

Barne-, ungdoms-
og familiedirektoratet

Familievernkontoret

Kjennskap og inntrykk i befolkningen

Gjennomført av Sentio Research

sentio
research
norge

Innhold

Innledning.....	2
Presentasjon av resultater	2
Hovedfunn.....	4
Kjennskap til Familievernkontoret.....	7
Uhjulpen kjennskap	7
Hjulpen kjennskap.....	7
Kjennskap til familievernkontoret sammenlignet med andre etater og tilbud.....	8
Hvor har man hørt om familievernkontoret?.....	9
Kjennskap til familievernkontorets tilbud.....	10
Stor usikkerhet om tilbudene	10
Hvilke tilbud har man hørt om eller benyttet.....	11
Inntrykk av familievernkontoret.....	13
Ureflektert og reflektert inntrykk	13
Omtale av familievernkontoret fra andre	16
Når kontakter man familievernkontoret?	17
Hjelp med parforholdet.....	17
Hjelp i relasjonen mellom foreldre og barn	21
Behov for veiledning på nett eller telefon	26
Nettbasert samlivskurs eller samlivsveiledning.....	26
Veiledning/terapi på telefon eller Skype.....	27
Hvilke betegnelser forbinder man med familievernkontoret?	28
Inntrykk av tilbud ved familievernkontoret	30

Innledning

Familievernet er et offentlig og gratis lavterskeltilbud til par, familier og enkeltpersoner med ulike typer samlivs- og relasjonsproblemer. Denne undersøkelsen kartlegger kjennskap til familievernkontoret og tilbudene som finnes der, samt inntrykk av og holdninger til familievernkontoret.

Undersøkelsen er gjennomført av Sentio Research Norge på oppdrag for Bufdir. Datainnsamlingen ble gjennomført i juli 2017 via Norstas webpanel som har ca 81 000 medlemmer. Utvalget er landsrepresentativt og består av totalt 3000 personer i alderen 20-65 år. Datamaterialet er vektet mot populasjonen for kjønn, alder og region.

Presentasjon av resultater

Resultatene blir hovedsakelig presentert som prosent, markert med %-tegn i figur eller tekst. I noen tilfeller, når vi måler en vurdering av noe på en skala, blir resultatene presentert som standardisert gjennomsnitt på en skala fra 0 til 100. Dette gjelder for eksempel når man skal si hvor tilfreds man er med ulike forhold, hvilket inntrykk man har, eller hvor enig man er med ulike påstander. Desto høyere skåre desto mer tilfreds er de svarende, desto bedre inntrykk har de, eller desto mer enig er de i påstandene. De som har svart «vet ikke» holdes utenfor beregningene av gjennomsnitt.

Resultater presentert som standardisert gjennomsnitt gjør det oversiktlig å sammenligne ulike utsagn mot hverandre og forskjeller mellom undergrupper. Det vil fremgå i figur eller tekst om resultatene er fremstilt som prosentandeler eller snitt.

Et resultat som presenteres som snitt må ikke forveksles med prosent, men kan tenkes på som en slags «poengskala». Det foretas en ren transformasjon av skalaen. Vi beholder balansen i skalaen, som vist i eksemplet nedenfor.

Tabell 1: Illustrasjon på beregning av standardisert gjennomsnitt.

	I svært liten grad	I ganske liten grad	Hverken eller	I ganske stor grad	I svært stor grad
Opprinnelig skala	1	2	3	4	5
Standardisert gjennomsnitt	0	25	50	75	100

Feilmarginer

Dette er en utvalgsundersøkelse. Vi ønsker å generalisere resultatene til befolkningen i Norge og må derfor kontrollere for usikkerheter i datamaterialet (feilmarginer). Feilmarginen avhenger av utvalgets størrelse, resultatet i utvalget og signifikansnivået. Jo mer prosenten som har en bestemt egenskap nærmer seg 50, dvs. jo mer heterogent utvalget er, desto større feilmargin må vi regne med.

Figuren nedenfor viser hvordan feilmarginene blir ved forskjellige utvalgsstørrelser og fordelinger med en estimering til populasjonen med 95 % sikkerhet. Den røde linjen viser feilmarginene for totalutvalget i denne undersøkelsen. Med et utvalg på 3000 vil feilmarginene variere fra 1,1 prosentpoeng ved en 10/90-fordeling, til 1,8 prosentpoeng ved en 50/50-fordeling. Feilmarginene vil være større i undergrupper med færre svar.

Figur 1: Oversikt over feilmarginer ved ulike utvalgsstørrelser.

Resultater for undergrupper i utvalget

Vi har testet hvilke undergrupper som skiller seg signifikant ut sammenlignet med øvrige. Det vil si forskjeller som med 95 % sannsynlighet er reelle, og ikke et utslag av tilfeldigheter.¹ Tabeller og figurer som viser nedbryting etter bakgrunnsvariabler er presentert i vedlegg. Utvalgets fordeling etter bakgrunnsvariablene er også vist i vedlegget. I rapporten vises hovedsakelig totalresultatene, men relevante forskjeller etter bakgrunnsvariabler blir kommentert i tilknytning til aktuelle spørsmål.

Bakgrunnsvariablene i denne undersøkelsen er kjønn, alder, inntekt, utdanning, sivilstatus, hovedbeskjeftigelse, bosted og om man bor, eller har samvær med, barn under 18 år. Resultatene er også brutt ned på om man har innvandrerbakgrunn, hvorvidt man jobber i en relevant sektor og seksuell orientering. Nedenfor er en nærmere beskrivelse av hva som inngår i disse tre gruppene:

- **Innvandrerbakgrunn:** Personer med innvandrerbakgrunn inkluderer første- og andregenerasjons innvandrere (personer født i utlandet, eller personer født i Norge med begge foreldre født i utlandet). Som personer uten innvandrerbakgrunn regnes de som har minst en forelder født i Norge. Etter denne definisjonen har 210 personer i utvalget innvandrerbakgrunn, mens 2759 personer ikke har innvandrerbakgrunn.²
- **Relevant sektor:** Personer som er i arbeid ble spurt om hvilke sektor de jobber innen. Som relevant sektor mht. temaet i undersøkelsen regnes politi eller rettsvesen, helsevesen eller

¹ Vi gjør oppmerksom på at det kreves en viss minimumsstørrelse i de ulike analysegruppene for å kunne si om en forskjell er signifikant. Ved analyse av forskjeller i små undergrupper kan det derfor være vanskelig å påvise signifikante forskjeller. Hvorvidt en forskjell blir signifikant avhenger også av resultatenes spredning/standardavvik.

² 33 personer har ikke ønsket å oppgi dette.

helsestasjon, barnevern, NAV, samt skole eller barnehage. Totalt 329 av utvalget arbeider innenfor helsevesen eller helsestasjon og 293 arbeider innenfor skole eller barnehage. 91 personer arbeider i annen relevant sektor; politi, rettsvesen, NAV eller barnevern. 1573 personer arbeider ikke i relevant sektor.

- **Seksuell orientering:** Respondentene som ønsket det ble bedt om å oppgi sin seksuelle orientering. Totalt 2682 beskrev seg selv som heterofil, mens 178 hadde en annen seksuell orientering. 143 personer ønsket ikke å besvare spørsmålet.

Hovedfunn

Kjennskap

Kun 13 % skriver inn familievernkontoret³ på spørsmålet om hvilket offentlig tilbud som har parterapi, veiledning til foreldre, mekling ved samlivsbrudd og råd om foreldresamarbeid. Det er altså forholdsvis lav «hjulpen» kjennskap til familievernkontoret i befolkningen.

Når familievernkontoret står listet opp sammen med andre tilbud og etater, krysser 65 % for at de kjenner til eller har hørt om familievernkontoret. Dette kaller vi «hjulpen» kjennskap. Resultatet viser at majoriteten av befolkningen er kjent med at tilbudet finnes. Sammenlignet med de øvrige etatene som det er målt kjennskap til, kan vi merke oss at en betydelig lavere andel har hørt om familievernkontoret enn barnevernet, helsestasjon, krisesenter, BUP og PPT. Det er imidlertid flere som har hørt om familievernkontoret enn DPS (distriktpsikiatris senter).

Det er mest vanlig å ha hørt om familievernkontoret via venner, kjente eller familie (36 %) eller i media (24 %).

Inntrykk og tilfredshet

Ureflektert har 29 % et ganske eller svært godt inntrykk av familievernkontoret, mens 6 % har et ganske eller svært dårlig inntrykk.⁴ Det reflekterte inntrykket er noe bedre og viser at 53 % har et ganske eller svært godt inntrykk, mens 5 % svarer ganske eller svært dårlig.⁵ Det er verdt å merke seg at en forholdsvis høy andel av utvalget svarer «vet ikke» på spørsmålet om hvilket inntrykk de har av familievernkontoret, henholdsvis 43 % ureflektert og 19 % reflektert.

15 % har selv benyttet ett eller flere tilbud ved familievernkontoret. Av disse var 57 % ganske eller svært fornøyd med tilbud de hadde benyttet, mens 18 % var ganske eller svært misfornøyd.

31 % kjenner noen som har fortalt dem om sine erfaringer med familievernkontoret. Av disse har 56 % blitt gjenfortalt positive erfaringer, mens 23 % har blitt gjenfortalt negative erfaringer.

³ Dette omfatter også noen som skriver formuleringer som ligger nært; familiekontoret, familievernet, familierådgivningskontoret.

⁴ Ureflektert inntrykk måles i starten av undersøkelsen, før man stiller spørsmål om familievernkontoret som setter i gang refleksjonsprosesser som kan påvirke inntrykket.

⁵ Reflektert inntrykk måles i slutten av undersøkelsen, etter å ha svart på ulike spørsmål om familievernkontoret.

Kunnskap om familievernkontoret

De som har hørt om eller kjenner til familievernkontoret ble stilt ulike påstander som de skulle ta stilling til om stemte eller ikke. Generelt er en høy andel usikre på om påstandene er korrekte.

- 51 % er usikre på om familievernkontoret er en del av barnevernet, og 13 % tror at dette er tilfelle.
- 41 % er usikre på om man trenger henvisning fra helsepersonell for å få time på familievernkontoret, og 10 % tror at man må ha dette.
- 45 % er usikre på om barn kan komme til samtale på familievernkontoret, og 4 % tror at barn ikke kan det.
- 39 % er usikre på om familier der noen utøver vold kan få hjelp på familievernkontoret, og 4 % tror at man ikke kan få det.
- 21 % er usikre på om foreldre med samlivsproblemer kan få hjelp på familievernkontoret, men kun 2 % tror at de ikke kan få det. På denne påstanden finner vi høyest andel som svarer korrekt (77 %).

Kjennskap til tilbud ved familievernkontoret⁶

Mekling ved samlivsbrudd er det klart mest kjente tilbudet (68 %). Videre kjenner 61 % til parterapi, 59 % til samtaler/veiledning om foreldresamarbeid etter samlivsbrudd, mens 57 % kjenner til at familievernkontoret gir råd og veiledning til foreldre. Halvparten kjenner til tilbudet om samlivskurs.

Tilbudene som er minst kjent er sinnemestringskurs (33 %) og grupper for barn etter samlivsbrudd (29 %).

Kontakt med familievernkontoret angående parforholdet

Dersom man skulle oppsøkt familievernkontoret angående parforholdet ville de fleste tatt kontakt ved store eller vedvarende konflikter (29 %), eller når samlivsbrudd er blitt et tema (20 %). En høy andel er usikre på når de ville ha tatt kontakt (27 %), og 15 % svarer at de ikke ville ha kontaktet familievernkontoret i det hele tatt. Parsamtaler eller individuelle samtaler med parterapeut er det flest sannsynligvis ville ha benyttet seg av.

De vanligste årsakene til at man *ikke* ville oppsøkt familievernkontoret er troen på at man selv kan løse problemene (42 %), at man ikke ønsker å diskutere parforholdet med utenforstående (30 %) eller ikke tror at familievernkontoret vil være til hjelp (27 %).

På spørsmål om hvilke eventuelle andre steder man ville oppsøkt utenom familievernkontoret svarer de fleste venner/familie (33 %) eller privatpraktiserende samlivsterapeut (27 %). En høy andel svarer vet ikke (30 %).

Kontakt med familievernkontoret angående hjelp i relasjonen mellom foreldre og barn

45 % ville ganske eller svært sannsynlig ha oppsøkt familievernkontoret dersom de opplevde foreldrerollen som så vanskelig at de ikke visste hvordan de skulle håndtere eller hjelpe barnet sitt. De

⁶ Spørsmål om hvilke tilbud man kjenner til eller har benyttet er kun stilt til de som har hørt om eller kjenner familievernkontoret.

ville først og fremst ha benyttet individuelle samtaler/rådgivning med familieterapeut eller familiesamtaler (foreldre og barn) med familieterapeut.

De vanligste årsakene til at man ikke ville oppsøkt familievernkontoret er troen på at man selv kan løse problemene (34 %), og at man ikke tror familievernkontoret vil være til hjelp (23 %). Det er også forholdsvis mange som ikke ønsker å diskutere problemet med utenforstående (18 %) eller er redd for at familievernkontoret ville ha informert barnevernet (16 %).

Av andre steder de ville ha kontaktet for hjelp med foreldrerollen er det venner/familie, helsestasjon/skolehelsetjeneste eller skole/barnehage, som oftest går igjen.

Inntrykk av familievernkontoret på ulike områder

Befolkningen har i stor grad inntrykk av at familievernkontoret har et godt tilbud til par som sliter med samlivet og et godt tilbud til foreldre som strever med å samarbeide etter et samlivsbrudd. De fleste oppfatter ikke at familievernkontoret oppfordrer til skilsmisse.

Betegnelsene som befolkningen mener passer best på familievernkontoret er «Hjelpsom», «Profesjonell», «Faglig dyktig» og «Pålitelig». På alle disse betegnelse er skåren over 70, noe som viser at de fleste mener de passer godt med det de forbinder med familievernkontoret.

Betegnelsene som man synes passer dårligst er «Gammeldags» og «Fordomsfull». Selv om disse betegnelse får lavest skåre, er det verdt å merke seg at henholdsvis 7 og 9 % mener de passer godt på det de forbinder med familievernkontoret.

Spørsmålene som omhandler inntrykk av familievernkontoret viser at mange svarer «vet ikke», selv om de kun er stilt til de som har hørt om eller kjenner til familievernkontoret. Det er derfor verdt å bemerke at forholdsvis store andeler ikke har et tydelig nok inntrykk av familievernkontoret til at de kan ta stilling til påstandene.

Tilgjengelighet

4 av 10 mener det er større sjanse for at de ved behov ville brukt familievernkontoret dersom det var åpnet på ettermiddags-/kveldstid. Dette signaliserer at åpningstider kun på dagtid kan være en utfordring for mange. Åpningstidene blir imidlertid sjelden nevnt som en av årsakene til at man ikke vil oppsøke familievernkontoret.

26 % ville med ganske eller svært stor sannsynlighet benyttet samlivskurs eller samlivsveiledning dersom dette fantes gratis på nett.

19 % ville ganske eller svært sannsynlig ha benyttet veiledning/terapi ved familievernkontoret dersom dette var tilgjengelig gratis via telefon, Skype el.

Kjennskap til Familievernkontoret

Figur 2: Kjennskap til Familievernkontoret (n = 3002):

Uhjulpen kjennskap

Det første spørsmålet i undersøkelsen måler uhjulpen kjennskap til familievernkontoret ved å benytte følgende spørsmål:

«Det finnes et offentlig tilbud om parterapi, veiledning til foreldre, mekling ved samlivsbrudd og råd om foreldresamarbeid. Vet du hvem som har dette tilbudet?».

Respondentene blir bedt om å skrive inn hvem som har dette tilbudet, og de kan også svare at de ikke kjenner til det. Totalt 13 % skriver familievernkontoret eller formuleringer som ligger nært opp til dette (familiekontoret, familievernet, familierådgivningskontoret, etc.) på spørsmålet. Det er altså en forholdsvis lav andel som har «uhjulpen kjennskap» til familievernkontoret. Dette gjelder jevnt over for alle undergruppene av befolkningen som resultatene er brutt ned på. Vi kan imidlertid merke oss at en høyere andel kvinner enn menn (18 mot 8 %), og personer uten innvandrerbakgrunn enn med (14 mot 7 %) kjenner til at det er familievernkontoret som har tilbudet. Andelen som svarer korrekt på spørsmålet øker også med utdanningsnivå, og er 17 % blant de med utdanning på universitet eller høyskole (4 år eller mer). Blant de som bor eller har samvær med barn under 18 år kjenner 21 % til at det er familievernkontoret som har dette tilbudet, mens andelen er 9 % blant øvrige.

En høyere andel av personer som jobber innenfor relevante sektorer enn øvrige har «uhjulpen kjennskap» til familievernkontoret, men heller ikke blant disse gruppene er kjennskapen spesielt høy. 24 % av de som jobber innen helsevesen eller helsestasjon svarer «familievernkontoret», og 20 % av de som jobber i skole eller barnehage. Andelen er 27 % av de som jobber i annen relevant sektor.⁷

Hjulpen kjennskap

Hjulpen kjennskap til familievernkontoret og andre instanser blir målt ved hjelp av et spørsmål om man kjenner til eller har hørt om ulike offentlige etater eller tilbud som ble opplistet i skjemaet. På direkte spørsmål svarer 65 % at de har hørt om eller kjenner til familievernkontoret.

På samme måte som med «uhjulpen kjennskap», har en høyere andel kvinner enn menn «hjulpen kjennskap» til familievernkontoret (74 mot 56 %). Videre er det en lavere andel som kjenner til

⁷ Annen relevant sektor omfatter de som jobber innen politi eller rettsvesen, barnevern eller NAV.

familievernkontoret blant de yngste; 40 % av de under 30 år, mot 76 % av de i alderen 40 år og eldre. De som bor eller har samvær med barn under 18 år, kjenner i større grad enn øvrige til familievernkontoret (75 mot 60 %).

Blant personer med innvandrerbakgrunn kjenner 51 % til familievernkontoret, sammenlignet med 66 % av de som er av norsk opprinnelse. Det er også en lavere andel som har kjennskap til familievernkontoret i Oslo, sammenlignet med øvrige steder i landet. Basert på Bufdirs regioninndeling finner vi at andelen med kjennskap til familievernkontoret er lavest i region Øst (61 %) og Vest (59 %), og høyest i region Nord (75 %) og Sør (70 %).

Hvilken sektor man arbeider innenfor har til dels stor betydning for om man har hørt om eller kjenner til familievernkontoret. Andelen med kjennskap er 85 % blant de som jobber innen helsevesen eller helsestasjon, og 76 % blant de som arbeider i skole eller barnehage. I annen relevant sektor kjenner 85 % til familievernkontoret.⁸ Blant personer de som ikke arbeider i relevant sektor kjenner 62 % til familievernkontoret.

Resultatene viser også at en høyere andel av personer med en heterofil seksuell orientering kjenner til familievernkontoret, sammenlignet med de som har annen seksuell orientering (66 mot 49 %). Gruppen med annen seksuell orientering består imidlertid av en høyere andel yngre personer, og en lavere andel som bor sammen med barn eller stebarn under 18 år, enn det som ellers er vanlig i utvalget. Dette er forhold vi har sett henger sammen med kjennskap til familievernkontoret. Dersom vi f.eks. kun ser på personer under 40 år og uten barn i husholdet, er det tilnærmet ingen forskjell mellom heterofile og personer med annen seksuell orientering, når det gjelder andelen som kjenner til familievernkontoret.

Figur 3: Kjennskap til familievernkontoret blant personer under 40 år, som ikke bor eller har samvær med barn under 18 år. (110 personer med "annen seksuell orientering" i denne gruppen).

Kjennskap til familievernkontoret sammenlignet med andre etater og tilbud

Kjennskapen til familievernkontoret er relativt lav sammenlignet med kjennskap til utvalgte andre offentlige etater og tilbud. Tilnærmet alle har hørt om barnevernet og helsestasjon. Videre kjenner 87 % til kriesesenter, 82 % har hørt om BUP og 77 % har hørt om PPT. Det er kun DPS som oppnår lavere kjennsapsandel (56 %) enn familievernkontoret av de andre etatene og tilbud som er opplistet.

⁸ Annen relevant sektor omfatter de som jobber innen politi eller rettsvesen, barnevern eller NAV.

Figur 4: Kjenner du til eller har du hørt om følgende offentlige etater eller tilbud? (n = 3002)

Hvor har man hørt om familievernkontoret?

De fleste har hørt om familievernkontoret via venner, kjente eller familie (36 %) eller i media (24 %). Videre har 10 % hørt om familievernkontoret via barnehage eller skole, og 10 % har hørt om det via lege eller annet helsepersonell. En relativt høy andel (33 %) husker ikke hvor de har hørt om familievernkontoret. Blant de som har notert i "annet" nevnes "i jobbsammenheng" relativt ofte.

Figur 5: Kan du huske hvor du har hørt om familievernkontoret? Flere kryss mulig. (n = 1943)

Kjennskap til familievernkontorets tilbud

Stor usikkerhet om tilbudene

I undersøkelsen ble respondentene bedt om å ta stilling til om ulike påstander om familievernkontoret stemmer eller ikke, for på denne måten å kartlegge deres mer spesifikke kunnskap om kontoret og tilbudene. Påstandene ble kun stilt til de som har svart at de har hørt om eller kjenner til familievernkontoret.

- Det er høyest kunnskap om at foreldre med samlivsproblemer kan få hjelp på familievernkontoret. 77 % svarer at dette stemmer, og nesten ingen svarer at det ikke stemmer. Imidlertid er 21 % usikre på om dette er tilfelle.
- De fleste er også kjent med at tilbudene ved familievernkontoret er gratis (71 %), mens 27 % er usikre på om dette er tilfelle.
- 57 prosent har kjennskap til at familier der noen utøver vold kan få hjelp på familievernkontoret. Kun 4 prosent svarer at dette ikke stemmer, mens 39 % er usikre.
- Halvparten er kjent med at man ikke trenger henvisning av helsepersonell for å få time på familievernkontoret, mens 41 % er usikre. 10 % tror man trenger henvisning for å få time.
- Halvparten av respondentene er også kjent med at barn kan komme til samtale på familievernkontoret, mens kun 4 % tror at dette ikke er tilfelle. 45 % er imidlertid usikre på om familievernkontoret tilbyr samtaler med barn.
- På påstanden om at familievernkontoret er en del av barnevernet svarer omtrent halvparten at de er usikre på om dette stemmer (51 %). 36 % svarer at det ikke stemmer, mens 13 % tror at familievernkontoret er en del av barnevernet.

På påstanden om familievernkontoret er en del av barnevernet finner vi altså den laveste andelen som svarer korrekt (36 %). På øvrige påstander varierer andelen som svarer korrekt fra 49 til 77 %. Oppsummert viser resultatene at det i befolkningen jevnt over er forholdvis stor usikkerhet knyttet til de ulike påstandene om familievernkontoret. Mange har vanskelig for å ta stilling til om de stemmer eller ikke.

Når resultatene brytes ned på undergrupper ser vi et mønster der andelen som svarer korrekt i de fleste tilfellene er høyest blant de med høy utdanning, de som er i 40-årsalderen og de som har barn eller samvær med barn under 18 år. Ansatte i relevante tjenester svarer også jevnt over oftere korrekt.

Det er også et mønster at personer uten innvandrerbakgrunn i større grad svarer korrekt enn personer med innvandrerbakgrunn, selv om forskjellen som regel ikke er signifikant.⁹ Den største forskjellen, finner vi på påstanden om at familievernkontoret er en del av barnevernet. 21 % av de med innvandrerbakgrunn tror at dette stemmer, mot 12 % av de som ikke har innvandrerbakgrunn.

⁹ Gruppen med innvandrere utgjør 108 personer på disse utsagnene, og desto mindre gruppen er, jo vanskeligere er det å påvise statistisk signifikante forskjeller.

Figur 6: Nedenfor følger noen påstander om familievernkontoret som vi lurer på om du tror stemmer eller ikke. (n = 1943)

Hvilke tilbud har man hørt om eller benyttet

De som har hørt om eller kjenner til familievernkontoret ble spurt om hvilke konkrete tilbud de kjenner til eller har benyttet ved kontoret, basert på en liste i skjema.

Mekling ved samlivsbrudd er klart mest kjent. Totalt 68 % kjenner dette tilbudet ved familievernkontoret. 14 % har selv benyttet mekling ved samlivsbrudd, mens 54 % kjenner tilbudet, uten å ha benyttet det selv.

Deretter følger parterapi som totalt 61 % kjenner til, og 9 % har benyttet selv. 59 % kjenner til at familievernkontoret har tilbud om samtaler/veiledning om foreldresamarbeid etter samlivsbrudd og 8 % har selv benyttet seg av dette. Videre kjenner 57 % til at familievernkontoret tilbyr råd og veiledning til foreldre, og 51% kjenner til at familievernkontoret tilbyr samlivskurs.

Det er mindre kjent at familievernkontoret tilbyr foreldrekurs, foreldreveiledningsgrupper og grupper/kurs om foreldresamarbeid etter samlivsbrudd. Andelen som kjenner til dette ligger rundt 40 %. Minst kjent er tilbudet om sinnemestringskurs (33 %) og grupper for barn etter samlivsbrudd (29 %).

Jevnt over er det en høyere andel som kjenner tilbudene blant kvinner enn menn, og blant personer som jobber i relevante tjenester. Andelen som kjenner til tilbudene øker også i de fleste tilfellene med alderen.

Figur 7: Hvilke av følgende tilbud ved familievernkontoret kjenner du til eller har du benyttet? (n = 1943)

Tilfredshet med tilbud man har benyttet

Totalt 15 prosent av utvalget har benyttet ett eller flere tilbud ved familievernkontoret.¹⁰ De fleste av disse svarer at det er 6 år eller lengre siden de sist benyttet tilbud (51 %), mens 27 % har benyttet tilbud i løpet av siste 2 år.

Av de som har benyttet tilbud ved familievernkontoret er 57 % ganske eller svært fornøyd, mens 18 % er ganske eller svært misfornøyd.

¹⁰ Andelen er 23 % av de som har hørt om eller kjenner til familievernkontoret.

Figur 8: Hvor fornøyd eller misfornøyd er du med tilbud du har benyttet ved familievernkontoret? (n = 448)

Figuren nedenfor viser at de som har benyttet familievernkontoret i løpet av de siste 5 årene er mer fornøyd med tilbudet, enn de som benyttet familievernkontoret for lengre tid tilbake.

Figur 9: Hvor fornøyd eller misfornøyd er du med tilbud du har benyttet ved familievernkontoret? Standardisert gjennomsnitt. 0=Svært misfornøyd og 100=Svært fornøyd. (n_{min} = 73, n_{max} = 226)

Tilbud man savner ved familievernkontoret

På spørsmålet om det er tilbud man savner eller skulle ønske at familievernkontoret er mange av svarene preget av liten kjennskap til hvilke tilbud som eksisterer, og mange svarer vet ikke og/eller at de ikke vet hvilke tilbud som finnes, og derfor ikke vet hva de savner. Det som går igjen ellers er ønsker om ulike typer kurs om samliv, barn, foreldrerollen, samt kurs i forbindelse med sykdom/funksjonshemming hos barn/familiemedlemmer. Enkelte nevner også tilbud om psykolog eller annen rådgiving, for eksempel dersom man er utsatt for manipulasjon, samt advokathjelp og juridisk bistand.

Inntrykk av familievernkontoret

Ureflektert og reflektert inntrykk

Undersøkelsen har målt både ureflektert og reflektert inntrykk av familievernkontoret blant de som har hørt om eller kjenner til familievernkontoret. Ureflektert inntrykk måles i starten av undersøkelsen,

før man stiller spørsmål om familievernkantoret som setter i gang refleksjonsprosesser som kan påvirke inntrykket. Reflektert inntrykk måles i slutten av undersøkelsen, der man etter å ha svart på mange spørsmål om familievernkantoret, skal ta stilling til hvilket inntrykk man har.

Ureflektert inntrykk

På spørsmål om totalinntrykk av familievernkantoret (ureflektert) viser resultatene at en høy andel ikke vet hvilket inntrykk de har (43 %). Vi der har 29 % et ganske eller svært godt inntrykk, mens 6 % svarer at inntrykket er ganske eller svært dårlig.¹¹

Figur 10: Hvordan er ditt totalinntrykk av familievernkantoret? (Ureflektert tilfredshet) (n = 1943)

Reflektert inntrykk

Når spørsmålet om inntrykk av familievernkantoret stilles på slutten av spørreskjemaet, er andelen som ikke vet hvilket inntrykk de har gått ned til 19 %, sammenlignet med 43 % ved målingen av ureflektert inntrykk. Videre finner vi at totalt 53 % har et ganske eller svært godt inntrykk av familievernkantoret, noe som er betydelig høyere enn ved ureflektert inntrykk. Kun 5 % har et ganske eller svært dårlig inntrykk av familievernkantoret.¹²

¹¹ Dersom vi kun se på de som *har* ett inntrykk, og tar bort «vet ikke» kategorien, viser fordelingen at 51 % har et ganske eller svært godt inntrykk, mens 10 % har et ganske eller svært dårlig inntrykk. 39 % svarer at inntrykket er verken godt eller dårlig.

¹² Dersom vi kun se på de som *har* ett inntrykk, og tar bort «vet ikke» kategorien, viser fordelingen at 66 % har et svært eller ganske godt inntrykk, mens 6 % har et ganske eller svært dårlig inntrykk. 28 % har svart «Hverken eller».

Figur 11: Etter å ha svart på en del spørsmål om familievernkontoret, hvordan er ditt tiltalinntrykk av familievernkontoret? (Reflektert tilfredshet) (n = 1943)

Resultatene presentert i form av standardisert gjennomsnitt på en skala fra 0-100, der 0 er svært dårlig inntrykk og 100 er svært godt inntrykk, viser en skåre på 63 når det gjelder ureflektert inntrykk av familievernkontoret og 68 når det gjelder reflektert inntrykk.

Figur 12: Ureflektert og reflektert tilfredshet. Standardisert gjennomsnitt fra 0-100. 0=Svært dårlig inntrykk og 100= Svært godt inntrykk. (n_U = 1103, n_R = 1570)

Vi finner samme mønster både for reflektert og ureflektert tilfredshet når resultatene brytes ned på bakgrunnsvariabler. Kvinner har gjennomgående et bedre inntrykk av familievernkontoret enn menn, og skåren øker med utdanningsnivå. Videre gir de som arbeider i relevante tjenester noe høyere skårer sammenlignet med øvrige. Det er også en viss forskjell etter bosted der de som bor i Oslo eller annen by, har et bedre inntrykk av familievernkontoret sammenlignet med de som bor på landsbygda.

Hvorvidt man selv har erfaring med familievernkontoret, eller har hørt andres erfaringer, påvirker også inntrykket. Gjennomgående er skåren litt høyere blant de som selv har benyttet tilbud der, sammenlignet med de som ikke har erfaring med familievernkontoret, og de som er fornøyd med tilbud de har benyttet ved familievernkontoret har også et klart bedre inntrykk av familievernkontoret generelt enn de som er misfornøyd med tilbud de benyttet.

Andres omtale av familievernkontoret har også meget stor betydning for hvilket inntrykk man har. Blant de som har fått gjenfortalt positive erfaringer er skåren for ureflektert og reflektert inntrykk,

henholdsvis 76 og 80. Blant de som har fått gjenfortalt negative erfaringer er skårene i underkant av 50.

Figur 13: Ureflektert og reflektert tilfredshet fordelt på om man har fått høre om positive eller negative erfaringer fra andre. Standardisert gjennomsnitt fra 0-100. 0=Svært dårlig inntrykk og 100= Svært godt inntrykk. (n_{min} = 116, n_{max} = 325)

Omtale av familievernkantoret fra andre

31 % kjenner noen som har fortalt dem om sine erfaringer med familievernkantoret. Av disse har 56 % blitt gjenfortalt positive erfaringer, mens 23 % har blitt gjenfortalt negative erfaringer. Det er en større andel kvinner enn menn som har blitt fortalt om andres erfaringer. Som vist i spørsmålet ovenfor har andres omtale av familievernkantoret stor betydning for hvilket inntrykk man danner seg.

Figur 14: De som har fortalt deg om sine erfaringer med familievernkantoret – hva slags erfaringer hadde de? Flere svar mulig. (n = 607.)

Resultatene viser også videre betydelige forskjeller ut fra kjønn. 60 % av kvinnene har blitt fortalt om positive erfaringer med familievernkantoret, mot kun 46 % av mennene. Videre har 30 % av mennene blitt gjenfortalt negative erfaringer fra familievernkantoret, sammenlignet med 19 % av kvinnene. Det

er verdt å bemerke at vi ikke finner tilsvarende kjønnsforskjell når det gjelder vurderingen av *egne* erfaringer med familievernkontoret.

Når kontakter man familievernkontoret?

I spørreskjemaet ble det i forkant av spørsmålene om når man ville kontakte familievernkontoret gitt en kort innføring i hva familievernkontoret er:

Familievernet er et tilbud til familier som har konflikter eller andre typer relasjonsproblemer, både mellom partnere og mellom foreldre og barn. Tilbudet er gratis og henvisning er ikke nødvendig. De som jobber der er psykologer og familieterapeuter.

Bakgrunnen for informasjonsteksten var å aktualisere spørsmålet for de som ikke kjente til familievernkontoret fra før. Spørsmål som går på om man ville kontakte familievernkontoret er derfor gått til hele utvalget. De som ikke hadde partner og/eller barn ble bedt om å svare hva de tror de sannsynligvis ville gjort i en tenkt situasjon.

Hjelp med parforholdet

Dersom man sammen med partneren sin skulle oppsøke familievernkontoret angående parforholdet, tror de fleste at de ville ha tatt kontakt enten ved store eller vedvarende konflikter i parforholdet (29 %) eller når samlivsbrudd er blitt et tema (20 %). Kun 2 % ville tatt kontakt ved mindre utfordringer for å få det bedre sammen, mens 6 % ville tatt kontakt etter at et samlivsbrudd er besluttet. En høy andel (27 %) er usikre på når de ville tatt kontakt.

15 % svarer at de ikke ville tatt kontakt med familievernkontoret. Eldre personer er mindre tilbøyelig til å ville ta kontakt med familievernkontoret enn yngre. Rundt 2 av 10 i alderen 50 år og eldre ville *ikke* kontakte familievernkontoret, mot 1 av 10 av de som er yngre enn 40 år. Andelen som *ikke* vil ta kontakt med familievernkontoret er også høyere blant heterofile (15 %), sammenlignet med personer med en annen seksuell orientering (9 %). Videre viser resultatene at andelen som *ikke* vil ta kontakt jevnt over er høyere blant personer med lavere utdanning, samt blant de som er gift eller samboende uten barn.

Figur 15: Dersom du og din partner skulle oppsøkt familievernkontoret angående parforholdet, når er det sannsynlig at dere ville tatt kontakt? (n = 3002)

Hvilke tilbud ville man ha benyttet

Parsamtaler med parterapeut er det flest mener de sannsynligvis ville ha benyttet ved behov for hjelp med parforholdet (39 %). Deretter følger individuelle samtaler med parterapeut (35 %) og til sist samlivskurs (20 %). En forholdsvis høy andel (rundt 20 %) svarer «vet ikke» på spørsmål om hvor sannsynlig det er at de ville ha benyttet de ulike tilbudene.

Figur 16: Hvor sannsynlig er det at dere ville benyttet dere av følgende tilbud på familievernkontoret ved behov for hjelp med parforholdet? (n = 2548).

Brutt ned på bakgrunnsvariabler finner vi følgende forskjeller:

- En høyere andel kvinner enn menn ville sannsynligvis benyttet individuelle samtaler med en parterapeut (41 mot 30 %) og parsamtaler med parterapeut (43 mot 37 %).
- En høyere andel av personer med annen seksuell orientering enn heterofil, ville ha benyttet seg av alle de tre nevnte tilbudene.
- Størst sjanse for å benytte samlivskurs finner vi blant personer med høy utdanning. Men også blant disse er det forholdvis mange (ca 4 av 10) som sannsynligvis *ikke* ville ha benyttet dette.
- Personer bosatt i Oslo vil med høyere sannsynlighet ha benyttet tilbudene, sammenlignet med personer bosatt på landsbygda. Resultater brutt ned på region viser at de som bor i Region Øst har større sannsynlighet for å benytte tilbudene, sammenlignet med personer bosatt i Region Nord.

Årsaker til at man ikke vil benytte familievernkontoret ved utfordringer i parforholdet

Troen på at man selv kan løse problemene i parforholdet er den klart vanligste årsaken til at man ikke vil oppsøke familievernkontoret (42 %). Videre oppgir 30 % at de ikke ønsker å diskutere parforholdet med utenforstående, mens 27 % svarer at de ikke tror at familievernkontoret vil være til hjelp. 13 % tror ikke samboeren/ektefellen vil bli med på familievernkontoret.

Blant mindre vanlige årsaker finner vi dårlig erfaring med familievernkontoret (5 %), at man har hørt negative ting om familievernkontoret (4 %), ikke har tid (3 %), samt redsel for at familievernkontoret vil informere barnevernet om dem (3 %). Svært få oppgir åpningstider eller avstand til familievernkontoret som årsak til at de ikke ville oppsøkt familievernkontoret. 15 % svarer «vet ikke» på spørsmålet.

Brutt ned på bakgrunnsvariabler finner vi følgende forskjeller:

- En høyere andel kvinner enn menn svarer at de ikke tror ektefelle/partner vil bli med på familievernkontoret (18 mot 8 %).
- Blant de yngste, som er i 20-årene, finner vi den høyeste andelen som tror de selv kan løse problemene sine (55 %).
- Gifte/samboende med barn skiller seg fra øvrige ved at en høyere andel ikke tror familievernkontoret vil være til hjelp (40 %).

Figur 17: Hva er årsaken til at du ikke tror dere ville oppsøke familievernkontoret hvis dere skulle få utfordringer i parforholdet? Spørsmålet er stilt til de som har svart at de ikke ville oppsøkt familievernkontoret. Flere svar mulig. (n = 454)

Hvem ville man oppsøkt utenom familievernkontoret?

Respondentene ble spurt om hvilke eventuelle andre steder utenom familievernkontoret man ville oppsøkt for hjelp med parforholdet. Her svarer de fleste venner/familie (33 %) eller privatpraktiserende samlivsterapeut (27 %). 6 % ville oppsøkt prest/imam eller annen representant fra sitt trossamfunn, mens 30 % svarer «vet ikke» på spørsmålet.

21 % ville ikke oppsøkt hjelp andre steder utenom familievernkontoret, og denne gruppen omfatter også de som ikke ville søkt hjelp i det hele tatt. Det er totalt 7 % som verken ville ha oppsøkt familievernkontoret eller andre steder for å få hjelp med parforholdet¹³.

¹³ Dette omfatter de som svarer at de ikke ville oppsøkt familievernkontoret, og samtidig svarer nei på spørsmålet om det er andre steder utenom familievernkontoret de ville oppsøkt.

Figur 18: Er det andre steder utenom familievernkontoret dere sannsynligvis ville oppsøkt ved behov for hjelp med parforholdet? I så fall hvilke? (n = 3002)

Brutt ned på bakgrunnsvariabler finner vi følgende forskjeller:

- En høyere andel kvinner enn menn ville oppsøkt privatpraktiserende psykolog/terapeut (33 mot 22 %), mens en høyere andel menn enn kvinner svarer «vet ikke» (33 mot 26 %).
- De yngste, som er i 20-årene, skiller seg fra øvrige ved at en høyere andel ville ha oppsøkt privatpraktiserende psykolog/terapeut (33 %) ¹⁴ og venner/familie (44 %).
- Personer med lav utdanning vil i mindre grad enn de med høy utdanning søke hjelp, både ved familievernkontoret eller andre steder. 13 % av de med kun grunnskoleutdanning ville ikke søkt hjelp verken ved familievernkontoret eller andre steder, mot 6 % av de med utdanning på universitet eller høgskole (4 år eller mer).
- En høyere andel av personer med annen seksuell orientering enn heterofil ville ha oppsøkt privatpraktiserende psykolog/terapeut, sammenlignet med heterofile (37 mot 27 %). ¹⁵

Hjelp i relasjonen mellom foreldre og barn

45 % svarer at det er ganske eller svært sannsynlig at de ville ha oppsøkt familievernkontoret dersom de opplevde foreldrerollen som så vanskelig at de ikke visste hvordan de skulle håndtere eller hjelpe barnet sitt. 17 % svarer at det er svært eller ganske usannsynlig at de i så tilfelle ville oppsøkt familievernkontoret. 13 % svarer at dette er verken er sannsynlig eller usannsynlig, mens 25 % svarer «vet ikke» på spørsmålet.

¹⁴ Denne andelen gjelder også for de i 30-årene, men er deretter synkende.

¹⁵ Som tidligere nevnt har utvalget av personer med annen seksuell orientering enn heterofil en yngre aldersprofil enn heterofile. Resultatene må tolkes i lys av dette, og vi kan ikke vite om forskjellen mellom gruppene kan ha sammenheng med den ulike aldersprofilen.

Figur 19: Hvis du skulle oppleve foreldrerollen som så vanskelig at du ikke visste hvordan du skulle håndtere eller hjelpe barnet ditt, hvor sannsynlig er det at du ville oppsøke familievernkontoret? (n = 3002)

Resultatet presentert som gjennomsnitt på en skala fra 0-100, der 0 er svært usannsynlig og 100 er svært sannsynlig,¹⁶ viser et snitt på 62. Når vi sammenligner undergrupper finner vi en høyere skåre blant kvinner (65) enn menn (59). Dette betyr altså at kvinner med større sannsynlighet enn menn ville kontaktet familievernkontoret. Vi kan også merke oss en høyere skåre blant personer uten enn med innvandrerbakgrunn (63 mot 57). Videre er det forskjeller ut fra seksuell orientering. Skåren er lavere blant heterofile (62) sammenlignet med gruppen som har en annen seksuell orientering (69), noe som betyr at sistnevnte gruppe med større sannsynlighet ville kontaktet familievernkontoret.

Hvilke tilbud ville man ha benyttet¹⁷

Ved utfordringer i foreldrerollen ville respondentene i størst grad benyttet individuelle samtaler/rådgivning med familieterapeut eller familiesamtaler (foreldre og barn) med familieterapeut. 73 % svarte at de med ganske stor eller stor sannsynlighet ville benyttet individuelle samtaler, mens 67 % ville ha benyttet familiesamtaler. Foreldrekurs eller foreldreveiledningsgruppe er noe mindre aktuelt, men rundt halvparten ville sannsynligvis også benyttet seg av slike tilbud.

¹⁶ Andelen som har svart «vet ikke» er tatt ut.

¹⁷ Spørsmål om hvilke tilbud ved familievernkontoret man ville ha benyttet er stilt til de som har svart «verken eller», «ganske sannsynlig» og «svært sannsynlig» på spørsmålet om de ville ha oppsøkt familievernkontoret dersom de opplevde foreldrerollen som så vanskelig at de ikke visste hvordan de skulle håndtere eller hjelpe barnet sitt.

Figur 20: Hvor sannsynlig er det at du ville benyttet deg av følgende tilbud ved familievernkontoret hvis du skulle oppleve foreldrerollen som så vanskelig at du ikke visste hvordan du skulle håndtere eller hjelpe barnet ditt? (n = 1755)

Resultatene brutt ned på undergrupper viser at kvinner med større sannsynlighet enn menn ville ha benyttet seg av alle de ulike tilbudene. Det er også et gjennomgående mønster at personer med en annen seksuell orientering enn heterofil er mer innstilt enn øvrige, på å benytte seg av samtlige tilbud som gjelder hjelp i foreldrerollen. Vi kan også merke oss at de yngste (i 20 eller 30-årene) er noe mer tilbøyelige enn eldre til å benytte foreldrekurs.

Årsaker til at man ikke vil benytte familievernkontoret ved utfordringer i foreldrerollen

Spørsmålet om årsaker til at man ikke vil benytte familievernkontoret er stilt til de som svarte at det er svært eller ganske usannsynlig at de ville oppsøkt familievernkontoret hvis de skulle oppleve foreldrerollen som så vanskelig at de ikke visste hvordan du skulle håndtere eller hjelpe barnet sitt.

De vanligste årsakene til at man ikke ville oppsøkt familievernkontoret er troen på at man selv kan løse problemene (34 %), og at man ikke tror familievernkontoret vil være til hjelp (23 %). Den tredje vanligste årsaken er at man ikke ønsker å diskutere problemene med utenforstående (18 %). Det er også en forholdvis høy andel som svarer at de ikke ville oppsøkt familievernkontoret på grunn av redsel for at kontoret ville ha informert barnevernet om familien deres (16 %).

Mellom 7-8 % oppgir årsaker som handler om dårlig erfaring med, eller omtale av, familievernkontoret, eller at man ikke tror at ektefelle eller barn vil bli med på kontoret. Nesten ingen oppgir at årsaken(e) til at de ikke ville oppsøkt familievernkontoret handler om åpningstider, avstand eller at man ikke har tid. Blant de som noterer i "annet" er årsakene som nevnes i hovedsak at de ikke har barn eller at barna er voksne.

Figur 21: Hva er årsaken til at du mener det er usannsynlig at du vil oppsøke familievernkontoret hvis du skulle oppleve foreldrerollen som så vanskelig at du ikke visste hvordan du skulle håndtere eller hjelpe barnet ditt? Flere svar mulig (n = 508).

Brutt ned på bakgrunnsvariabler finner vi følgende forskjeller:

- En høyere andel menn enn kvinner mener de kan løse problemene selv (39 mot 27 %), samt ønsker ikke å diskutere problemene med utenforstående (22 mot 12 %).
- De yngste (20-29 år) skiller seg fra eldre ved at en høyere andel tror de kan løse problemene selv (51 % mot 21-35 %).
- En betydelig høyere andel av de med innvandrerbakgrunn enn uten er redd for at familievernkontoret vil informere barnevernet (32 mot 14 %). Gruppen med innvandrerbakgrunn omfatter imidlertid kun 44 personer på dette spørsmålet, og dette gjør at resultatet må tolkes med noe varsomhet.

Hvem ville man oppsøkt utenom familievernkontoret?

Respondentene ble spurt om det er andre steder utenom familievernkontoret de sannsynligvis ville oppsøkt for hjelp hvis de skulle oppleve foreldrerollen som så vanskelig at de ikke visste hvordan de skulle håndtere eller hjelpe barnet sitt.

Det er mest vanlig å ville oppsøke hjelp fra venner/familie (47 %), helsestasjon/skolehelsetjeneste (43 %) eller skole/barnehage (26 %). 15 % ville kontaktet barnevernet og 5 % hadde kontaktet frivillig organisasjon/trossamfunn. 23 % har svart «vet ikke» på dette spørsmålet.

Figur 22: Er det andre steder utenom familievernkontoret du sannsynligvis ville oppsøkt for hjelp hvis du skulle oppleve foreldrerollen som så vanskelig at du ikke visste hvordan du skulle håndtere eller hjelpe banet ditt? I så fall hvilke? (n = 3002)

Brutt ned på bakgrunnsvariabler finner vi følgende forskjeller:

- En større andel kvinner enn menn ville spurt helsestasjon/skolehelsetjeneste (54 mot 32 %), venner/familie (50 mot 45 %) og skole/barnehage (32 mot 20 %) om hjelp. En større andel menn enn kvinner har svart «nei» (9 mot 3 %) og «vet ikke» (28 mot 19 %).
- Venner/familie er en viktig kilde til hjelp for alle aldersgrupper, men vi ser at andelen som har svart dette synker med økende alder. Helsestasjon/skolehelsetjeneste, samt skole/barnehage, blir oftest nevnt av de i alderen 30- 49 år.
- De med høyest utdanning skiller seg ut fra øvrige ved at en høyere andel ville oppsøkt helsestasjon/skolehelsetjeneste eller skole/barnehage. Andelen som ville oppsøkt barnevernet er også svakt økende med utdanningsnivå; fra 11 % blant de med kun grunnskoleutdanning til 17 % blant de med utdanning på høyskole/universitet i 4 år eller mer.
- En høyere andel av de som er gift/samboer med barn enn uten barn ville søkt hjelp hos helsestasjon/skolehelsetjeneste, venner/familie og skole/barnehage.

- Jevnt over ville en høyere andel av ansatte i relevante sektorer enn øvrige kontaktet helsestasjon/skolehelsetjeneste, skole/barnehage eller barnevernet.
- Personer med innvandrerbakgrunn skiller seg ut ved at en litt høyere andel enn uten ville ha kontaktet frivillig organisasjon/trossamfunn (10 mot 5 %).

Behov for veiledning på nett eller telefon

Nettbasert samlivskurs eller samlivsveiledning

Respondentene er forholdsvis delt i vurderingen av hvorvidt de ville ha benyttet seg av samlivskurs eller samlivsveiledning dersom dette fantes gratis på nett. Totalt 26 % svarer at de med ganske eller svært stor sannsynlighet ville benyttet dette. For 31 % er det svært eller ganske usannsynlig at de ville benyttet nettbasert samlivskurs eller samlivsveiledning, mens 20 % bruker midtkategorien og svarer «hverken eller». En relativt høy andel (22 %) svarer «vet ikke».

Figur 23: Hvor sannsynlig er det at du ville ha benyttet samlivskurs eller samlivsveiledning dersom dette fantes gratis på nett? (n = 3002)

Resultatet presentert som gjennomsnitt på en skala fra 0-100, der 0 er svært usannsynlig og 100 er svært sannsynlig¹⁸, viser et snitt på 46. De gjennomsnittlige skårene viser at kvinner har noe høyere sannsynlighet enn menn for å benytte et slikt nettbasert tilbud, og at yngre i større grad enn eldre sannsynligvis ville benyttet tilbudet. Det er også en noe høyere skåre blant personer bosatt i Oslo, enn blant de som bor på tettsted eller landsbygd. Skårene er imidlertid ikke utpreget høye i noen undergrupper (litt over 50 på det høyeste).

Sannsynligheten for å benytte nettbasert samlivskurs eller samlivsveiledning er også kontrollert mot spørsmålet om når man eventuelt ville ha kontaktet familievernkontoret ved behov for hjelp med parforholdet. Resultatene viser at de som på dette spørsmålet svarer «ville ikke tatt kontakt», heller ikke er spesielt tilbøyelig til å benytte et nettbasert tilbud (skåre på 24). Høyest skåre, og høyest sannsynlighet for å benytte nettbasert samlivskurs eller samlivsveiledning, har de som ville tatt kontakt ved mindre utfordringer for å få det bedre sammen (skåre på 56). Tett etterfulgt følger de som ville tatt kontakt ved store eller vedvarende konflikter eller problemer (skåre på 55). Blant de som ville tatt

¹⁸ Andelen som har svart «vet ikke» er tatt ut.

kontakt først når samlivsbrudd ble et tema er skåren 51, mens skåren er 46 blant de som ville kontaktet familievernkontoret først etter at samlivsbrudd var besluttet.

Oppsummert viser mønsteret at desto tidligere man ville tatt kontakt ved utfordringer i parforholdet, desto større er også sannsynligheten for å ville benytte et nettbasert samlivskurs eller samlivsveiledning.

Veiledning/terapi på telefon eller Skype

19 % ville sannsynligvis benyttet veiledning/terapi ved familievernkontoret dersom dette var tilgjengelig gratis via telefon, Skype el. De fleste (39 %) ville sannsynligvis ikke benyttet dette. Det er verdt å være oppmerksom på at forholdvis mange (24 %) svarer vet ikke, og dermed ikke har tatt stilling til om dette er noe de ville ha benyttet.

Figur 24: Hvor sannsynlig er det at du ved behov ville ha benyttet veiledning/terapi ved familievernkontoret dersom dette var tilgjengelig gratis via telefon, skype, etc? (n = 3002)

Resultatet presentert som gjennomsnitt på en skala fra 0-100 der 0 er svært usannsynlig og 100 er svært sannsynlig¹⁹, viser et snitt på 38. sannsynligheten for å benytte et slik tilbud synker med økende alder, og er enda mindre blant folk som bor på tettsted eller landsbygd, sammenlignet med Oslo eller andre store byer.

Vi finner tilsvarende mønster som for nettbasert samlivskurs eller samlivsveiledning, når vi kontrollerer mot spørsmålet om når man eventuelt ville ha kontaktet familievernkontoret angående parforholdet. Desto tidligere man ville ha tatt kontakt ved utfordringer, desto større er også sjansen for at man ville ha benyttet veiledning/terapi via telefon, Skype el. Skåren er 50 blant de som ville kontaktet familievernkontoret ved mindre utfordringer for å få det bedre sammen, og synker ned til 38 blant de som først ville kontaktet familievernkontoret etter at et samlivsbrudd er besluttet. De som svarer at de ikke ville kontaktet familievernkontoret for hjelp i parforholdet, ville sannsynligvis heller ikke benyttet veiledning/terapi via telefon eller Skype (skåre på 17).

¹⁹ Andelen som har svart «vet ikke» er tatt ut.

Hvilke betegnelser forbinder man med familievernkontoret?

De som har hørt om eller kjenner til familievernkontoret ble spurt om hvor godt eller dårlig de synes at ulike betegnelser passer på det de forbinder med familievernkontoret. Generelt synes respondentene at de positivt ladede betegnelse passer godt, mens de negativt ladede passer dårlig. Mange synes også det er vanskelig å ta stilling til om betegnelse passer og svarer "vet ikke" (fra 24 til 38 %).

Figur 25: Hvor godt eller dårlig synes du følgende betegnelser passer på det du forbinder med familievernkontoret? (n = 1943).

Figuren nedenfor viser resultatene presentert som standardiserte snitt som tolkes slik at desto høyere skåre, desto flere er det som mener betegnelsen passer godt. Snittene er kun basert på de som har en formening om betegnelse, og de som har svart «vet ikke» er ikke med i beregningsgrunnet.²⁰

Betegnelse «Profesjonell», «Hjelpsom», «Faglig dyktig» og «Pålitelig» oppnår høyeste skåre, fra 72-74. Disse resultatene er gode, og viser at befolkningen i stor grad forbinder familievernkontoret med betegnelse.

Det er også forholdvis gode skåre når det gjelder betegnelse «Åpen og inkluderende» (69), samt «Tilgjengelig» (64). De fleste har inntrykk av at disse betegnelse passer på det de forbinder med familievernkontoret. Det er imidlertid et visst rom for ytterligere forbedring. Vi kan bemerke at

²⁰ Det er verdt å bemerke at forholdvis høye andeler ikke har tatt stilling til betegnelse; Andelene som har svart «vet ikke» varierer fra 24-39 %. På grunn av det store utvalget totalt, er det imidlertid godt over 1000 respondenter som har hatt en formening hvordan de ulike betegnelse passer med familievernkontoret, noe som gir et godt grunnlag for å vurdere inntrykket av familievernkontoret i befolkningen.

fordelingen viser at 7 % mener betegnelsen «Tilgjengelig» passer svært eller ganske dårlig, mens 20 % svarer «hverken eller».

De fleste forbinder i liten grad familievernkontoret med betegnelsene «Flaut» (42), «Skummelt» (41), «Gammeldags» (34) eller Fordomsfull (33). Det er positivt med lave skårer, tatt i betraktning de negative betegnelsene. Selv om de fleste ikke forbinder disse betegnelsene med familievernkontoret, er det fortsatt rom for å arbeide for enda bedre resultat. Prosentfordelingene viser at henholdsvis 9 og 7 % mener betegnelsene «Fordomsfull» og «Gammeldags» passer på det de forbinder med familievernkontoret.

Figur 26: Hvor godt eller dårlig synes du følgende betegnelser passer på det du forbinder med familievernkontoret? Standardiserte gjennomsnitt der 0 = "Passer svært dårlig" og 100 = "Passer svært godt". (n_{min} = 1182, n_{max} = 1470).

Brutt ned på bakgrunnsvariabler finner vi følgende forskjeller:

- Kvinner forbinder familievernkontoret i litt større grad enn menn med betegnelsene «Faglig dyktig», «Profesjonell» og «Pålitelig», men skåren er høy blant begge kjønn.
- Menn forbinder familievernkontoret i litt større grad enn kvinner med betegnelsene «Skummelt», «Flaut», «Fordomsfull» og «Gammeldags», men også blant menn er det lave skårer (fra 36 til 46).
- Yngre forbinder familievernkontoret i større grad enn eldre med betegnelsene «Skummelt», «Flaut», «Fordomsfull» og «Gammeldags», selv om det jevnt over er lave skårer i alle aldersgrupper.
- På betegnelsene «Profesjonell», «Hjelpsom» og «Pålitelig» ser vi en økende skåre med utdanningsnivå. Mønsteret er motsatt på betegnelsene «Gammeldags» og «Fordomsfull», der skåren synker med økende utdanning.

- De som bor på landsbygda forbinder familievernkontoret i større grad enn de som bor i Oslo med betegnelsen «Fordomsfull» (37 vs. 26). De som bor i Oslo gir jevnt høyere skåre enn de som bor på landsbygd eller tettsted på betegnelse «Faglig dyktig», «Profesjonell», «Hjelpsom», Pålitelig», samt «Åpen og inkluderende».
- De som har en annen seksuell orientering forbinder familievernkontoret i enda større grad enn heterofile med betegnelse «Faglig dyktig», «Profesjonell», «Hjelpsom» og «Pålitelig». Vi ser også en tendens til at personer med en annen seksuell orientering i større grad enn andre oppfatter familievernkontoret som åpent og inkluderende (77 vs. 72), og i mindre grad som fordomsfull (30 vs. 33). Disse forskjellene er imidlertid ikke statistisk signifikante.
- Personer med innvandrerbakgrunn forbinder familievernkontoret i mindre grad enn øvrige med betegnelsen «Faglig dyktig» (66 vs. 73).

Inntrykk av tilbud ved familievernkontoret

De som har hørt om eller kjenner til familievernkontoret er spurt om hvilket inntrykk og oppfatninger de har av tilbudet på ulike områder.

Om lag 4 av 10 oppfatter i ganske eller svært stor grad at familievernkontoret har et godt tilbud til par som sliter med samlivet og et godt tilbud til foreldre som strever med å samarbeide etter et samlivsbrudd.

Svært få har inntrykk av at familievernkontoret oppfordrer til skilsmisse (5 %), og 25 % svarer "i liten" eller "i svært liten grad". Samtidig svarer over halvparten "vet ikke" på dette spørsmålet.

På spørsmålet om familievernkontoret er best tilpasset tradisjonelle kjernefamilier er meningene forholdsvis delte. 12 % mener i liten grad at dette stemmer, 21 % svarer «hverken eller», mens 14 % i stor grad mener familievernkontoret er best tilpasset tradisjonelle kjernefamilier. Også her svarer over halvparten "vet ikke".

9 % oppfatter i stor grad at familievernkontoret er tilrettelagt for minoritetsfamilier, mens 4 % i liten grad mener dette. Omtrent 7 av 10 svarer imidlertid «vet ikke» på dette spørsmålet.

Oppsummert svarer altså forholdsvis mange «vet ikke» på alle påstandene om familievernkontoret, fra 41 til 69 %. Mange i befolkningen kjenner altså ikke godt nok til familievernkontoret til at de har dannet seg et inntrykk på disse områdene.²¹

²¹ Ser vi kun på de som har tatt stilling til spørsmålene (tar ut "vet ikke") så har 7 av 10 i stor grad inntrykk av at familievernkontoret har et godt tilbud til par som sliter med samlivet og til foreldre som strever med å samarbeide etter samlivsbrudd. Halvparten har i liten grad inntrykk av at familievernkontoret oppfordrer til skilsmisse, mens 1 av 10 mener de gjør dette i stor grad. 3 av 10 mener familievernkontoret er best tilpasset tradisjonelle familier, og 3 av 10 mener familievernkontoret er tilrettelagt for minoritetsfamilier.

Figur 27: I hvor stor grad har du inntrykk av at familievernkontoret ...? (n = 1943)

Når resultatene presenteres som standardisert gjennomsnitt ser vi at de høyeste skårene, på henholdsvis 70 og 68, handler om familievernkontoret har et godt tilbud til foreldre som strever med å samarbeide etter samlivsbrudd, og et godt tilbud til par som sliter med samlivet. De fleste har i stor grad inntrykk av dette.

Lavest skåre finner vi på utsagnet om familievernkontoret oppfordrer til skilsmisse (35), og de fleste har i liten grad inntrykk av at dette er tilfelle.

Figur 28: I hvor stor grad har du inntrykk av at familievernkontoret ...? (Standardiserte gjennomsnitt der 0 = "I svært liten grad" og 100 = "I svært stor grad". (n_{min} = 597, n_{max} = 1152).

Brutt ned på bakgrunnsvariabler finner vi følgende forskjeller:

- Personer med høy utdanning har i noe større grad enn personer med lav utdanning, inntrykk av at familievernkontoret har et godt tilbud til par som sliter med samlivet og foreldre som

strever med å samarbeide etter et samlivsbrudd. På disse områdene er skårene også gjennomgående høyere blant personer uten enn med innvandrerbakgrunn.

- De som har innvandrerbakgrunn opplever i litt større grad enn øvrige at familievernkontoret oppfordrer til skilsmisse (43 vs. 34), men skåren er gjennomgående lav i alle undergrupper. Personer med innvandrerbakgrunn opplever også i mindre grad enn øvrige at familievernkontoret er tilrettelagt for minoritetsfamilier, men forskjellen er ikke spesielt stor (51 vs. 55).

Generell vurdering av bruk av familievernkontoret

64 % er helt eller delvis enig om at barn over 7 år alltid bør få tilbud om samtale ved familievernkontoret ved et samlivsbrudd. 11 % har svart «hverken eller», mens 5 % er helt eller delvis uenig i dette. En forholdsvis høy andel (20 %) har svart «vet ikke».²²

57 % er helt eller delvis enig i påstanden «jeg ville oppleve det som meget ubehagelig å delta i en gruppesamtale om et vanskelig tema». 12 % har svart «hverken eller», mens 18 % er helt eller delvis uenig i dette. 12 % har svart «vet ikke».

De fleste har ingen formening om hvorvidt de får bedre hjelp hos private terapeuter enn på familievernkontoret (37 %). 15 % tror de vil få det, mens 23 % ikke tror det.

56 % av respondentene svarer «vet ikke» på påstanden «familievernkontoret ligger så langt unna mitt bosted at det er vanskelig for meg å benytte det». Dette tyder på at mange ikke vet hvor familievernkontoret ligger. 6 % er enig i at familievernkontoret ligger så langt unna at det er vanskelig å benytte det²³.

Figur 29: Hvor enig eller uenig er du i påstandene nedenfor? (n = 3002)

²² Dersom vi kun ser på de som har en formening (tar bort «vet ikke») viser tallene at 8 av 10 er helt eller delvis enig i at barn over 7 år alltid bør få tilbud om samtale.

²³ Blant de som har en formening opplever 13 % at familievernkontoret ligger så langt unna at det er vanskelig å benytte det.

Når resultatene presenteres som standardisert gjennomsnitt ser vi at det er størst enighet med påstanden om at barn over 7 år alltid bør få tilbud om samtale ved familievernkontoret, med en skåre på 78. Det er også forholdsvis stor enighet om at man ville oppleve det som ubehagelige å delta i en gruppesamtale om et vanskelig tema (68).

Det er en liten utbredt oppfatning at man ville fått bedre hjelp hos private terapeuter enn ved familievernkontoret (45), eller at familievernkontoret er så langt unna at man har vanskelig for å benytte det (26).

Figur 30: Hvor enig eller uenig er du i påstandene nedenfor? Standardiserte gjennomsnitt der 0 = "Helt uenig" og 100 = "Helt enig". (n_{min} = 1320, n_{max} = 2627).

Brutt ned på bakgrunnsvariabler finner vi følgende forskjeller:

- Kvinner er i enda større grad enn menn enig i at barn over 7 år alltid bør få tilbud om samtale ved familievernkontoret ved samlivsbrudd (83 vs. 75).
- Personer med innvanderbakgrunn tror i større grad enn øvrige, at de ville fått bedre hjelp hos private terapeuter enn på familievernkontoret (54 vs. 44).
- De som bor på landsbygd eller tettsted er, ikke overraskende, noe mer enig i påstanden om at familievernkontoret ligger så langt unna at det er vanskelig for dem å benytte det. Men heller ikke blant disse er skåren spesielt høy (henholdsvis 41 og 31).

Tilgjengelighet

40 % av respondentene mener det er større sjanse for at de ved behov ville brukt familievernkontoret dersom det var åpnet på ettermiddags-/kveldstid. 25 % svarer «nei» til dette, mens 35 % er usikre. Dette tyder på at åpningstidene er en utfordring for enkelte. Samtidig viser tidligere spørsmål i undersøkelsen at åpningstidene sjelden blir oppgitt som årsak til at man ikke vil benytte familievernkontoret.²⁴ Dette tyder at dersom man først har problemer med parforholdet eller i relasjonen mellom foreldre/barn, så er det andre faktorer enn åpningstidene som gjør at man ikke drar

²⁴ Kun 1 % av de som svarer at de ikke ville oppsøke familievernkontoret ved problemer i parforholdet oppgir «ugunstige åpningstider» som årsak. 2 % svarer ugunstige åpningstider som årsak til at de ikke ville oppsøke familievernkontoret ved utfordringer knyttet til foreldrerollen.

dit. Det at få oppgir åpningstider som årsak kan imidlertid også skyldes at mange ikke vet at familievernkontoret kun er åpent på dagtid.

Figur 31: Er det større sjanse for at du ved behov ville brukt familievernkontoret dersom det var åpent på ettermiddags-/kveldstid? (n = 3002)

Resultatene viser at tilgjengelighet på ettermiddag/kveld er betydelig viktigere for yngre enn eldre. Nær halvparten av de som er i 20- eller 30-årene svarer at det er større sjanse for at de ville brukt familievernkontoret dersom det var åpent på ettermiddags-/kveldstid. Dette gjelder til sammenligning 1 av 3 av de som er i 50-årene og 1 av 4 av de i alderen 60-65 år.

Andelen som svarer at det er større sjanse for at de ville benyttet familievernkontoret dersom det var åpent på ettermiddags-/kveldstid øker med utdanningsnivå. Den er også høyere blant de som tidligere har benyttet tilbud ved familievernkontoret (51 vs. 38 %), blant personer med innvandrerbakgrunn (51 vs. 40 %) og personer med en annen seksuell orientering enn heterofil (50 vs. 40 %).