁷ Notera att åldersgruppen i denna jämförelse till Trygghetsmätningen inkluderar åldrarna 16-29.

brott så som rån, stöld och misshandel. I linje med utvecklingen beträffande självrapporterade begångna brott är trenden att utsattheten för de flesta brottstyper antingen har minskat något eller att nivån är oförändrad. Det finns dock ett undantag från denna trend. Utvecklingen beträffande självrapporterad utsatthet för sexualbrott⁸ bland flickor i årskurs 2 har ökat i årets undersökning efter att tidigare ha legat på en stabil nivå på 2-3 procent sedan 2002. Årets mätning visar en tydlig ökning där 7 procent svarar att de blivit utsatta. Andelen pojkar i år 2 på gymnasiet som uppger att de har blivit tvingade till sex/våldtagna är generellt stabil med lägre nivåer, jämfört med flickor i samma årskurs. För elever i årskurs 9 är nivåerna i stort sett oförändrade sedan år 2002, dock syns något högre andelar för flickor. Trots denna tydliga ökning hos flickor i år 2 på gymnasiet, finns ingen motsvarande ökning beträffande unga som rapporterar att de utsatt andra för sexuellt tvång/våldtäkt.

Ökningen av utsatthet för sexualbrott överensstämmer med resultaten i andra undersökningar. I Stockholms stads trygghetsmätning framkommer en ökning i utsatthet, till exempel för sexuella trakasserier, även bland kvinnor i den vuxna befolkningen (4 % 2008 jämfört med 9 % 2017).⁹ Även enligt Brottsförebyggande rådets nationella trygghetsundersökning (NTU) har utsattheten för sexualbrott ökat under de senaste mättillfällena.¹⁰ Den nationella ökningen gäller främst kvinnor i den yngsta åldersgruppen 16-24, det framkommer även högre nivåer bland boende i större städer jämfört med boende i mindre städer och landsbygd (Brå 2017). Eftersom dessa mätningar skiljer sig i såväl frågeformulering, metod och population så kan nivåerna inte direkt jämföras, men trenden är densamma. Det bör dock påpekas att den enda fråga som ställs i Stockholmsenkäten om utsatthet för sexualbrott avser att fånga ett grovt mått, sexuellt tvång/våldtäkt, medan frågor om lindrigare former, så som sexuella trakasserier saknas i enkäten. Bland de indikatorer som Brå använder för att mäta allvarigare former av sexualbrott har någon tydlig trend inte gått att utläsa, utan andelarna utsatta har varierat kraftigt mellan olika mättillfällen. Om den ökning som föreligger i

⁸ I enkäten besvarar eleverna frågan ”Har du varit med om något av följande de senaste 12 månaderna – Blivit tvingad till sex/våldtagen?”.

⁹ Stockholms stad, Trygghetsmätningen – Andel som under de senaste 12 månaderna blivit utsatt för sexuella trakasserier (Med detta menas ovälkomna närmanden eller kränkande anspelningar kring sådant man förknippar med sex).

¹⁰ Brå, NTU – Ofredade, tvingade eller angrep någon dig sexuellt under förra året (2016) Det gäller både allvarliga och mindre allvarliga händelser, till exempel hemma, på jobbet, i skolan eller på någon allmän plats.

Stockholmsenkäten är tillfällig eller inte går därmed ännu inte att avgöra.

Många unga mår fortsatt dåligt, tydligt att flickor mår sämre än pojkar

I enkäten finns flera frågor som gemensamt avser att mäta hur elever mår. En av dessa indikatorer är frågan om huruvida elever upplever sig vara ledsna och deppiga utan att veta varför.¹¹ Även om utvecklingen har varit förhållandevis stabil från det första mättillfället 2004 kan en kontinuerlig ökning i psykisk ohälsa skönjas från 2010 fram till årets mätning. Under hela mätperioden uppger flickor, oavsett årskurs, en högre psykisk ohälsa jämfört med pojkar.

Det mest framträdande beträffande psykisk ohälsa är de stora skillnader som råder mellan flickors och pojkars upplevda mående. Bland flickor i år 2 på gymnasiet uppger 44 procent att de ofta är ledsna och deppiga utan att veta varför, vilket är något högre än 2016 års mätning (42 %). Detta är en betydlig ökning sedan år 2010 (33 %). Bland flickor i årskurs 9 sjunker nivån något i årets mätning, 38 procent år 2016 minskar till 36 procent i årets mätning, men ligger ändå betydligt högre i jämförelse med pojkar oavsett årskurs. Bland pojkar i år 2 på gymnasiet har den psykiska ohälsan ökat, från 17 procent år 2016 till 22 procent, vilket är den största förändringen år 2018. För pojkarna i årskurs 9 sker en liten ökning i psykisk ohälsa, 15 procent år 2016 har ökat till 17 procent i årets mätning. Ytterligare en indikator på psykisk (o)hälsa är indexet God psykisk hälsa¹². Även i detta mått syns att flickor uppger sig ha en sämre psykosomatisk hälsa jämfört med pojkar oavsett årskurs. Även enligt denna indikator är det flickor i år 2 på gymnasiet som mår sämst.

Samma tendenser syns i undersökningarna av barns levnadsförhållanden (Barn-ULF 2016/17) som utförs av SCB. Vid en jämförelse av nationella siffror är det unga flickor som

¹¹ Ledsen och deppig utan att veta varför – andelar baseras på sammanslagningen av svarsalternativen ”väldigt ofta” och ”ganska ofta”.

¹² Indexet God psykisk hälsa inkluderar frågorna; Hur ofta har du haft huvudvärk detta läsår? Hur ofta har du dålig aptit?, Hur ofta har du under detta läsår haft "nervös mage" (t ex magknip, magkramper, orolig mage, illamående, gaser, förstoppning eller diarré)?, Hur ofta har du under detta läsår haft svårt att somna?, Hur ofta har det hänt under detta läsår att du sovit oroligt och vaknat under natten?.

rapporterar högst andelar jämfört med pojkar i samma ålder. Även i resultat från Folkhälsomyndighetens (2017/2018) undersökningar återses höga andelar i självrapporterad psykisk ohälsa. I gruppen 15-åringar, flickor samt pojkar, syns höga andelar men det finns även här en tydlig skillnad där flickorna rapporterar högre psykisk ohälsa. Enligt SCB och World Health Organisation (2017) syns samma tydliga skillnader mellan flickors och pojkars mående dock är det vanligare med psykiska besvär i Sveriges än i övriga Norden sett över tid.

Om Stockholmsenkäten

Utöver det urval av frågor som presenterats här, besvarar eleverna också frågor om sin bakgrund, familj, skolsituation, närmiljö/bostadsområde, drogtillgänglighet, om kamratgruppen och om fritidssysselsättning samt om så kallade riskbeteenden.

Den praktiska datainsamlingen utförs av en extern aktör på uppdrag av socialförvaltningen, 2018 utfördes insamlingen av Markör marknad och kommunikation AB (numera Origo AB).

Undersökningen genomförs under vårterminen, efter sportlovet. Enkäten besvaras anonymt av eleverna i klassrummet under lektionstid och överlämnas i förslutet kuvert till klassläraren. Utöver Stockholms stad genomförs undersökningen i flera andra kommuner i länet.

Kontakta avdelningen för stadsövergripande sociala frågor vid socialförvaltningen om du undrar över något:

Helena Robertsson, utredare

helena.robertsson@stockholm.se

tfn: 076 12 252 32