

Brukerundersøkelse ved familievernkontorene

Gjennomført av Sentio Research Norge

2017/2018

Innhold

Innledning.....	3
Metode.....	3
Om rapporten.....	3
Feilmarginer	4
Hovedfunn.....	5
Beskrivelse av utvalget.....	7
Hvilket tilbud ved familievernkantoret er benyttet?	8
Samlet tilfredshet.....	9
Vurdering av hjelpen man har fått.....	10
Konflikt	13
Vurdering av mekler/terapeut	13
Tilgjengelighet	15
Åpne kommentarer	17
Barnas vurdering av familievernkantoret	19
Beskrivelse av utvalget.....	19
Formål med barnas besøk.....	20
Barnas opplevelse av å være på familievernkantoret.....	20

Innledning

Bakgrunnen for undersøkelsen er at Barne-, ungdoms- og familiedirektoratet (heretter Bufdir) ønsker tilbakemelding fra brukere av familievernkontoret om hvordan de opplever tilbudet. Sentrale tema i undersøkelsen er hvordan brukerne vurderer hjelpen de har fått, mekleren/terapeuten og familievernkontorets tilgjengelighet.

Undersøkelsen er gjennomført av Sentio Research Norge på oppdrag for Bufdir. Datainnsamlingen ble gjennomført på totalt 58 lokasjoner i løpet av en periode på 10 virkedager i oktober og november i 2017. Til sammen 5190 voksne og 343 barn besvarte undersøkelsen.

Metode

Alle som var på konsultasjon ved familievernkontoret hos mekler eller terapeut i perioden med datainnsamling ble invitert til å delta i undersøkelsen. Det ble utarbeidet ett skjema for voksne og ett skjema for barn i alderen 5 år eller eldre. Barna som hadde behov for det kunne fylle ut skjemaet i samarbeid med en fordeleler eller annen foresatt. Spørreskjemaene ble utarbeidet i samarbeid mellom Sentio og Bufdir.

Skjema ble utdelt av ansatte ved familievernkontorene i etterkant av timen, og deretter levert i anonym og forseglet konvolutt i anvist svarboks. Det var også mulig å besvare skjemaet til voksne elektronisk, dersom de ikke kunne eller ønsket å fylle ut skjemaet før de dro. Det elektroniske skjemaet var tilgjengelig både på norsk og engelsk. De aller fleste benyttet papirskjema og kun 130 av totalt 5190 besvarelser var via elektronisk skjema.

For at ingen kontor skulle gå tom for skjema underveis i perioden med datainnsamling, ble antall skjema beregnet med utgangspunkt i en uke med høy trafikk, i tillegg til at Sentio rundet opp ved opptrykk av skjema. Vi har ikke kunnskap om hvor mange brukere på hvert kontor som var innom i løpet av den faktiske perioden med datainnsamling, noe som gjør at vi ikke kan beregne en svarprosent. Tilbakemeldinger fra kontorene underveis tyder imidlertid på at det har vært god oppslutning om undersøkelsen, og totalt sett har vi et meget solid datagrunnlag for å kunne si noe om brukeropplevelsene ved familievernkontoret.

Om rapporten

I rapporten presenteres funnene fra undersøkelsen tematisk. Resultatene blir hovedsakelig presentert som prosent og som standardisert gjennomsnitt på en skala fra 0 til 100 på spørsmål der dette er hensiktsmessig. Det vil fremgå av både figurtekst og de skriftlige kommentarene hvorvidt resultatet er presentert som prosent eller gjennomsnitt.

Standardisert gjennomsnitt benyttes i tillegg til prosentfordeling når vi viser resultater som måler noe på en skala fra 1-5; for eksempel i hvor stor grad man opplever noe, eller hvor tilfreds man er. Desto høyere skåre, desto mer tilfreds er man, eller i desto større grad er noe gjeldende. Resultater presentert som standardisert gjennomsnitt gjør det oversiktlig å sammenligne ulike utsagn mot hverandre og forskjeller mellom undergrupper.

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 i tabell 1.

Tabell 1: Illustrasjon på beregning av standardisert gjennomsnitt.

	Svært liten grad	Ganske liten grad	Verken eller	Ganske stor grad	Svært stor grad
Opprinnelig skala	1	2	3	4	5
Standardisert gjennomsnitt	0	25	50	75	100

Respondentene er bedt om å svare på spørreskjemaet med utgangspunkt i det tilbudet de benyttet den dagen skjemaet ble utdelt. De som har svart «Vet ikke/Ikke relevant» på spørsmålene er tatt ut før resultatberegningen for voksne. Resultatene i rapporten bygger altså på brukerne som har hatt en reell formening om spørsmålene som stilles. Dette skyldes at enkelte av spørsmålene ikke er aktuelle for alle, men kan være avhengig av hvilke tilbud man har benyttet eller hvilken type utfordringer man har søkt hjelp for.

I denne skriftlige rapporten fokuserer vi hovedsakelig på overordnede resultater, og vil kommentere relevante og interessante forskjeller mellom undergrupper av respondenter. Vedlagt rapporten er et tabell- og figurvedlegg som viser resultatene nedbrutt på bakgrunnsvariablene kjønn, utdanning, innvandrerbakgrunn, region og hvor mange samtaler man har hatt. Der er det signifikanstestet om noen grupper skiller seg fra øvrige.¹ Hvorvidt en forskjell er signifikant vil avhenge av resultatet, antall svar som ligger til grunn, og spredningen på svarene. Når utvalget er stort kan selv forholdsvis små forskjeller mellom grupper bli signifikante, noe det er verdt å være oppmerksom på i denne undersøkelsen.

I tillegg er det utarbeidet egne tabell- og figurrapporter for både regionene, kontorene og hver lokasjon. I disse rapportene er resultatene sammenlignet med totalresultatene for alle kontor, samt resultatet i sin region.²

Feilmarginer

I enhver utvalgsundersøkelse må man ta høyde for feilmarginer for fordelinger (prosentuering). Størrelsen på feilmarginen avhenger av utvalgtes størrelse og av resultatet i utvalget. Jo mer prosenten som har en bestemt egenskap nærmer seg 50, dvs. jo mer heterogent utvalget er, desto større feilmargin må vi regne med.

I undersøkelsens voksenutvalg på 5190 respondenter, vil feilmarginene i en totalfordeling variere fra 0,8 prosentpoeng ved en 10/90-fordeling til 1,4 prosentpoeng ved en 50/50-fordeling. Tilsvarende vil barneutvalget med 343 respondenter variere fra 3,2 prosentpoeng ved en 10/90-fordeling til 5,3 prosentpoeng ved en 50/50-fordeling.

Når resultatene brytes ned på undergrupper, må man være oppmerksom på at feilmarginene vil øke som følge av at antall respondenter blir færre. Figur 1 viser hvordan feilmarginene utvikler seg ved ulike utvalgsstørrelser og fordelinger.

¹ Dersom en forskjell er signifikant kan vi med 95 prosent sikkerhet hevde at den er reell i populasjonen og ikke skyldes tilfeldighet.

² Det er satt en nedre grense på minst 5 svar for å kunne vise resultat. På kontor- og lokasjonsnivå vises kun resultater som standardisert gjennomsnitt som følge av anonymitetshensyn i tilfeller med få respondenter.

Figur 1: Feilmarginer for ulike utvalgsstørrelser.

Hovedfunn

Helhetlig vurdering

Resultatene fra brukerundersøkelsen viser høy tilfredshet med familievernkontoret. Totalt 46 prosent er svært fornøyd med familievernkontoret, mens 45 prosent er ganske fornøyd. Kun 4 prosent er misfornøyd.

Hele 93 prosent vil anbefale andre å benytte tjenester ved familievernkontoret. Kun 1 prosent sier at de ikke vil det, mens 6 prosent er usikre.

Vurdering av hjelpen man har fått

Brukerne gir gjennomgående positive vurderinger av hjelpen de har fått ved familievernkontoret.³ 9 av 10 opplever i stor grad at rådene og veiledningen er tilpasset deres og familiens behov. Omtrent 7 av 10 mener at samtalen(e) i stor grad har hjulpet dem til å forstå partner/tidligere partner og barnets/barnas behov bedre. I overkant av 6 av 10 svarer at samtalen(e) i stor grad har bidratt til at familien har fått det bedre.

Det er få som gir direkte negative vurderinger av hjelpen de har mottatt. Vi kan imidlertid merke oss at omtrent 1 av 10 i liten grad mener at samtalen(e) har bidratt til at familien har fått det bedre, og at 1 av 10 i liten grad mener samtalen(e) har hjulpet dem med å forstå sin partner/tidligere partner bedre.

Vurderingen av hjelpen de har fått henger i stor grad sammen med hvilket tilbud de har benyttet. De som har vært til parterapi har i svært stor grad fått hjelp til å forstå sin partner bedre, mens de som har benyttet familierapi i stor grad opplever at dette har bidratt til at de forstår barnets/barnas behov bedre. Brukerne som har vært til mekling gir gjennomgående lavere skårer enn øvrige grupper på alle områdene.

³ Resultatene er basert på de som har hatt en reell formening om spørsmålene, og de som svarte «vet ikke/ikke relevant» er tatt ut av analysen.

61 prosent av de som oppsøkte familievernkontoret på grunn av konflikt opplevde at hjelpen de fikk dempet konflikten. 11 prosent svarte at hjelpen var uten betydning for konflikten, mens 3 prosent svarte at konflikten økte. Omtrent en fjerdedel svarte «vet ikke».

Vurdering av mekler/terapeut

Brukerne av familievernkontoret gir svært positive vurderinger av terapeuten/mekleren. Over 90 prosent opplever i ganske eller svært stor grad at terapeuten/mekleren er imøtekommende, nøytral og upartisk, samt at han/hun tar spørsmål og bekymringer på alvor og legger til rette for at man skal kunne ta opp vanskelige tema. Brukerne har også gjennomgående høy tillitt til terapeuten/mekleren.

Tilgjengelighet

De fleste får time på et tidspunkt som passer for dem, synes det er enkelt å komme seg til familievernkontoret og opplever at informasjon om tilbudet er lett tilgjengelig. Kun 4-7 prosent opplever i liten grad dette.

Mellom 7-8 av 10 er fornøyd med familievernkontorets åpningstider, tilgjengelighet på telefon og ventetiden for å få time. Størst andel misfornøyd (13 prosent) finner vi på spørsmålet om tilfredshet med ventetiden for å få time.

81 prosent synes at det er passe lang tid mellom timene. 16 prosent synes det er for lang tid, mens 3 prosent synes det er for kort tid.

Barnas vurderinger

Barna gir gjennomgående positive tilbakemeldinger etter samtalen på familievernkontoret. 9 av 10 barn synes det var positivt å snakke med den som jobber der, og har beskrevet opplevelsen ved hjelp av et lite eller stort smilefjes.

Barnes tilbakemeldinger viser at det er informasjonen i forkant som først og fremst kan bli bedre, selv om de fleste synes de ble godt nok informert (66 prosent). 17 prosent synes ikke de fikk nok informasjon i forkant om hva som skulle skje på familievernkontoret, mens 17 prosent svarte «vet ikke».

Beskrivelse av utvalget

Figuren nedenfor viser sammensetningen av utvalget med hensyn til de ulike bakgrunnsvariablene som resultatene er brutt ned på i denne rapporten.

Utvalget består av en del flere kvinner enn menn (55 mot 45 prosent). Videre har nesten 6 av 10 høyere utdanning, og omtrent 8 av 10 har vært på mer enn 1 time ved familievernkontoret. En tredjedel kommer fra region øst, som er sterkest representert. Omtrent 1 av 10 kommer fra region nord som er regionen med færrest brukere.

10 prosent av brukerne har 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.

Figur 2: Beskrivelse av utvalget. Prosent.

Hvilket tilbud ved familievernkontoret er benyttet?

Hovedvekten (4 av 10) hadde benyttet parterapi den dagen skjemaet ble utdelt. Deretter var det mest vanlig å benytte samtaler/veiledning om foreldresamarbeid ved/etter samlivsbrudd (2 av 10).

Videre hadde 15 prosent vært til mekling ved samlivsbrudd og like mange hadde benyttet familieterapi. 2 prosent hadde vært til mekling for å kunne reise sak ved domstolen, og 8 prosent hadde benyttet andre tilbud.

Figur 3: Hvilket tilbud ved familievernkontoret har du benyttet i dag? Prosent, N=4859.

En høyere andel av brukerne med utdanning på universitet/høyskole var til parterapi (47 prosent), sammenlignet med de som har grunnskoleutdanning (30 prosent) eller utdanning på nivå med videregående skole (35 prosent). Samtidig hadde en lavere andel av de med høyest utdanning vært til mekling⁴ (14 prosent), mot henholdsvis 22 prosent av de med grunnskoleutdanning og 21 prosent av de med utdanning på videregående skole.

Andelene som benyttet parterapi var høyest blant brukerne i region øst (47 prosent) og lavest i region nord (30 prosent). I region nord finner vi de høyeste andelene som var til mekling (24 prosent) og til samtaler/veiledning om foreldresamarbeid ved/etter samlivsbrudd (25 prosent).

Respondentene ble videre i undersøkelsen bedt om å svare på skjemaet med utgangspunkt i det tilbudet de benyttet den aktuelle dagen.

⁴ Dette inkluderer både de som har vært til mekling ved samlivsbrudd og de som har vært til mekling for å kunne reise sak ved domstolen.

Samlet tilfredshet

Figur 4: Samlet sett, hvor fornøyd er du med familievernkontoret? Prosent.

Brukerne er gjennomgående meget tilfreds med familievernkontoret. Totalt 46 prosent er svært fornøyd med familievernkontoret, mens 45 prosent er ganske fornøyd. 6 prosent har svart midt på skalaen, mens kun 4 prosent regner seg som misfornøyd.

Den gjennomsnittlige skåren er 83 på en skala fra svært misfornøyd (0) til svært fornøyd (100). Tabellen nedenfor viser gjennomsnittlig tilfredshetsskåre for ulike undergrupper. Generelt er det høy skåre og høy tilfredshet med familievernkontoret på tvers av gruppene. Den laveste skåren, som fortsatt er et relativt godt resultat, finner vi blant de som har vært til mekling for å kunne reise sak ved domstolen (74).

Tabell 2: Samlet sett. Hvor fornøyd er du med familievernkontoret? Standardisert gjennomsnitt. 0=Svært misfornøyd, 100=Svært fornøyd. Brudd ned på bakgrunnsvariabler.

Bakgrunnsvariabler		Antall svar	Snitt
Hvilket tilbud ved familievernkontoret har du benyttet i dag?	Mekling for å kunne reise sak ved domstolen	(n=87)	74
	Mekling ved samlivsbrudd	(n=720)	80
	Parterapi	(n=1983)	86
	Familieterapi	(n=692)	84
	Samtaler/veiledning om foreldresamarbeid	(n=921)	79
	Annet	(n=367)	85
Kjønn:	Kvinne	(n=2762)	84
	Mann	(n=2274)	82
Utdanning	Grunnskole	(n=239)	82
	Videregående skole	(n=1889)	81
	Universitet/høyskole	(n=2878)	85
Antall samtaler/meklingstimer	1 gang	(n=1037)	79
	1-4 ganger	(n=1723)	83
	Mer enn 4 ganger	(n=2169)	85
Bakgrunn	Ikke innvandrerbakgrunn	(n=4578)	83
	Innvandrerbakgrunn	(n=495)	80
Region	Region nord	(n=457)	84
	Region midt	(n=839)	83
	Region vest	(n=916)	83
	Region sør	(n=1168)	83
	Region øst	(n=1693)	84
Total		(n=5073)	83

93 prosent vil anbefale andre å benytte tjenester ved familievernkontoret. Kun 1 prosent sier at de ikke vil det, mens 6 prosent er usikre. Andelen er høy innen alle undergrupper av utvalget. Den ligger gjennomgående rundt 90 prosent eller høyere, bortsett fra blant de som har benyttet mekling for å kunne reise sak ved domstolen (82 prosent).

Figur 5: Vil du anbefale andre å benytte tjenester ved familievernkontoret? Prosent, N=5047.

Vurdering av hjelpen man har fått

Figur 6: I hvor stor grad opplever du at ... Prosent. De som har svart «Vet ikke/ikke relevant» er tatt ut.

Brukerne gir gjennomgående positive vurderinger av hjelpen de har fått ved familievernkontoret. Best resultat finner vi på spørsmålet om man opplever å få råd og veiledning som er tilpasset det behovet man har. Totalt 91 prosent opplever dette i ganske eller svært stor grad.

Videre opplever 71 prosent i ganske eller svært stor grad at samtalen(e) har hjulpet dem til å forstå barnets/barnas behov bedre, og 68 prosent opplever i stor grad at samtalen(e) har hjulpet dem til å

forstå sin partner/tidligere partner bedre. 63 prosent opplever i ganske eller svært stor grad at samtalen(e) har bidratt til at familien har fått det bedre.

Det er få som gir direkte negative vurderinger av hjelpen de har mottatt. Vi kan imidlertid merke oss at omtrent 1 av 10 i liten grad mener at samtalen(e) har bidratt til at familien har fått det bedre, og at 1 av 10 i liten grad mener samtalen(e) har hjulpet dem med å forstå sin partner/tidligere partner bedre.

Figuren nedenfor viser standardisert snitt for spørsmålet. Desto høyere skåre, desto mer positiv er brukernes vurderinger. Mønsteret er det samme som vi så ut fra prosentfordelingene. Brukerne opplever i størst grad å få råd og veiledning som er tilpasset de behovene man har, mens skåren er lavest når det gjelder om samtalen(e) har bidratt til at familien har fått det bedre.

Figur 7: I hvor stor grad opplever du at ... Standardisert gjennomsnitt. 0=Svært liten grad. 100=Svært stor grad. De som har svart «Vet ikke/ikke relevant» er tatt ut.

Når resultatene brytes ned på undergrupper av brukere finner vi jevnt over gode skårer på spørsmålet om man får veiledning tilpasset behovet. Den laveste skåren (72) gis av dem som har vært på mekling for å kunne reise sak ved domstolen. Ellers er skåren over 80 innenfor alle brukergruppene.

På de øvrige spørsmålene er det større variasjon i vurderingene til ulike grupper. De som har vært i parterapi opplever i størst grad at samtalen(e) har hjulpen dem til å forstå sin partner/tidligere partner bedre, og skåren er på 82. Dette gjelder i minst grad for de som har vært i mekling for å kunne reise sak ved domstolen (39) eller mekling ved samlivsbrudd (56). Vi kan også merke oss noe lav skåre på dette spørsmålet blant de som har vært til samtaler/veiledning om foreldresamarbeid ved/etter samlivsbrudd (61).

De som har vært til familierapi (styrke foreldre-barn-relasjon) opplever i større grad enn øvrige at samtalen(e) har hjulpen dem til å forstå barnets/barnas behov bedre (skåre på 81). Dette gjelder i ganske stor grad også for den som har benyttet øvrige tilbud (skårer over 70), bortsett fra de som har vært til mekling for å kunne reise sak ved domstolen (62).

På spørsmålet om samtalen(e) har bidratt til at familien har fått det bedre, er det brukerne av parterapi (74) og familierapi (73) som gir de høyeste skårene. Dette oppleves i mindre grad av de som har vært til samtaler/veiledning om foreldresamarbeid ved/etter samlivsbrudd (63), og i minst grad av de som har vært til mekling.⁵

⁵ Skåre på 45 blant de som har vært til mekling for å kunne reise sak ved domstolen, og 59 blant de som har vært til mekling ved samlivsbrudd.

Det er en tendens til litt høyere skåre blant de med lengst utdanning på de fleste av spørsmålene i figuren, og skåren øker med antall samtaler man har hatt. Vi kan også merke oss en litt høyere skåre blant personer med innvandrerbakgrunn enn uten, på spørsmålet om samtalen(e) har bidratt til at familien har fått det bedre (72 mot 68).

Oppsummert viser resultatene ikke overraskende en relativt sterk sammenheng med hvilket tilbud man har benyttet. De som har vært til parterapi har i svært stor grad fått hjelp til å forstå sin partner bedre, mens de som har benyttet familieterapi i stor grad opplever at dette har bidratt til at de forstår barnets/barnas behov bedre. Brukerne som har vært til mekling gir gjennomgående lavere skåre enn øvrige grupper.

Mekling

Brukerne ble stilt spørsmål om de hadde blitt enig om skriftlig avtale om foreldreansvar, om hvor barnet skal bo fast, og om samvær, dersom de hadde vært til mekling ved familievernkontoret. 32 prosent utarbeidet en slik avtale under meklingen, mens 22 prosent hadde en avtale når de kom som de vil bruke. 8 prosent justerte en avtale de hadde før de kom underveis i meklingen. Totalt 38 prosent har ikke blitt enig om en slik skriftlig avtale, men halvparten av disse svarte at de har kommet nærmere en avtale.

Figur 8: Dersom dere har vært til mekling; har dere blitt enig om skriftlig avtale om foreldreansvar, om hvor barnet skal bo fast, og om samvær? Prosent, N=1704. De som har svart «Ikke relevant» er tatt ut.

Konflikt

Hovedvekten av de som oppsøkte familievernkontoret på grunn av konflikt opplevde at hjelpen de fikk dempet konflikten (61 prosent). 11 prosent svarte at hjelpen var uten betydning for konflikten, mens 3 prosent svarte at konflikten økte. Omtrent en fjerdedel svarte «vet ikke».

Figur 9: Dersom du har oppsøkt familievernkontoret på grunn av konflikt: Opplever du at hjelpen dere har fått har ... Prosent N=3306. De som har svart «Ikke relevant» er tatt ut.

Blant de som benyttet parterapi finner vi den høyeste andelen som opplevde at hjelpen fra familievernkontoret dempet konflikten (73 prosent). Andelen er betydelig lavere blant de som benyttet familieterapi (64 prosent) og samtaler/veiledning om foreldresamarbeid ved/etter samlivsbrudd (51 prosent). Brukerne av mekling opplevde i minst grad at familievernkontoret bidro til å dempe konflikt. Henholdsvis 31 prosent av de som var til mekling for å reise sak og 43 prosent av de som var til mekling ved samlivsbrudd, svarte at hjelpen de fikk bidro til dempe konflikten.

De høyeste andelen som svarte at samtale(n)e hadde økt konflikten finner vi blant de som har benyttet mekling for å reise sak (7 prosent), mekling ved samlivsbrudd (5 prosent) eller samtaler/veiledning om foreldresamarbeid ved/etter samlivsbrudd (6 prosent).

Antall samtaler man har vært til har også stor betydning; Desto flere samtaler man har hatt, desto større andel opplevde at hjelpen dempet konflikten. Blant de som har vært til mer enn 4 samtaler svarte 72 prosent at hjelpen de fikk bidro til å dempe konflikten. Dette gjaldt henholdsvis 61 prosent av de som har vært til 1-4 samtaler og 37 prosent av de som kun hadde vært til en samtale.

Det er også noen forskjeller etter utdanningsnivå. 66 prosent av de med utdanning på høyskole/universitet opplevde en demping av konflikten, mot 55-57 prosent av de med utdanning på lavere nivå.

Vurdering av mekler/terapeut

Brukerne av familievernkontoret gir svært positive vurderinger av terapeuten/mekleren. De opplever terapeuten/mekleren som imøtekommende, nøytral og upartisk, at han/hun tar spørsmål og bekymringer på alvor og legger til rette for at man skal kunne ta opp vanskelige tema. Mellom 70-79 prosent opplever i *svært stor grad* dette. Brukerne har også gjennomgående høy tillitt til terapeuten/mekleren, henholdsvis 65 prosent i svært stor grad og 28 prosent i ganske stor grad.

Mellom 2-5 prosent svarer «verken eller» på vurderingene av terapeuten/mekleren, og omtrent like få gir negative vurderinger. Det er på spørsmålet om terapeuten/mekleren er nøytral og upartisk, vi finner høyest andel som svarer at de i liten grad mener dette (4 prosent).

Figur 10: I hvor stor grad opplever du at terapeuten/mekleren... Prosent. De som har svart «Vet ikke/ikke relevant» er tatt ut.

Figur 11 viser resultatene på spørsmålene som omhandler terapeuten/mekleren som standardisert gjennomsnitt. Skårene er meget høye (fra 89 til 94), og viser på samme måte som prosentfordelingene, at hovedvekten av brukerne er meget tilfreds med terapeuten/mekleren.

Skårene er gjennomgående svært høye også i undergruppene av utvalget. Som på tidligere spørsmål finner vi at de som har benyttet mekling for å reise sak ved domstolen gir de laveste skårene, men resultatene er gode også for denne brukergruppen, med skårer på rundt 80.

Figur 11: I hvor stor grad opplever du at terapeuten/mekleren... Standardisert gjennomsnitt. 0=Svært liten grad, og 100=Svært stor grad. De som har svart «Vet ikke/ikke relevant» er tatt ut.

Tilgjengelighet

De fleste får time på det tidspunktet som passer for dem og synes det er enkelt å komme seg til familievernkontoret. Henholdsvis 58 og 56 prosent opplever i *svært stor grad* dette, mens kun 4 prosent svarer svært eller ganske liten grad.

Informasjonen om tilbudet ved familievernkontoret oppleves som meget tilgjengelig av de fleste. 39 prosent synes i *svært stor grad* at informasjonen er lett tilgjengelig, mens 38 i *ganske stor grad* synes dette. 7 prosent opplever i liten grad at informasjonen er lett tilgjengelig.

Figur 12: I hvor stor grad... Prosent. De som har svart «Vet ikke/ikke relevant» er tatt ut.

De fleste brukerne er gjennomgående tilfreds med familievernkontorets åpningstider, tilgjengelighet på telefon og ventetiden for å få time. Totalt 81 prosent er ganske eller svært fornøyd med åpningstidene og 74 prosent er fornøyd med tilgjengeligheten på telefon. Henholdsvis 4 og 8 prosent er misfornøyd med dette. Når det gjelder ventetiden for å få time er 70 prosent svært eller ganske fornøyd, mens 13 prosent er misfornøyd.

Figur 13: Hvor fornøyd er du med familievernkontorets... Prosent. De som har svart «Vet ikke/ikke relevant» er tatt ut.

Figuren nedenfor viser brukernes vurderinger av familievernkontorets tilgjengelighet presentert som standardisert gjennomsnitt. Det er jevnt over gode resultat, og høyest skåre på spørsmålene som handler om å få time på et tidspunkt som passer (86) og hvor enkelt det er å komme seg til familievernkontoret (84). Vi kan merke oss noe lavere skåre på tilfredsheten med ventetiden for å få time (72), sammenlignet med øvrige områder.

Det er gjennomgående gode resultat på tvers av undergruppene i utvalget. Kun i tre tilfeller finner vi skårer lavere enn 70. Dette gjelder på spørsmålet om ventetiden for å få time blant brukerne i region vest (69) og blant de som har vært til samtaler/veiledning om foreldresamarbeid ved/etter samlivsbrudd (69). De som har benyttet mekling for å kunne reise sak ved domstolen, gir lavere skårer enn øvrige når det gjelder tilgjengelighet på telefon (68).

Figur 14: Vurdering av tilgjengelighet ved familievernkontoret presentert som standardisert gjennomsnitt. 0=Svært liten grad/Svært misfornøyd, 100=Svært stor grad/Svært fornøyd. De som har svart «Vet ikke/ikke relevant» er tatt ut.

Figur 15 viser at 81 prosent synes tiden mellom timene er passe lang. 16 prosent synes det er for lang tid mellom timene, mens 3 prosent synes den er for kort.

Flere kvinner enn menn synes tiden mellom timene er for lang (18 mot 12 prosent). Denne andelen øker med utdanningsnivå fra 9 til 18 prosent, og er høyest blant de som har vært til parterapi (18 prosent), og lavest blant de som har vært til mekling for å kunne reise sak (9 prosent).

Figur 15: Hva synes du om tiden mellom timene? Prosent, N=4188. De som har svart «Vet ikke/ikke relevant» er tatt ut.

Åpne kommentarer

Til sist i spørreskjema ble brukerne spurt om de har andre kommentarer eller forslag til hvordan familievernkontoret kan bli bedre. Nedenfor er en oppsummering av det som går igjen i kommentarfeltet:

Ønsker:

- Timer på ettermiddag/kveld (utenfor 8-16)
- Oftere eller lengre timer
- Kortere ventetid / økt bemanning
- Bedre kunnskap hos ansatte, for eksempel om rus, psykisk vold og regelverk
- Enda mer konkrete tips og veiledning

Kommentarer om praktiske forhold:

- Bedre parkering
- Tilgjengelighet på tlf., e-post, bestilling/avbestilling på nett
- Ha skjema til andre instanser på kontoret
- Kortere avstander

Generelle oppfordring:

- Mer og bedre informasjon om tilbudet; her nevnes helsestasjon, barnehage, skole, sosiale medier og fastleger. Få frem at det er lavterskel og at det ikke kun dreier seg om separasjon, men også parterapi.

Positive tilbakemeldinger:

- Mange uttrykker at de er meget fornøyd med tilbudet og med de ansatte
- Dyktige terapeuter/meklere
- Takknemlig for hjelpen

Negative tilbakemeldinger

- For partisk (oftest i favør mor)
- Tar for lite parti (blir utydelige eller lar en part i et par overkjøre den andre)
- Blir ikke hørt

- For lite konkret og fremdrift; Ønsker oppgaver til neste gang, tips til samliv/konflikthåndtering, krav om å komme til enighet.
- For lite (for)kunnskap

Barnas vurdering av familievernkontoret

I dette kapittelet vil vi presentere resultatene fra spørreskjemaet rettet mot barn. Som tidligere nevnt besvarte 343 barn i alderen 5 år og eldre undersøkelsen.

Beskrivelse av utvalget

Figuren nedenfor beskriver utvalget for barn. Flere jenter enn gutter har besvart undersøkelsen (62 mot 38 prosent), og halvparten var i alderen 8-12 år. Omtrent 4 av 10 var eldre enn 12 år, mens 1 av 10 var yngre enn 8. 55 prosent hadde vært på mer enn 1 samtale ved familievernkontoret når de besvarte undersøkelsen. De fleste av barna kommer fra region sør (29 prosent) eller region øst (27 prosent).

Figur 16: Beskrivelse av utvalget blant barn. Prosent.

Formål med barnas besøk

73 prosent av barna svarte at de var på familievernkontoret for å snakke om hvordan de har det, og 56 prosent sa at de snakket om hvordan de hadde det sammen i familien. Dernest var det mest vanlig å snakke om fordeling av samvær mellom foreldrene (41 prosent) eller at foreldrene ikke lenger skal bo sammen (41 prosent). 26 prosent av barna oppga at de var på familievernkontoret for å snakke om hvor de skulle bo.

Figur 17: Hvorfor har du vært på familiekontoret? Flere svar mulig. Prosent, N=333.

Barnas opplevelse av å være på familievernkontoret

9 av 10 barn synes det var positivt å snakke med den som jobber på familievernkontoret, og har beskrevet opplevelsen ved hjelp av et lite eller stort smilefjes. Nesten like mange synes det var en god opplevelse å være med på familievernkontoret, og omtrent 8 av 10 var fornøyd med hjelpen eller rådene som de fikk.

Nesten ingen (1-2 prosent) beskrev opplevelsen ved familievernkontoret ved bruk av surt fjes.

Figur 18: Barnas opplevelse av familievernkontoret. Svar på en skala basert på smilefjes. Et smilende fjes betyr at opplevelsen var god, mens et surt fjes betyr at de har hatt en dårlig opplevelse. Prosent.

Figur 19 viser barnas vurderinger av opplevelsene ved familievernkontoret som gjennomsnittlige skårer, der 100 er best mulig resultat. Mønsteret er det samme som ved prosentfordelingen og viser

at hovedvekten av barna gir positive vurderinger av sin opplevelse med familievernkontoret. Det er gjennomgående høye skårer (>80) blant undergruppene av barn basert på kjønn, alder, region og antall samtaler.

Figur 19: Barnas opplevelse av familievernkontoret. Standardisert gjennomsnitt. 0=Surt fjes/dårlig opplevelse, og 100=Stort smilefjes/God opplevelse. De som har svart «vet ikke» er tatt ut.

Videre i spørreskjema ble barna bedt om å ta stilling til en rekke ulike påstander ved å svare «Ja» «Nei» eller «Vet ikke/Passer ikke».

Figur Barnas svar på utsagn om deres opplevelse på familievernkontoret. Prosent.

Barna opplevde i stor grad at den de snakket med lyttet til det de hadde og si og at det ble snakket nok om det som var viktig for dem. Henholdsvis 96 og 89 prosent av barna svarte «ja» på disse

spørsmålene. 81 prosent tror at den som jobber der forsto hvordan de har det, og 80 prosent svarte at de vil komme igjen en annen gang dersom de trenger det.

Videre tror 74 prosent av barna at samtalen vil hjelpe dem og familien, mens 22 prosent er usikre på dette. 71 prosent sier at det var viktig for dem å være med på familievernkontoret. Omtrent like mange svarer at de kommer til å si til andre at det er fint å delta i samtaler på familievernkontoret dersom de blir spurt. 8 prosent vil *ikke* si til andre som spør at det er fint å delta i samtaler på familievernkontoret.

66 prosent opplevde at de fikk nok informasjon på forhånd om hva som skulle skje på familievernkontoret, men det var også en del (17 prosent) som *ikke* opplevde dette.

Resultatene viser at flere jenter enn gutter vil si til andre barn/ungdom at det er fint å delta i samtaler på familievernkontoret (74 mot 64 prosent). Det var også en høyere andel jenter enn gutter som svarte at det var viktig for dem å være med på familievernkontoret (75 mot 67 prosent) og at de vil komme igjen en annen gang dersom de trenger det (85 mot 73 prosent). 6 prosentpoeng flere av jentene enn guttene svarte «ja» på spørsmålene om de syntes det ble snakket nok om det som var viktig for dem, og om de tror at samtalen vil hjelpe familien deres.

Når resultatene brytes ned på alder og region blir det forholdsvis få barn i enkelte grupper, noe som gjør at forskjeller må tolkes med varsomhet. Det er derfor ikke kommentert her, men kan studeres nærmere i rapportens vedlegg.

I spørreskjemaet til barn var det også et kommentarfelt som de kunne fylle ut dersom de hadde flere tilbakemeldinger som de ønsket å gi. Det som går igjen blant kommentarene er at barna er takknemlig for hjelpen, at de synes det er fint å snakke med noen og at samtaler er gode.