

**ASK
ØY**

KOMMUNE

Kommunedelplan barn og unge 2020-2032

Vedtatt av Kommunestyret 17.12.2020

Innhold

1. Innledning	2
1.1. Barn og unges livskvalitet.....	2
1.2. Formålet med planen	2
1.3. Forutsigbarhet.....	2
1.4. Prosess og organisering	3
1.5. Medvirkning.....	3
2. Føringer for planarbeidet	3
2.1 Bærekraftig utvikling	3
2.2 Nasjonale og regionale føringer	4
2.3 Kommunale føringer	4
3. Status og utfordringer	5
3.1 Befolkningsutvikling	5
3.2 Medvirkning	6
3.3 Fritid	6
3.4 Inkludering	7
3.5 Like muligheter.....	7
3.6 Skolemiljø	7
3.7 Belastende omsorgssituasjoner	8
3.8 Psykisk helse.....	8
3.9 Digital hverdag	9
4. Satsingsområder	10
4.1 Hør hva jeg sier	11
4.2 Se hele meg	13
4.3 La meg bli med	15
4.4 Se hva jeg kan	17
4.5 Gi meg tid	19

1. Innledning

1.1. Barn og unges livskvalitet

Livskvalitet og trivsel handler om å ha det godt og fungere godt. Barndom og unge år utgjør en særlig viktig periode, både fordi god livskvalitet i denne perioden er viktig i seg selv, og fordi man her legger grunnlaget for et voksenliv med god livskvalitet og helse.

En rekke faktorer kan påvirke livskvaliteten til barn og unge, slik som mestringsressurser, sosial støtte, positive og negative livshendelser, gener og personlighet, tilknytningsforhold, venner og familiebånd, kultur og objektive faktorer som samfunnsforhold og økonomi. Tre nøkkelfaktorer trekkes ifølge folkehelseinstituttet frem som særlig viktige: autonomi og valg (muligheter for egne valg), familierelasjoner og økonomi.

Noe av det viktigste som kan gjøres i en kommune er å skape gode oppvekstvilkår og god livskvalitet for barn og unge. Askøy kommune har ansvar for at de ulike tjenestene for barn og unge fungerer godt og at arbeidet med barn og unge er godt koordinert med systemer som gjør det enkelt å samarbeide.

1.2. Formålet med planen

Barn og unge er kommunens viktigste ressurs og fremtid. Askøy kommune ønsker å jobbe målrettet ved å legge til rette for gode og trygge oppvekstvilkår slik at alle barn og unge har gode utviklingsmuligheter både hjemme, i fritiden, i barnehagen og på skolen.

Kommunedelplanen er i stor grad basert på medvirkning og barn og unges innspill, ønsker og tanker. Det er ikke en plan som sier hva vi skal forvente av barn og unge, men hva barn og unge skal forvente av voksne og av organisasjonen. Kommunedelplanen skal omhandle barn og unge mellom 0-25 år, for å fange opp overgangen mellom ungdom og voksen.

Hovedmålet med kommunedelplan barn og unge er å peke på utvalgte satsingsområder innenfor feltet. Barn og unge er et satsingsområde i kommuneplanens samfunnsdel 2015-2030, og kommunedelplanen skal bidra til å følge opp og utdype samfunnsdelen gjennom mål og strategier. Kommunedelplanen skal bidra til å realisere kommunens visjon:

«Tett på utviklingen- tett på menneskene»

1.3. Forutsigbarhet

Kommuneplanens samfunnsdel er en overordnet plan som sier hva vi skal satse på, og gir oss visjoner for kommunen. Samfunnsdelen sier lite om hvordan den skal følges opp, og det etterspørres stadig verktøy for tverrfaglig samarbeid og konkretisering av felles mål.

Kommunedelplanen er tverrfaglig og sektorovergripende og skal legge føringer for tverrfaglig samarbeid og samhandling for å kunne løse felles utfordringer. Kommunedelplanen er derfor et viktig ledd i arbeidet for å løse tverrfaglige utfordringer. Kommunedelplanen har langsiktige mål og strategier, og ved å følge opp planen med en tverrfaglig handlingsplan vil dette bidra til bedre strategisk forankring og større forutsigbarhet og gjennomføringskraft for kommunen.

1.4. Prosess og organisering

Kommunedelplaner skal behandles etter krav i plan- og bygningsloven. Det settes blant annet krav til prosess, medvirkning og høring av planen.

Mange fagområder inngår i kommunedelplanen. Derfor har det vært viktig med bred faglig forankring. Prosjektgruppen har bestått av fagfolk knyttet til fagområdene, samt folkehelsekoordinator og planlegger. Undervegs i prosessen har det vært tilknyttet andre fagpersoner.

Styringsgruppen har vært SBU (styringsgruppe for barn og unge) som allerede et etablert tverrfaglig organ som består av alle ledere innenfor fagområder som arbeider ut mot barn og unge. Styringsgruppens ansvar har vært å fatte beslutninger undervegs angående rammer og frister og kvalitetssikre innholdet i planen. Kommunedelplanen har hatt tilknyttet saksordfører for politisk forankring.

1.5. Medvirkning

Medvirkning er en forutsetning for å få til et godt kunnskapsgrunnlag og gode planløsninger med høy legitimitet. Plan- og bygningsloven vektlegger at planprosessen skal være åpen og deltakende. I planprosessen har det vært lagt til rette for ulike typer medvirkning og medvirkning fra barn og unge har vært spesielt viktig.

Det er barn og unge som selv er eksperter på å være barn og unge. Samtidig er det de voksne som tar beslutninger for dem. Vi har i planarbeidet ønsket å ta barn og unge på alvor og planen legger stor vekt på hva de selv mener er viktig for dem. Vi har benyttet oss av en metode for medvirkning basert på barneombudets ekspertgrupper. Det ble opprettet ekspertgrupper i ulike aldersgrupper ut i fra tema som ble foreslått i planprogrammet. Hver ekspertgruppe hadde flere møter slik at det ble mulighet til å gå i dybden på hvert tema. Ekspertgruppene utviklet seg til å bli et stort arbeid som kan lære oss mye, og planen baserer seg i stor grad på hva som kom frem i de ulike gruppene.

For å forankre planen både politisk og administrativt, samt få innspill til planen har det vært arrangert flere prosesser og workshops, blant annet med ungdommens kommunestyre og utvalg for levekår. Det ble arrangert kick-off med påfølgende workshop og innspillsrunder med alle fagavdelingene som er rettet mot barn og unge.

2. Føringer for planarbeidet

2.1 Bærekraftig utvikling

Regjeringen har bestemt at FNs bærekraftsmål skal være førende for kommunenes samfunnsplanlegging. Bærekraftsmålene skal blant annet sikre sosial rettferdighet og god helse og vise vei mot en bærekraftig utvikling på kort og lang sikt. Kommunen er ansvarlig for mye av den sosiale og fysiske infrastrukturen som påvirker barn og unges levekår og utviklingsmuligheter.

FNs konvensjon om barns rettigheter er barnas egen grunnlov. Den er delt inn i fire hovedområder:

- Barn har rett liv til og helse
- Barn har rett til skolegang og utvikling
- Barn har rett til omsorg og beskyttelse
- Barn har rett til deltakelse og innflytelse

Bærekraftsmålene og barnekonvensjonen er et rammeverk for kommunedelplanen og for de prioriteringer som gjøres. Planen har hatt særlig fokus på barns rett til å sin mening og bli hørt, og utjevning av sosiale helseforskjeller.

2.2 Nasjonale og regionale føringer

Tjenesteområdene i oppvekstfeltet er bredt og sammensatt. Det er mange ulike lovverk, forskrifter og faglige retningslinjer som kommunen må følge opp. Det er særlover knyttet til de ulike tjenesteområdene som barnehage, skole, barnevern, helse og omsorg og kultur og idrett.

Det er også mer sektorovergripende lover som folkehelseloven og plan- og bygningsloven. Disse skal sammen legge til rette for en bærekraftig utvikling. Kommunen skal i arbeidet med kommunedelplaner etter plan- og bygningsloven fastsette mål og strategier som møter de folkehelseutfordringer kommunen står overfor.

2.3 Kommunale føringer

Planstrategi for Askøy kommune 2016-2020 definerer Askøy kommunes plansystem. Plansystemet følger arbeidsdelingen i plan- og bygningsloven, der kommuneplanen fastsetter kommunens visjon og peker ut satsingsområder, kommunedelplanene skal utdype samfunnsdelen og handlingsplanene skal konkretisere og foreslå tiltak som skal innarbeides i økonomiplanen. Kommunedelplan for barn og unge er en av kommunens faste kommunedelplaner.

Kommuneplanens samfunnsdel 2015-2030 gir overordnede mål og strategier for en langsiktig og bærekraftig samfunnsutvikling. Kommuneplanens samfunnsdel er førende for kommunedelplanen og peker på følgende satsingsområder:

- Den helsefremmende øyen
- Den unge øyen
- Den levende øyen
- Den grønne øyen
- Den skapende øyen

Kommuneplanens samfunnsdel skal bidra til at barn og unges fremtid er trygg og full av muligheter. Kommunen skal legge til rette for at alle barn og unge i Askøy har en god oppvekst og gode utviklingsmuligheter hjemme, i fritiden, i barnehagen og på skolen. Den unge øyen har følgende hovedmålsetting:

«I 2030 har alle barn og unge muligheter for utvikling og opplever trygghet og trivsel»

Kommunen har en rekke temaplaner og handlingsdeler. Det har vært viktig å se disse i sammenheng med kommunedelplanen. Handlingsplanene er viktige verktøy for å konkretisere og realisere målsettingene i kommunedelplanene.

3. Status og utfordringer

Askøysamfunnet er et godt sted å vokse opp for de aller fleste barn og unge. Barn og unge på Askøy har generelt god helse, trives med familie og venner og har tro på fremtiden. Samtidig er blant annet trivsel, inkludering og psykisk helse områder der noen barn og unge sliter og vi må være oppmerksomme for å kunne forstå sammenhenger, forebygge og følge opp.

For å gi et bilde av hvilke utfordringer barn og unge på Askøy har er det blant annet sett til Ungdataundersøkelsen og elevundersøkelsen, kulturindeks, levekårsundersøkelse for mellomtrinnet og KOSTRA-tall. Det er også tatt i bruk tall fra folkehelseinstituttet, folkehelseprofiler for kommunene 2019 og folkehelseoversikten for Askøy kommune. Det er lagt til grunn kvalitativ kunnskap og innspill fra tjenestene og sektorene som arbeider med barn og unge. Sammen med innspill fra ekspertgruppene utgjør dette kunnskapsgrunnlaget som har dannet utgangspunktet for satsingsområder, mål og strategier. Her presenteres de mest sentrale utfordringene som har betydning for planarbeidet.

3.1 Befolkningsutvikling

Den store folkeveksten som Hordaland opplevde fra tidlig 2000-tallet har stoppet opp de senere årene. Som følge av dette er forventningene til fremtidig befolkningsvekst redusert. Likevel vil Askøy i likhet med andre kommuner rundt Bergen, oppleve vekst i årene som kommer, men veksten er forventet å bli svakere enn tidligere antatt. Det er forventet at Askøy først vil nå 35 000 innbyggere rundt 2040. Dette utgjør en årlig vekst på 0,9 %

Fra 2016- 2017 gikk fødselstallene ned i stort sett alle regioner i Hordaland, dette gjelder også på landsbasis. Befolkningsprognosene frem mot 2040 viser at barnetallene holder seg noenlunde stabilt. Det er forventet en svak økning i alle aldersgrupper fra 2030. Askøy kommune har en relativt ung befolkning, dette gjenspeiler seg i at Askøy har en høyere andel barn og unge enn landet som helhet.

Figur 1: Befolkningsprognose barn og unge i Askøy kommune. Kilde: Statistikk i vest, 2020.

3.2 Medvirkning

Ungdommens kommunestyre (UKS) og elevrådene er godt etablerte arenaer som aktivt medvirker og deltar i ulike prosesser. Likevel viser tilbakemeldinger fra ekspertgrupper og tjenestene at dialogen mellom UKS, elevråd og elever i skolen ikke fungerer godt nok. Elevene i skolen vet lite om hvilke saker som blir diskutert i elevrådet og er lite informert om muligheter for demokratisk innflytelse.

Elevundersøkelsen 2018 viser at elever i 7 trinn delvis føler seg hørt og får påvirke skolehverdagen. Elever på 10 trinn har derimot en relativt dårlig score. Det kommer tydelig frem i ekspertgruppene at elevene føler at de ikke får påvirke læringsmetodene og at de opplever at skolehverdagen er lite variert og i liten grad tilpasset den enkelte.

Det er to utfordringer som trekkes frem av tjenestene når det gjelder medvirkning. Det ene er at medvirkningsprosesser ofte ikke er koordinert mellom sektorene. Dårlig koordinering gjør at en gjentar medvirkningsprosesser i unødig grad. For de som deltar kan det gi en følelse av medvirkningstretthet. Det andre er at medvirkning har gode intensjoner, men ofte er det få direkte effekter av prosessene og resultatet av medvirkningen er ikke synlig for dem som har bidratt.

3.3 Fritid

Ungdataundersøkelsen 2017 viser at dagens ungdom er mer hjemmekjær enn tidligere og det er mindre vanlig å «henge med venner». Men prosentandelen som er med i fritidsorganisasjoner har ikke forandre seg siden forrige undersøkelse i 2013. Idrettslagene organiserer flest, mens deltakelse i fritidsklubber og lignende er fremdeles lav. Dette henger sammen med at Askøy har få møteplasser og få fritidsklubber. Ungdataundersøkelsen viser at

det er en tydelig sammenheng mellom deltakelse i organiserte fritidsaktiviteter og familieøkonomi (AUD rapport 09/2018).

Det brukes mindre midler innenfor kultur og aktivitetstilbud for barn og unge på Askøy sammenlignet med andre kommuner (KOSTRA tall og kulturindeks).

Gjennom medvirkningsprosesser kommunen har gjort er det tydelig at det savnes uformelle møteplasser der flere aldersgrupper kan utfolde seg. Andelen som føler seg fornøyd med lokalmiljøet er lavere enn landet som helhet. Dette bekreftes også av ungdomsundersøkelsen.

Tilbakemeldingene fra barn og unge i ekspertgruppene er at det er for lite tid i hverdagen. Det er et press både i forhold til skolearbeid og fritidsaktiviteter og det er et behov for å kunne velge selv hva man vil gjøre.

3.4 Inkludering

Elevundersøkelsen 2018 viser en nedgang i andelen elever som rapporterer om mobbing. 6,2 % svarer at de blir mobbet av medelever, voksne eller digitalt. I 2017 var dette 7,6 %. Tilsvarende nasjonale tall er 7,2 %. Det er nedgang på nesten alle trinn. Selv om det er en positiv trend, er dette likevel et viktig fokusområde.

I intervju med flyktninger om deres erfaringer med å komme til Askøy trekker de frem at de trenger hjelp til å bli inkludert i lokalmiljøene og norske fellesskap. Dette gjelder også barn med flyktningebakgrunn.

3.5 Like muligheter

Ungdoms- og levekårsundersøkelsen (2017) på mellomtrinnet viser en klar sammenheng mellom barns opplevelse av at familien har dårlig råd og mindre deltakelse i fritidsaktiviteter. Disse barna har også dårligere fysisk og psykisk helse, mindre trivsel på skolen og færre venner. Andre faktorer, som mangel på god og tilgjengelig informasjon og mangel på god tilrettelegging i aktiviteter, kan virke begrensende for deltakelse og like muligheter.

Askøy kommune har en lavere andel barnefamilier i lavinntekt sammenlignet med landet og nærliggende kommuner. Samtidig har det vært en økning siden 2013. Økningen gjelder for hele landet. Når det gjelder hvilken type husstander som utgjør lavinntektsfamiliene har Askøy en høyere andel av enslige forsørgere og denne andelen har vært jevnt økende (BUFDIR 2016).

3.6 Skolemiljø

Elevundersøkelsen 2018 viser at omtrent 9 av 10 elever trives godt på skolen og har venner. Den samme undersøkelsen viser at elever på Askøy er mindre motivert for skolearbeid enn elever ellers i landet, selv om scoren er bedre i 2018 enn i 2017. Det er på ungdomstrinnet den positive endringen er størst. 45% av elevene svarer at de har både god trivsel og motivasjon for skolearbeidet. 15 % sier at de ikke er motivert og ikke trives på skolen.

I elevundersøkelsen på ungdomstrinnet svarer elevene også på spørsmål om praktisk og variert undervisning. Askøy ligger under nasjonen, og mer enn halvparten av elevene sier de opplever undervisningen som lite praktisk og variert. Ekspertgruppene er med å bekrefte dette og ønsker større variasjon og mer individuell tilpasning i undervisningen. De ønsker å få muligheten til å kunne påvirke læringsmetodene.

3.7 Belastende omsorgssituasjoner

At noen barn i Askøy vokser opp med omsorgssvikt, vold eller overgrep er en del av utfordringsbildet. Barneverntjenesten har over år opplevd å få mange og økende antall saker som gjelder vold og overgrep. Også fra Ungdataundersøkelsen får vi tall på at der er ungdom i Askøy som opplever vold i nære relasjoner. 9 % av ungdommene svarer at en voksen i familien har slått de med vilje i løpet av det siste året. 1 % av de har blitt slått mer end 10 ganger. Det er godt 1100 besvarelser fra ungdomsskoleelever på Askøy, så dette utgjør ca. 100 ungdommer.

Tjenestene og brukere peker på at det finnes mange gode tilbud, men at disse er vanskelig å få oversikt over og at de ofte ikke blir tilstrekkelig koordinert når flere er involvert samtidig.

Figur 2: Oversikt over mottatte meldinger til barnevernet, henlagte meldinger og nye undersøkelser. Kilde: Askøy kommune, barnevernstjenesten.

3.8 Psykisk helse

Ungdoms psykiske helse har fått mye oppmerksomhet de senere årene, både i medier, fagmiljøer og blant ungdommen selv. Ungdata tallene har over år vist at en høy andel ungdom rapporterer at de opplever depressive symptomer, stressbelastning og ensomhet. Spesielt den store andelen jenter som rapporterer om disse plager har fått mye fokus. I medier snakkes det ofte om stort press og baksiden av 'Generasjon prestasjon' som skal levere og prestere på mange områder i livet samtidig. En annen side av analysen er også at

barn og ungdom i dag er for dårlig forberedt på å akseptere og takle at livet byr på motstand og opp- og nedturer og at det er nødvendig å stå i noe ubehag og krevende situasjoner. Det finnes ikke én riktig forklaring på årsakene til at ungdom rapporterer om psykiske vansker, men tallene og utfordringsbildet finner vi også på Askøy.

I Ungdatatallene fra 2017 ligger Askøy litt høyere i andel ungdommer som rapporterer om depressive symptomer og ensomhet. Dette gjelder uansett om vi sammenligner oss med små, mellomstore eller store kommuner. Med tallene fra Ungdata junior som gjennomføres på mellomtrinnet ser vi at tendensene til psykiske plager ser ut til å oppstå i slutten av mellomtrinnet og øke gjennom ungdomsskole tiden.

Fra Levekårsundersøkelsen som ble gjennomført lokalt i Askøy i 2016 og fra AUD rapporten som analyserer sammenhenger i Ungdata materialet finner man en tydelig sammenheng mellom lav sosioøkonomisk status og økte psykiske vansker og plager, slik at barn og ungdom fra familier med lavere inntekt og lavere utdanningsnivå i større grad rapporterer om psykiske plager og ensomhet.

Antall meldinger til barnevernet har holdt seg stabilt de siste årene, men antall undersøkelser har økt. Meldinger som omhandler en eller annen form for vold i familien har økt fra 1 % i 2016 til 12 % i 2019, noe som er 33 % av alle meldinger. Dette er en stor del av begrunnelsen for hvorfor så få meldinger henlegges.

3.9 Digital hverdag

Barn og unge lever i en digital verden som er i rask utvikling og er aktive brukere av digitale verktøy, spill og medier. Det er etter hvert blitt nødvendig med digitale ferdigheter for læring og aktiv deltakelse i et samfunn i stadig endring. Både barn og voksne opplever utfordringer i møtet med digitale spill og den digitale sosiale arena.

Medietilsynets undersøkelse «barn og medier 2018» viser blant annet at tre av fire barn i alderen ni til tolv år bruker sosiale medier. De fleste barn og unge opplever positiv læring og deltakelse gjennom bruk av sosiale medier og spill, men det er også noen utfordringer ved dette. Noen ungdommer bruker så mye tid på sosiale medier og spill at det går ut over søvn, skole og venner. Ungdataundersøkelsen viser blant annet at andelen ungdomsskoleelever som oppgir at de daglig bruker mer enn fire timer på skjermaktiviteter utenom skoletiden er 35% for Askøy, mens for Hordaland og hele landet er dette tallet 29% (Folkehelseprofilen 2019).

Det er utfordrende at unge ikke deler det de har opplevd på nett med voksne, at det deles og spres bilder og film, og at det skjer overgrep og mobbing. Det er lite kunnskap om konsekvensene av en stadig tidligere digital hverdag og hva dette betyr for barn og unges utvikling. Ekspertgruppene etterlyser mer kunnskap fra de voksne både i forhold til sosiale medier og spill, de ønsker også hjelp og beskyttelse når det oppstår vanskelige situasjoner. Samtidig ønsker de at ungdom får mer tillit av de voksne i forhold til beslutninger på nett.

4. Satsingsområder

Kommunedelplanen har fem satsingsområder. Disse er i stor grad et resultat av rådene barn og unge har gitt gjennom ekspertgruppene og reflekter hva barn og unge mener er viktig i deres liv. Budskapet fra barn og unge er at holdninger i stor grad styrer hvordan de føler at de blir sett, hørt, ivaretatt og tatt på alvor. Dette gjelder uavhengig av tema og hvilken arena barnet er på. Satsingsområdene handler om hvordan barn og unge vil bli møtt av oss voksne. De er derfor overordnede og tverrfaglige, og sammen skal de gjelde for alle tjenestene våre.

Satsingsområder:

- Hør hva jeg sier
- La meg bli med
- Se hva jeg kan
- Se hele meg
- Gi meg tid

Hvert satsingsområde har en overordnet målsetting og strategier for hvordan vi skal nå målet. Strategiene er delt inn i tre områder hvor vi som voksne og tjenesteytere kan hjelpe barn og unge å få en best mulig oppvekst. Det handler om hvilke holdninger vi som voksne skal ha i møte med barn og unge, hvordan vi skal utvikle tjenestene våre og hvordan vi skal hjelpe barn og unge å bli aktive og ansvarlige deltakere i samfunnet.

4.1 Hør hva jeg sier

Deltakelse og medvirkning i demokratiske prosesser er nødvendig for at barn og unge skal få mulighet til å påvirke sin egen hverdag. Det er spesielt viktig at barn og unge blir hørt, tatt på alvor og gitt en reell påvirkning i beslutningsprosesser. Deltakelse bidrar til økt selvfølelse, identitet og tilhørighet. Kunnskap om barn og unges opplevelser kan bidra til at det gjøres andre prioriteringer enn opprinnelig tenkt.

Det er viktig at vi snakker med barn og unge, men det er enda viktigere at vi lytter. Selv om voksne ofte tenker at de har lyttet til barn og unge, viser det seg at det ikke oppleves slik for barn og unge selv. Barn og unge i Askøy kommune etterspør muligheten til å påvirke egne læringsmetoder og kunne bidra til hvordan hverdagen skal formes. De ønsker at voksne skal lytte til alle uten å være forutinntatt, og vite at det finnes flere sider av samme sak. Samtidig ønsker de også mer informasjon om demokratiske prosesser og hvordan de kan få innflytelse og påvirke mer gjennom formelle instanser. Det viktigste er i midlertid at voksne er bevisste på hvilke holdninger vi møter barn og unge med. Barn og unge skal kunne oppleve at voksne møter dem og lytter med et åpent sinn slik at de føler seg trygg på at de blir tatt på alvor.

«De voksne spør bare om det de tror de vet allerede» (ekspertgruppen)

Målsetning:

«I Askøy kommune skal alle barn føle seg trygg nok til å åpne seg og si sine meninger, barn og unge skal bli tatt på alvor»

Holdninger

- Vi skal bli kjent med, og lete etter det beste i barnet
- Vi skal være åpen, interessert og spørre bredt
- Vi skal frigjøre oss fra sjekklister i samtaler
- Vi skal ha et trygt miljø der barnet kan si sin mening
- Vi skal gi ungdom tillit til at de kan ta egne beslutninger

Deltakelse i samfunnet

- Vi skal gi barn og unge bevissthet og kunnskap om elevdemokratiet i skolen og hvordan dette kan påvirkes
- Vi skal evaluere systemer for valg av elever og kommunikasjon mellom UKS, elevråd og skole
- Vi skal tenke nytt og annerledes for å få frem barn og unges stemme
- Vi skal lære barn at demokrati og samfunnsdeltakelse er viktig

Tjenesteutvikling

- Vi skal spørre barn og unge om råd i tjenesteutviklingen
- Vi skal legge vekt på kunnskap og erfaring fra brukere i utviklingen av tjenestene
- Vi skal være bevisst på hvorfor og hvordan vi gjennomfører medvirkning
- Vi skal ha gode rutiner og systemer for elevråd og UKS
- Vi skal ta medvirkning på alvor i alle prosesser som omhandler barn og unge
- Vi skal samarbeide og koordinere medvirkningsprosesser mellom sektorene

4.2 Se hele meg

Å bli sett handler om å bli forstått. Alle barn og unge har ulike behov og noen trenger ekstra støtte på veien. Gode relasjoner til andre er avgjørende for hvordan barn og unge opplever å bli tatt vare på, sett og forstått. I første omgang til nære omsorgspersoner, men også til andre voksne i barnehager og skoler eller hjelpere i andre tjenester.

Barn og unge ønsker seg voksne som er nysgjerrige på hvem barnet er og hvordan de har det. De vil at voksne skal våge å bry seg og våge å spørre hva som er galt, spesielt når man ser at barn og ungdom har det vanskelig eller forandrer seg. Det er viktig å se hele barnets situasjon, dette gjelder ikke minst for de barn som vokser opp under forhold som er skadelig for deres trivsel og oppvekst.

Det er de voksnes ansvar å bli kjent med barnet og skape tillit. Barn og unge trenger ekte, varme mennesker som vil dem godt. Det betyr at man må gi det lille ekstra, selv om man er på jobb. For at barn og unge skal føle seg trygg og at bli tatt på alvor i den situasjonen de er i, må voksne se dem og møte dem med forståelse og varme.

«Det handler om at du er et menneske og jeg er et menneske» (ekspertgruppen)

Holdninger

- Vi skal være fleksible og vise at vi bryr oss
- Vi skal møte barn og unge med tillit
- Vi skal snakke med barn og unge om hvordan de har det og ta tak når noe er vanskelig
- Vi skal være bevisst på at adferd har en årsak

Deltakelse i samfunnet

- Vi skal hjelpe barn og unge til å mestre på flere arenaer
- Vi skal bruke aktivitetsbasert behandling

Tjenesteutvikling

- Vi skal utvikle og implementere en felles askøystandard for tverr- og flerfaglig samhandling
- Vi skal se hele barnets situasjon og ha kompetanse på barn og unges utvikling
- Vi skal ha god relasjonskompetanse for å kunne se og forstå hver enkelt barn
- Vi skal ha gode overganger i utdanningsløpet og mellom sektorer
- Vi skal ha fokus på familiens levekår når oppfølging skal planlegges
- Vi skal bidra til at barn som har det vanskelig får hjelp og oversikt
- Vi skal støtte foreldre i å hjelpe barna sine

4.3 La meg bli med

Barn og unge er unike mennesker og like forskjellige fra hverandre som voksne er. Alle har behov for å bli sett, føle seg inkludert og respektert for den de er helt uavhengig av alder, kjønn, etnisitet, livssyn, levekår og familiesituasjon. Alle har like mye verdi og rett til like muligheter uansett kjønn, religion, bakgrunn og verdier.

Mange barn og unge opplever likevel å ikke høre til eller passe inn. Forhold i barn og unges liv, som de selv ikke rår over, kan føre til utestengelse og sosial tilbaketrekning. Utestengelse, mobbing og sosial tilbaketrekning kan føre til store helseutfordringer senere i livet. I Askøy kommune må vi være spesielt bevisst på hva som fører til utestengelse fra samfunnet og hvordan vi skal jobbe for å forebygge dette.

Det er vanskelig for barn og unge å løse problemer rundt utestenging alene. For at alle skal ha like muligheter til å bli med på lek og delta i sosiale aktiviteter må voksne derfor bidra aktivt i barn og unges sitt liv. Ungdom er opptatt av at barn og unge har noen å snakke med for å ikke å føle seg ensom og slippe å bære på vanskelige tanker alene. Det er lett å ha fine tanker om inkludering, men det kan være vanskeligere få til i praksis. Ungdom mener derfor at det må jobbes med å utvikle mot til å inkludere andre, og ha mot til å bli med når andre prøver å inkludere. Det skal være trygt å spørre, og man skal kunne tørre å være seg selv, ta sjanser og å gå ut av komfortsonen. Voksne må gå foran og lære barn og unge inkludering i praksis, slik at de selv kan å ta ansvar for det etter hvert som de vokser og utvikler seg.

*«Vi må tilpasse oss dem som har det vanskelig, og være fleksibel i møte med hverandre.»
(ekspertgruppen)*

Holdninger

- Vi skal være hyggelig og grei når vi møter barn og unge, vi skal smile og si hei
- Vi skal ha respekt og forståelse for at alle barn og unge er ulike

Deltakelse i samfunnet

- Vi skal bygge gode relasjoner slik at barn og unge opplever seg som en viktig del av et fellesskap
- Vi skal oppfordre barn og unge til å tørre å bruke sin egen stemme og ha mot til å være seg selv
- Vi skal gjøre møtesteder og skoleplasser til fysisk og psykisk varmere og triveligere steder

Tjenesteutvikling

- Vi skal ta ansvar for at barn og unge skal få en mobbefri oppvekst
- Vi skal ta særlig ansvar for å inkludere grupper med større risiko for å stå utenfor fellesskapet
- Vi skal samarbeide med lag og organisasjoner for å bygge gode relasjoner og holdninger i fritidsmiljøer
- Vi skal forvalte gratisprinsippet slik at alle barn og unge kan delta i alt som skjer i forbindelse med skole og barnehage
- Vi skal gi alle barn og unge mulighet til å delta i minst en fritidsaktivitet uavhengig av foreldrenes inntekt
- Vi skal inkludere barn og unge med minoritetsbakgrunn
- Vi skal gi veiledning og støtte til lag og organisasjoner slik at alle barn og unge med funksjonsnedsettelse får mulighet til å delta

4.4 Se hva jeg kan

Barn og unge har en iboende lærelyst og skapertrang, med et behov for å utfolde skaperglede, engasjement og å utforske. Gjennom ulike aktiviteter og på ulike arenaer skal barn og unge få mulighet til å utvikle sine evner. De skal gis et godt grunnlag for å forstå seg selv, andre og verden, og for å gjøre gode valg i livet. Barn og unge skal også gis et godt utgangspunkt for deltakelse på alle områder innenfor utdanning, arbeids- og samfunnsliv. Samtidig lever barn og unge her og nå, og barndommens og ungdomstidens egenverdi må anerkjennes.

Mange barn og unge opplever at de voksne tar seg for lite tid til å bli kjent med den enkelte og hvilke behov den enkelte har. Barn og unge føler ofte at det tas for lite hensyn til deres meninger, blant annet når det gjelder læringsprosesser, metoder og variasjon. De ønsker seg voksne som kjenner hvert enkelte barns styrke og bruker dette på en positiv måte i læringen. I denne sammenhengen betyr det mye at de voksne er åpen, viser interesse og har fokus på hvordan det enkelte barn lærer og utvikler seg.

Dette kan vi få til ved å gi elevene større innflytelse på egne læringsprosesser, stimulere god sosial integrering blant medelever og vektlegge fokus på mestring heller enn prestasjoner. Når barn og unge trives på skolen eller andre arenaer, vil de også oppleve at det er meningsfylt og dermed investere mer i læringsarbeidet.

«Vi vil bruke andre læringsmetoder, men blir ikke hørt» (ekspertgruppen)

Holdninger

Vi skal se barn og unges styrker

Vi skal ha tro på og forventninger til alle barn og unge

Vi skal gi alle barn og unge opplevelse av mestring og motivasjon for sosial og faglig læring

Vi skal gi barn og unge mulighet til å påvirke eget læringsarbeid

Vi skal se mulighetene i bruk av sosiale medier og spill

Vi skal være fleksibel i møte med barn og unge for å fremme utvikling og læring

Deltakelse i samfunnet

Vi skal være gode rollemodeller og lære barn og unge å reflektere over skjermtid og digitale medier

Vi skal legge til rette for utprøving i arbeidslivet

Vi skal fremme skaperglede og entreprenørskap

Vi skal forebygge fravær og frafall

Tjenesteutvikling

Vi skal legge til rette for mer fleksibilitet og nye muligheter i skolehverdagen

Vi skal bidra til at barn og unge opplever god sammenheng i læringsarbeidet, hjemme og på skolen

Vi skal opprettholde og utvikle kommunale tilbud som gir barn og unge alternative mestringsarena

Vi skal se verdien av spill og nett i barn og unges læring og utvikling

Vi skal ha et høyt faglig nivå og god kvalitet i skoler og barnehager

4.5 Gi meg tid

Deltakelse i kulturelle eller fysiske aktiviteter, kan øke barn og unges trivsel og mestringsfølelse. Gjennom aktiviteter gis motivasjon for læring, vennskapsbånd knyttes og den fysiske og psykiske helsen til barn og unge styrkes. Gode fysiske og kulturelle aktiviteter i barnehage, skole og fritid er viktig. Aktivitetene må være inkluderende og tilbudet mangfoldig, slik at alle barn og unge kan finne sin aktivitet, uavhengig av funksjonsnivå, kulturelle forskjeller, språklige barrierer eller økonomi.

Mange barn og unge opplever en travel hverdag, der skolearbeid og organisert aktivitet på fritiden, stiller store krav. De føler at deres fritid innskrenkes og at tid med venner og familie ikke strekker til. Spesielt ungdommer føler dette på kroppen, og ønsker at fritid skal være fritid, med mulighet for å velge aktiviteter eller bare være med venner og familie. Behov for åpne, uformelle møteplasser trekkes frem. Samtidig understreker barn og unge at det er viktig med et allsidig fritidstilbud, der de som ønsker aktivitet, kan finne aktiviteter som frister.

For noen barn og unge er det viktig å kunne delta i organiserte aktiviteter som ikke har et høyt prestasjonskrav og oppmøteplikt. For andre er det viktig å ha mulighet til å drive sin aktivitet på et høyt nivå. Uavhengig av hvilket nivå man vil drive sin fritidsaktivitet på, ønsker barn og unge at lag og organisasjoner jobber med trivsel og relasjoner, og at det i laget er et mobbefritt miljø. Enten det er i åpne møteplasser eller i organisert aktivitet, ønsker de seg gode voksenpersoner som støttespillere og veiledere. I arbeidet med aktivitetstilbud til barn og unge blir det viktig for kommunen å gi et mangfoldig tilbud, samarbeide med lag og organisasjoner og viktigst, med barn og unge.

«Det er viktig at det er tid til å slappe av» (ekspertgruppen)

Holdninger

- Vi skal hjelpe barn og unge med å redusere stress og press i hverdagen
- Vi skal la barn og unge få velge en fritid som de trives med
- Vi skal vise interesse og lære oss om fritidsaktiviteter, blant annet nett og spill

Deltakelse i samfunnet

- Vi skal gi fritidstilbud i tråd med barn og unges ønsker og behov
- Vi skal tilby gratis aktivitetstilbud til barn og unge
- Vi skal etablere både formelle og uformelle møteplasser

Tjenesteutvikling

- Vi skal la barn og unge bidra til utvikling av nye tilbud for å sikre at tilbudene er i tråd med barn og unges ønsker
- Vi skal gjøre Sfo til en arena for kultur- og fritidsaktiviteter
- Vi skal bidra til at innbyggere selv kan utvikle møteplasser og aktiviteter i nærmiljøene
- Vi skal nå ut til alle barn og unge med informasjon om alle fritidstilbud
- Vi skal vurdere modeller for leksefri fritid
- Vi skal jevnlig ha gjennomgang av tilskuddsordninger og forenkle søknadsprosessene