

Att förstärka och kvalitetsutveckla stödet till våldsutsatta kvinnor, barn som bevittnat våld och våldsutövare

– en uppföljning av 2011 års
utvecklingsmedel

Du får gärna citera Socialstyrelsens texter om du uppger källan, exempelvis i utbildningsmaterial till självkostnadspris, men du får inte använda texterna i kommersiella sammanhang. Socialstyrelsen har ensamrätt att bestämma hur detta verk får användas, enligt lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk (upphovsrättslagen). Även bilder, fotografier och illustrationer är skyddade av upphovsrätten, och du måste ha upphovsmannens tillstånd för att använda dem.

Artikelnr 2013-8-12

Publicerad www.socialstyrelsen.se, augusti 2013

Förord

Socialstyrelsen har regeringens uppdrag att följa upp satsningen för att förstärka och kvalitetsutveckla stödet på lokal nivå till våldsutsatta kvinnor och barn som har bevittnat våld.

Rapporten innehåller en redovisning av hur de anvisade medlen har använts, vilka insatser som genomförts och vilka målgrupper som fått del av insatserna.

Rapporten vänder sig till regeringen men också kommuner, ideella föreningar, länsstyrelser samt andra som vill ta del av resultaten av satsningen.

Axel Fors har varit projektledare, Stefan Djurström och Dick Lindberg utredare. Ansvarig enhetschef har varit Ann Holmberg.

Lars-Erik Holm
Generaldirektör

Innehåll

<i>Förord</i>	3
<i>Sammanfattning</i>	7
<i>Socialstyrelsens uppdrag</i>	9
Bakgrund	9
Regeringens mål med satsningen	9
Uppdraget	10
Syfte och frågeställningar	10
Genomförande	10
<i>Resultat av utvecklingsmedel 2011</i>	12
Nuläges- och problembeskrivningar	12
Kommunal och ideell utförare	13
Insatser	13
Nya verksamheter och boenden	18
Kartläggning och inventering i kommunerna	21
Dokumentation och utvärdering	22
Ekonomisk redovisning	22
Antal kommuner som fått del av medlen	24
<i>Socialstyrelsens slutsatser</i>	26
<i>Referenser</i>	28
<i>Bilagor</i>	29
Bilaga 1. Återrapporteringsenkät	29
Bilaga 2. Beviljade projekt 2011	41
Bilaga 3. Lista med förklaringar av förkortningar	50
Bilaga 4. Fördjupade beskrivningar	51

Sammanfattning

Sedan 2007 har regeringen satsat cirka 109 miljoner kronor årligen i utvecklingsmedel för att förstärka och förbättra kommunernas stöd till våldsutsatta kvinnor och barn som har bevittnat våld (regeringsbeslut S2007/1630/ST). Socialstyrelsen har i uppdrag att följa upp och redovisa hur medlen för 2011 har använts samt vilken utveckling som har skett sedan redovisningen den 1 september 2012, särskilt beträffande de brister som har uppmärksammats.

Under 2011 har kommuner och ideella föreningar genomfört 637 insatser för att stärka stödet till våldsutsatta kvinnor, våldsutövare och barn som bevittnat våld. För 2011 beviljade länsstyrelserna medel till 260 projekt och 180 av dessa avsåg fortsättningar på projekt som beviljats medel 2010. Av landets 290 kommuner hade 238 ansökt och beviljats utvecklingsmedel eller deltagit som medsökande under 2011.

Flertalet projekt riktades till våldsutsatta kvinnor i allmänhet och barn som bevittnat våld eller var kompetenshöjande aktiviteter. Utbildningar är det område där kommunerna och de ideella föreningarna har gjort de största satsningarna. Sammantaget utbildades cirka 4 000 personer med hjälp av utvecklingsmedel. Kompetensutveckling handlar dock inte bara om utbildningar. I många kommuner och ideella föreningar har projektägarna arrangerat handledning för den personal som möter personer som har varit utsatta för våld i nära relationer.

Trots att många arbetar med stödinsatser till våldsutsatta kvinnor var det relativt få som angav att de i arbetet använder ändamålsenliga metoder. Inte sällan uppgav de att stödsamtal användes men innehållet specificeras inte ofta. Socialstyrelsen anser att stödinsatser till våldsutsatta kvinnor behöver utvecklas. Insatser som riktar sig till barn som bevittnat våld är ofta baserade på en särskild metod, vanligast förekommande är Trappansamtal¹.

Samverkansarbetet har utvecklats jämfört med tidigare år på det sättet att samverkan har blivit mindre av ett mål i sig. Istället beskrivs det som ett medel att uppnå egentliga mål som verksamheterna har.

Trenden att kommunerna själva genomförde fler insatser för våldsutsatta kvinnor och ideella föreningar färre höll i sig även för 2011. Kommunerna var utförare i 51 procent av alla projekt, ideella föreningar i 26 procent och i 23 procent var både kommuner och ideella föreningar utförare.

Kommunerna har blivit bättre på att dokumentera och utvärdera sina projekt. Nästan tre fjärdedelar registrerar och samlar in data samt dokumenterar de arbetsätt och metoder som används. Cirka 60 procent av projekten har utvärderats eller ska enligt planen utvärderas och det är en förbättring jäm-

¹ Trappansamtal är arbetsmodell som fått stor spridning i landet för individuella krissamtal i tre steg och som utvecklades på initiativ från Rädda Barnen under slutet av 1990-talet för barn som upplevt våld i familjen.

fört med föregående år då endast 20 procent av projekten utvärderades. Socialstyrelsen anser dock att dokumentationen och utvärderingarna av projekten behöver förbättras.

År 2010 var det endast cirka 30 procent av kommunerna som kände till omfattningen av våld i nära relationer. 2011 hade 50 procent av kommunerna kartlagt eller inventerat behoven inom området våld i nära relationer, och lika stor andel för statistik över våldsutsatta kvinnor. En viss förbättring kan alltså skönjas men fortfarande saknar hälften av kommunerna dessa uppgifter.

Av 210 kommuner som har redovisat sina projekt angav 34 att de har kunnat hålla sina verksamheter igång eller i vissa fall utöka dem med hjälp av utvecklingsmedel. Oftast handlar detta om ideella föreningar som många gånger är beroende av statliga stimulansmedel för att driva sin ordinarie verksamhet. Men det finns också exempel på kommuner som har använt utvecklingsmedlen till att förstärka pågående verksamheter, t.ex. genom att anställa en kvinnofridssamordnare.

Socialstyrelsens uppdrag

Bakgrund

Våld mot kvinnor från någon närstående är ett allvarligt folkhälsoproblem [1]. En tredjedel av anmälningarna om våld i nära relationer rör kvinnor som redan tidigare har anmält att de har utsatts för våld av samma man [2]. Uppskattningsvis söker cirka 13 000 kvinnor årligen hälso- och sjukvård till följd av våld i nära relationer [3].

Barn som har bevittnat våld mot sin mamma eller en annan primär omsorgsgivare har en ökad risk för att utveckla depression, posttraumatisk stress och beteendeproblem [4].

Sveriges kommuner ska särskilt beakta att kvinnor som är eller har varit utsatta för våld eller andra övergrepp i hemmet kan behöva stöd och hjälp för att förändra sin situation. De har också ett tydligt ansvar för barn som har bevittnat våld. Den 1 juli 2007 ändrades 5 kap. 11 § i socialtjänstlagen för att markera socialnämndens ansvar att ge stöd och hjälp till barn som har bevittnat våld eller andra övergrepp av eller mot någon närstående [5]. I samma lagparagraf anges också socialnämndens ansvar för barn som själva har utsatts för brott.

Sedan 2007 har regeringen satsat cirka 109 miljoner kronor årligen i utvecklingsmedel för att förstärka och förbättra kommunernas stöd till våldsutsatta kvinnor och barn som har bevittnat våld (regeringsbeslut S2007/1630/ST).

Länsstyrelserna fördelade medlen till kommunerna under åren 2007–2011. Beloppens storlek beräknades utifrån befolkningmängden i varje län.

Från och med 2012 fördelas medlen av Socialstyrelsen.

Regeringens mål med satsningen

Utvecklingsmedlen ska öka kommunernas möjlighet att leva upp till de höjda ambitioner som framgår av regeringens proposition 2006/07:38.

Regeringen har angett tre övergripande mål med satsningen:

- Våldsutsatta kvinnor och barn som har bevittnat våld ska få det stöd och den hjälp de behöver, oavsett i vilken kommun de bor.
- Socialtjänstens stöd till våldsutsatta kvinnor och barn som har bevittnat våld ska förstärkas och förbättras. Kommunernas arbete ska bli mer mål-inriktat, strukturerat och samordnat.
- Lokala kvinnojourer och brottsofferjourer ska stärkas, och vid behov ska nya ideella föreningar som arbetar med att stödja våldsutsatta kvinnor och barn som har bevittnat våld etableras.

Uppdraget

Socialstyrelsen har i uppdrag att följa upp och redovisa hur medlen för 2011 har använts samt vilken utveckling som har skett sedan redovisningen den 1 september 2012, särskilt beträffande de brister som har uppmärksammats.

I Socialstyrelsens delrapport [6] för 2010 och 2011 beskrivs att projekten inte dokumenteras systematiskt och att det är få kommuner som utvärderar sina projekt. Det framgår också att bara en tredjedel av kommunerna hade inventerat eller kartlagt målgruppens behov. Dessutom såg Socialstyrelsen en risk för att utvecklingen inte skulle bli långsiktig.

Uppföljningen av 2012 års medel redovisar Socialstyrelsen i en egen rapport, parallellt med denna.

Syfte och frågeställningar

Socialstyrelsen har utifrån uppdraget formulerat två övergripande frågor:

- På vilket sätt har kommuner och ideella föreningar bidragit till att uppnå regeringens mål med satsningen genom utvecklingsmedlen för 2011?
- Vilka generella slutsatser kan dras av 2011 års satsning på utvecklingsmedel?

Syftet med uppföljningen är att samla in och sammanställa kunskap om hur utvecklingsmedlen har bidragit till att förbättra stödet till våldsutsatta kvinnor, barn som har bevittnat våld samt våldsutövare.

Frågeställningar

Uppföljningen bygger på de områden som regeringen särskilt har betonat och som därför är viktiga att redovisa i en resultatuppföljning. Mer konkret gäller det följande frågor:

- Hur har utvecklingsmedlen fördelats?
- Vem genomför åtgärderna, kommunen eller ideella föreningar?
- Hur många nya boenden och verksamheter som avser direkt stöd till målgrupperna har utvecklats?
- Har kommunerna inventerat eller kartlagt behoven inom området våld i nära relationer?
- För kommunen statistik över våldsutsatta kvinnor?
- Har dokumentationen och de lokala uppföljningarna förbättrats jämfört med året innan? Hur stor andel av projekten följs upp?
- Vilka exempel på samverkan finns mellan olika aktörer som arbetar med våldsutsatta kvinnor, barn som har bevittnat våld samt våldsutövare?

Genomförande

Alla kommuner som beviljades utvecklingsmedel år 2011 från länsstyrelserna ska återrapportera till länsstyrelserna vad medlen har använts till. So-

cialstyrelsen har tagit fram en enkät (bilaga 1) för det ändamålet som länsstyrelserna har använt sig av.

Socialstyrelsen har använt kommunernas ansökningar och återrapporteringar som underlag för uppföljningen. Socialstyrelsen begärde att länsstyrelserna skickade in dessa. Återrapporter som inkom senast den 28 februari 2013 ingår i redovisningen. Totalt har 228 projekt återrapporterats, varav 210 inkom i tid för att registreras och användas i uppföljningsrapporten. En förklaring till att så många projekt inte rapporterat i tid kan vara att medlen för 2012 skulle återrapporteras ungefär samtidigt. Det har ibland lett till en viss sammanblandning för kommunerna.

Resultat av utvecklingsmedel 2011

Under 2011 beviljade länsstyrelserna medel till 260 projekt. Av dessa var 180 fortsättningar på projekt som hade beviljats medel för 2010. Totalt fördelade länsstyrelserna 104,3 av totalt 108,2 miljoner kronor. Till sin egen administration använde länsstyrelserna 5,2 miljoner kronor.

De flesta projekt startade under andra halvåret 2011 eller i januari 2012 och avslutades under 2012. Merparten av projekten pågick i cirka 12 månader. Flera projekt pågick även under första kvartalet 2013.

Stockholm, Västra Götaland, Skåne, Östergötland och Jönköping är de län som fördelade mest pengar i kronor.

Nuläges- och problembeskrivningar

Samtliga kommuner som ansökte om medel 2011 gav en nulägesbeskrivning samt en problembeskrivning.

I nulägesbeskrivningarna fick kommunerna ange om kommunen hade kartlagt eller inventerat behoven inom området våld i nära relationer samt om kommunen för statistik över våldsutsatta kvinnor. På den första frågan svarade 50 procent ja. Typen och omfattningen på kartläggningen varierar dock kraftigt enligt kommunernas egna beskrivningar. Lite mer än en tredjedel, 38 procent, uppgav att de inte hade gjort någon kartläggning alls. Övriga 12 procent sade sig inte veta ifall en inventering hade gjorts i kommunen eller svarade inte på frågan.

På frågan om kommunerna för statistik över våldsutsatta kvinnor svarade 51 procent ja och 34 procent nej. Övriga 15 procent uppgav att de antingen inte vet ifall någon statistik registreras eller lät bli att svara på frågan.

Problembeskrivningen gällde de problem eller behov som våldsutsatta kvinnor och barn som bevittnat våld hade, enligt kommunen.

Beskrivningarna ser olika ut. Vissa kommuner tar upp ett specifikt problem som de har identifierat och vill arbeta vidare med. Andra beskriver att det i samhället i stort saknas kunskap om våldsutsatta kvinnor eller att samverkan på myndighetsnivå kan bli bättre.

Sammanfattningsvis beskriver kommunerna följande brister:

- Barnens situation kommer ofta i skymundan i arbetet med våldsutsatta kvinnor.
- Föräldrar tackar ofta nej till den krisbearbetning som erbjuds barnen.
- Många kvinnor går tillbaka till mannen efter en tids skyddat boende.
- Det finns ett stort behov av att tidigt upptäcka hot och våld i nära relationer.
- Det är viktigt att handlägga ärenden snabbt för att höja kvinnornas motivation och underlätta förändringsprocessen.
- Kommunerna behöver tydliga riktlinjer och rutiner för att ge våldsutövare hjälp och stöd.

- Kommunerna vill fortsätta att utveckla verksamheter för män som utövar våld.
- Kommunerna behöver utveckla sin samverkan med ideella föreningar.
- Det finns brister i samordningen mellan olika myndigheter och organisationer.

Kommunerna anser att de dessutom behöver utveckla metoder och rutiner för handläggningen och samverkan i enskilda ärenden. Handläggarna behöver också metoder för utredningar samt för att göra risk- och behovsbedömningar.

Ett problem, enligt kommunerna, är även att socialtjänstens personal har bristande kunskaper och dålig samordning när det gäller individuella kontakter med barn som har bevittnat våld. De vill också motverka den osäkerhet som generellt finns inom socialtjänsten när det gäller att bemöta våldsutsatta kvinnor.

Kommunal och ideell utförare

I Socialstyrelsens rapport för utvecklingsmedel 2007–2009 konstaterades att andelen kommunala utförare hade ökat under perioden. Denna trend fortsatte: kommunerna själva genomförde fler insatser för våldsutsatta kvinnor och ideella föreningar färre.

Tabell 1. Antal och andel beviljade ansökningar per utförare 2010 och 2011

Målgrupp	Antal 2010	Andel %	Antal 2011	Andel %
Kommun	115	45	132	51
Ideella	85	33	69	26
Kommun och ideella	55	21	59	23
Länsstyrelser	3	1	0	0
Totalt	258	100	260	100

Tabell 1 visar att såväl antalet som andelen kommunala utförare som sökt och beviljats medel ökade från år 2010 till 2011 och att de ideella utförarna minskade. Även andelen projekt som utförs gemensamt ökade något mellan de två åren, från 21 till 23 procent. År 2011 var kommunerna utförare i 51 procent av alla projekt, ideella föreningar i 26 procent och i 23 procent är både kommuner och ideella föreningar utförare.

Insatser

Sammantaget har 637 insatser som genomförts för 2011 års medel återrapporterats. Tabell 2 visar hur många projekt som har redovisat utvecklingsmedel inom respektive insatsområde.

Tabell 2. Antal återrapporterade projekt per insats (n = 209)

Insatser	Antal
Stöd och behandling för våldsutsatta kvinnor	115
Stöd och behandling för barn som har bevittnat våld	92
Stöd och behandling för våldsutövare	56
Nya boendeplatser för våldsutsatta kvinnor och deras barn	22
Ny mottagning eller nytt team	12
Etablering av ny ideell förening	5
Utbildning	125
Inventering/kartläggning	36
Handlingsplan	54
Förebyggande insatser och information	82
Annan insats	38
Totalt	637

Stödinsatser – våldsutsatta kvinnor

Det framgår av tabell 2 att stöd och behandling för våldsutsatta kvinnor är den näst vanligaste insatsen efter utbildning. Stöd och behandling för barn som har bevittnat våld är också en vanlig insats, sett till antalet projekt. De flesta stödinsatserna är inte riktade till någon särskild grupp, t.ex. kvinnor med missbruksproblem, utan till kvinnor generellt.

Ungefär 11 procent av insatserna genomfördes gemensamt mellan kommunen och en ideell förening. På detta område är det oftast ideella aktörer som är ansvariga för genomförandet med nära 50 procent av samtliga utföranden. Kommunen å sin sida svarar för cirka 40 procent av insatserna.

Den vanligaste insatsen som ges till våldsutsatta kvinnor är stödsamtal, men det varierar mycket mellan olika verksamheter hur många som har fått stödsamtal. Ett projekt angav att man hade genomfört 7 samtal under perioden medan en tjejjour uppgav att över 1 000 stödsamtal genomfördes för unga kvinnor. Andra insatser omnämns också, t.ex.:

- individuellt stöd i hela eller delar av processen
- sommarläger
- telefonrådgivning
- riskbedömningar med SARA ("spousal assault risk assessment")
- stöd vid besök hos myndigheter, advokater, rättsinstanser m.fl.
- motiverande samtal (MI).
- stöd- och bedömningsamtal
- en längre bearbetande samtalskontakt
- parallella mor- och barngrupper
- gruppverksamheter.

Stödinsatser – barn

Sammanlagt är det 92 projekt som har återrapporterat insatser riktade till barn som har bevittnat våld. Cirka 82 procent av dessa angav vilka resultat de har uppnått med insatsen.

Tabell 3. Ansvarig för genomförandet av stöd till barn

Målgrupp	Andel %
Kommun	56
Ideella	34
Kommun och ideella föreningar	9
Annan	1

Av tabell 3 framgår att det oftast är kommunerna som ansvarar för att genomföra de stöd- och behandlingsinsatser som ges med hjälp av utvecklingsmedel från länsstyrelserna. Ungefär en tredjedel av insatserna står ideella föreningar för. Den överlägset vanligaste insatsen som ges är samtalsstöd enligt Trappan-modellen. I övrigt omnämns bland annat:

- ”Skilda världar”
- sommarläger för barn tillsammans med sina mammor
- avlastande samtal med barn i ett boende
- utbildning till föräldrar för att kunna stödja sina barn
- stödsamtal och olika former av sociala aktiviteter
- barngruppsmetodiken som baseras på CAP
- barnsamtal
- stödinsatser för barn, t.ex. barnpassning, medföljandeverksamhet i skola eller dagis, aktiviteter och samtal
- ”familjedag” för familjer av utländsk härkomst
- ”Kids Club”
- en barn- och ungdomsgrupp som heter Livbojen (bygger på BIM-grupper).

Stödinsatser – våldsutövare

I 50 av verksamheterna som ger insatser till våldsutövande män ansvarar kommunerna för genomförandet och i 8 är genomföraren ideella föreningar. Tre insatser genomförs av ideella föreningar och kommunen gemensamt och i 6 verksamheter finns också andra aktörer som är medansvariga. Totalt 15 verksamheter uppgav att de arbetar med någon särskild grupp av män, och av dem har majoriteten pappor som målgrupp. I övrigt handlar det om unga män i åldern 16 till 25 år, män med utomnordisk härkomst och män med missbruk. Totalt har 56 kommuner redovisat resultatet av sina insatser, av de 68 som beviljades utvecklingsmedel. Flera av dessa insatser innebär att ha samtal med män som utövar våld. Det handlar om stödsamtal, motiverande samtal eller utredande samtal. Behandling och stöd sker också i grupp, exempelvis föräldragrupper eller så kallade pappagrupper.

De särskilda metoder som omnämns är

- Alternativ till Vold, ATV
- VASKA (våld, ansvar, sammanhang, konsekvent och alternativ)

Information

Kommuner och ideella föreningar bedriver information på olika sätt. Många ger information om vart personer som har varit utsatta för våld i nära relationer kan vända sig för att få stöd. De ideella föreningarna informerar på olika sätt, genom att affischa och sprida informationskort, ofta på flera språk, genom uppsökande verksamhet i skolor, fritidsgårdar och i föreningslivet, genom torgmöten och offentliga föreläsningar samt genom att delta i mässor och dylikt. Syftet med föreningarnas informationsverksamhet är dels att öka uppmärksamheten kring våld i nära relationer, dels att göra sig kända för bredare grupper av medborgare, och därmed också för dem som kan tänkas behöva stöd från dessa föreningar.

En målgrupp som särskilt var i fokus under 2011 är våldsutövare, och flera kommuner och ideella föreningar har riktat särskilda informationskampanjer till män som utövar våld i nära relationer. I flera åiterrapporter nämns också informationsinsatser för kvinnor med kognitiva funktionshinder.

Kompetensutveckling och metodutveckling

Utbildningar är det område där kommunerna och de ideella föreningarna har gjort de största satsningarna. Sammantaget utbildades cirka 4 000 personer med hjälp av utvecklingsmedel.

Ofta handlar det om grundläggande utbildningar för breda grupper av personal inom socialtjänsten (individ- och familjeomsorg, äldreomsorg och verksamheter för personer med funktionsnedsättning), inom skolan och hos andra offentliga aktörer, t.ex. barn- och ungdomspsykiatri (BUP), Migrationsverket, åklagarkammaren, Polisen, primärvården, länsstyrelsen och Arbetsförmedlingen. Volontärer och anställda i ideella föreningar utbildas också i relativt stor omfattning.

Andra utbildningar har riktats till mindre grupper, t.ex. socialsekreterare inom familjerätten, särskilt utvalda kontaktpersoner som ska fungera som experter i sina förvaltningar eller arbetsgrupper samt chefer.

En del utbildningar har handlat om särskilda metoder, såsom

- det norska arbetssättet ATV
- Trappan-samtal för barn
- ”Utvägsmodellen” för arbete med våldutsatta kvinnor
- riskbedömningsinstrumenten FREDA, SARA eller Patriark
- Circle of security.

Det finns ytterligare utbildningar, t.ex.

- ”Mäns våld mot kvinnor”, 7,5 hp på Högskolan Dalarna
- sex dagars grundutbildning i funktionell familjeterapi

- ”Mäns våld mot kvinnor och våld i nära relationer”, 7,5 hp genom Ersta Sköndal högskola
- ROKS konferens "Vårdnadstvisten – med barnet i fokus?"
- studiecirkel för 150 kvinnor på bland annat Medborgarkontoret i Växjö och i Alvesta
- länsstyrelsens fyra dagar långa utbildning ”Att möta barn som upplevt våld”
- en temadag om flickor som använder sex som självskadebeteende
- Brottsoffermyndighetens två halvdagsseminarier om ”Barn som utsatts för våld”.

Utbildningarna fokuserar på olika målgrupper. Av de 125 projekt som redovisat sina insatser innehåller 89 information om kvinnor som utsätts för våld, 80 om barn som har bevittnat våld och 56 ger information om män som utövar våld. I 36 av utbildningarna finns inslag som rör kvinnor med funktionsnedsättning och kvinnor över 65 år behandlas delvis i 25 utbildningar.

Kompetensutveckling handlar dock inte bara om kurser och utbildningar. I många kommuner och ideella föreningar har projektägarna arrangerat handledning för den personal som möter personer som har varit utsatta för våld i nära relationer.

I kommunernas återrapporteringar från projekten framgår att framför allt de mer specialiserade utbildningarna ofta ingår som ett led i en metodutveckling inom kommunen. Utbildningarna ges ofta parallellt med att kommunerna förändrar arbetssätt, rutiner och organisation för arbetet med målgrupperna. Ett exempel på detta är kommuner som utbildar personal i ATV, och i samband med detta öppnar verksamheter för att ta emot och behandla våldsutövande män. Ett annat exempel är kommuner som har låtit utbilda personal i motiverande samtal (MI) och i Utväg Skaraborgs modell och där efter erbjuder stödsamtal enligt dessa metoder.

Metodutveckling handlar ibland om att socialtjänsten utvecklar sina rutiner för att höja kvaliteten inom individ- och familjeomsorgens handläggning och utredningar enligt socialtjänstlagen, när det gäller personer som har varit utsatta för våld i nära relationer och barn som har bevittnat våld. De beskrivs som handläggningsrutiner, kom ihåg-listor, checklistor, lokala handböcker och riktlinjer.

Ett exempel är en kommun som har utvecklat rutiner för att upptäcka och på ett bättre sätt möta föräldrar med svåra samarbetskonflikter i samband med separationer. Arbetet bedrivs i samarbete mellan familjerätten, barnutredare och familjeteam.

Handlingsplan och kvinnofridsamordnare

Cirka 15 projekt arbetade med att uppdatera och revidera befintliga handlingsplaner med medel de fick 2011 och omkring 10 anger att handlingsplanen antogs i nämnden eller att de ska tas upp i nämnden. Det är få som har angett att de ska använda handlingsplanen i verksamheterna eller beskrivit på vilket sätt.

Ett undantag är den kvinnojour som beskriver att de anställda och alla frivilligt aktiva har fått information och utbildning i hur man använder sig av handlingsplanen. Vidare uppges att alla nyutbildade får ta del av och arbeta utifrån handlingsplanen, och därmed anses den vara införd i verksamheten.

Det finns exempel på samarbeten mellan kommuner och inom hela län. Till dem hör en organisationsövergripande länsstrategi som slutfördes under perioden och fick namnet: "Mot våld i nära relationer, människohandel för sexuella ändamål och prostitution i Dalarnas län".

Vissa handlingsplaner är riktade mot en särskild grupp av kvinnor, t.ex. kvinnor med missbruksproblem, funktionsnedsättning och äldre kvinnor. En kommun uppges att de har reviderat riktlinjerna för insatser till våldsutsatta äldre personer och personer med funktionsnedsättning. Riktlinjerna är antagna av socialnämnden och gäller för handläggarenheten samt kommunala och privata utförare inom äldreomsorgen samt omsorgen om personer med funktionsnedsättning.

Tre projekt uppges att de har permanentat kvinnofridsamordnartjänster i verksamheten. Andra beskriver att de har anställt en person som kvinnofridsamordnare med hjälp av utvecklingsmedlen. Det är dock inte ovanligt att de är deltidsanställda, på allt mellan 25 och 75 procent.

Samverkan

Samverkan mellan socialtjänst, polis, hälso- och sjukvården och ideella föreningar är viktigt för att kunna stödja våldsutsatta personer och barn som har bevittnat våld. I redovisningarna för 2011 beskriver kommunerna att de har utvecklat samarbetet inom kommunerna och med andra aktörer. Det handlade om samverkan mellan kommuner, ibland i länsvisa nätverk och ibland mellan ett fåtal kommuner eller stadsdelar i storstäderna. Men det handlade också om samverkan med andra offentliga aktörer och ideella föreningar.

Det som skiljer redovisningarna för 2011 från tidigare är en tendens till att kommunerna inte har använt projektmedel för att utveckla samverkan och samarbetet i sig, utan den samverkan de beskriver har i regel ett syfte. Detta syfte kan vara att ge våldsutsatta och barn som har bevittnat våld bättre hjälp och stöd, arrangera gemensam kompetensutveckling och metodutveckling samt ta fram gemensamma handlingsplaner och rutiner. Samverkan har blivit mindre av mål i sig och beskrivs mer som ett medel för att uppnå de egentliga målen för verksamheterna.

Nya verksamheter och boenden

Nya verksamheter

Av de 210 kommunerna som har redovisat sina projekt angav 37 att de har startat nya verksamheter. Bland dem finns:

- kris- och rådgivningscenter för vuxna personer som är utsatta för våld i nära relationer och barn som har bevittnat våld
- kvinnofridssamordnare som samordnar utbildningar i kommunen, leda utvecklingen av kvinnofridsarbetet i kommunen, t.ex. ta fram handlings-

planer och rutiner för arbetet, samt arbeta aktivt med att ta emot våldsutsatta

- skyddade och alternativa boenden, exempelvis kvinnohuset i Landskrona som rymmer 25 lägenheter i fyra plan där man också tar emot våldsutsatta kvinnor med missbruksproblematik samt har personal med särskild kompetens för att arbeta med barn
- verksamheter för behandling av våldsutövare, ofta med den norska metoden ATV eller det kanadensiska programmet "Caring dads"
- särskilda verksamheter för barn som har bevittnat våld
- verksamheter för våldsutsatta kvinnor med utländsk bakgrund
- gruppverksamheter för unga pojkar där man talar om sexualitet, mänskliga rättigheter, religion, manlighet, svenskhet, vänskap, framtidsdrömmar och arbetsliv
- nya arbetssätt i familjerättens arbete för att stärka barnets roll i svåra vårdnadskonflikter; bland annat screenar man för våld i alla familjerättsutredningar
- ny tjejjour.

Utökad eller bibehållen verksamhet

Av 210 kommuner som har redovisat sina projekt angav 34 att de har kunnat hålla sina verksamheter igång eller i vissa fall utöka dem. Oftast handlar detta om ideella föreningar som många gånger är beroende av statliga stimulansmedel för att driva sin ordinarie verksamhet. Men det finns också exempel på kommuner som har använt utvecklingsmedlen till att förstärka pågående verksamheter, t.ex. genom att anställa en kvinnofridssamordnare.

De ideella föreningar som har utökat eller bibehållit sin verksamhet använde utvecklingsmedlen till bland annat

- skyddade boenden
- kris- och rådgivningsverksamhet
- öppna jourtelefoner
- mötesplatser och dagverksamheter för våldsutsatta kvinnor för att förhindra isolering och ofrivillig isolering
- anställning av barnsamordnare
- anställning av verksamhetssamordnare, som kan ha ansvar för den löpande verksamheten i den ideella föreningen
- anställning av personal i kvinnojouren.

Nya boendeplatser

De som har startat nya boendeplatser kan i vissa fall erbjuda plats till särskilda grupper av kvinnor. Av de 22 projekt som startat nya boendeplatser uppgav 11 att insatsen riktas särskilt mot våldsutsatta kvinnor med missbruksproblem. Sju stycken projekt riktar insatsen särskilt mot kvinnor med utländsk bakgrund och sex boenden mot kvinnor med funktionsnedsättning

eller kvinnor som lever i en samkönad relation. Slutligen har fem verksamheter riktat insatser särskilt mot kvinnor över 65 år.

Tabell 4. Nya boendeplatser och ny mottagning/team samt ideell förening

Län	Boendeplatser	Ny mottagning/ nytt team	Ny ideell förening
Blekinge	2	0	1
Dalarna	2	2	0
Gotland	0	1	0
Gävleborg	0	3	2
Jönköping	2	0	0
Kalmar	2	3	0
Norrbottn	2	1	0
Skåne	5	5	1
Stockholm	3	6	1
Södermanland	2	1	0
Uppsala	1	1	0
Västerbotten	2	1	0
Västra Götaland	2	3	0
Örebro	0	5	0
Östergötland	4	2	0
Totalt	27	34	5

I tabell 4 visas hur många nya boendeplatser som har tagits fram i varje län. Skåne och Östergötland har utökat med flest platser. Samma tabell anger också hur många nya mottagningar eller nya team som har startats.

I ungefär hälften av fallen är det kommunen som är ansvarig för genomförandet av de nya boendeplatserna. Ideella föreningar ansvarar för sju av platserna och i fyra fall delar en kommun och en förening på ansvaret.

Nya ideella föreningar har startats i Trelleborg, Ronneby, Vallentuna, Ockelbo och Gävle. En förening beskriver att det arbetet var stort och tidskrävande, bland annat på grund av att det fanns liten erfarenhet i kvinnojouren av att driva en förening och att de har fått lära sig alla lagar och regler.

Ny kommunal mottagning eller nytt team

Kommunernas nya mottagningar eller team kan t.ex. handla om kompetensutveckling, kunskapspridning och utökad samverkan med t.ex. Kriminalvården och Polisen.

En kommun har börjat bygga upp ett kriscentrum medan en annan kommun har utökat ett befintligt team från tre personer till sex för att kunna arbeta med våldsfrågorna.

En kommun har inrättat tjänsten boendecoach som ska hjälpa kvinnor att få ett tryggt boende och orka förändra sin livssituation. I dag ökar behovet av tillgängliga boenden. Enligt kommunen beror detta på att arbetet med

mäns våld mot kvinnor har fått hög prioritet på många håll i samhället, vilket har gjort kvinnor mer benägna att anmäla brott samt söka hjälp.

Centrum för våldsutsatta i nära relationer i Stockholm har också startat en mottagning som tar emot våldsutsatta vuxna och barn. Stadsdelarna Enskede-Årsta-Vantör, Farsta och Skarpnäck samverkar.

Tabell 5. Antal nya mottagningar eller team som vänder sig till olika målgrupper

Målgrupp	Antal
Våldsutsatta kvinnor inkl. flickor under 18 år	23
Barn som har bevittnat våld	19
Män som utövar våld	19
Våldsutsatta kvinnor med funktionsnedsättning	6
Våldsutsatta kvinnor med missbruksproblem	8
Våldsutsatta kvinnor med utländsk bakgrund	6
Våldsutsatta kvinnor i samkönade relationer	6
Våldsutsatta äldre kvinnor över 65 år	3
Annan särskild grupp	3

Kartläggning och inventering i kommunerna

Sammanlagt 36 projekt har kartlagt omfattningen av våldet i nära relationer. I cirka 80 procent av projekten var kommunen ansvarig för genomförandet.

Projekten har utformats på olika sätt och med något varierat syfte. Oftast handlar det om att kunna presentera uppgifter om antalet våldsutsatta kvinnor eller barn som har bevittnat våld, men inte alltid. Några av projekten har också gjort så kallade resursinventeringar, alltså undersökt vilka insatser som finns att tillgå i ett län för de olika målgrupperna men även hur många som har fått erbjudande om hjälp.

Flera beskriver hur de ska förbättra statistiken i journal- och dokumentationssystemen för att på sikt kunna ta fram underlag om antalet våldsutsatta.

Kartläggningarna har genomförts med hjälp av enkäter, screeningar, intervjuer, befintlig dokumentation, granskningar av polisanmälningar m.m. Ibland har hela län undersökts och ibland gäller kartläggningen kommunen, socialtjänsten eller alla stödboenden i länet osv. Gotlands kommun har en genomförd enkätundersökning bland 6 500 personer över 65 år.

Inventeringsarbetet har medfört informationsutbyte och samarbete med andra myndigheter och aktörer, bland annat polisen, åklagarkammaren, SFI-utbildningar, andra stadsdelar och privata aktörer.

Det framgår inte så ofta vad uppgifterna har använts till. Någon kommun menar dock att man har använt uppgifterna från kartläggningen till att utveckla verksamheten och att sprida kunskap om målgruppen och dess behov.

Tabell 6. Antal projekt som uppger att de kartlagt respektive målgrupp.

Målgrupp	Antal
Våldsutsatta kvinnor inkl. flickor under 18 år	20
Barn som har bevittnat våld	16
Män som utövar våld	11
Våldsutsatta kvinnor med funktionsnedsättning	3
Våldsutsatta kvinnor med missbruksproblem	4
Våldsutsatta kvinnor med utländsk bakgrund	3
Våldsutsatta kvinnor i samkönade relationer	-
Våldsutsatta äldre kvinnor över 65 år	5
Annan särskild grupp	9

Kategorin annan särskild grupp gäller bland annat: barn upp till 17 år som lever i familjer med våld, barn som har utsatts för våld i nära relationer, personer som blir utsatta för hedersrelaterat våld och kvinnor som har haft försörjningsstöd i mer än fem år.

Dokumentation och utvärdering

Rapporten om 2010 års medel visade att det fanns två tydliga brister, nämligen att dokumentationen och utvärderingarna inte var tillfredställande. Projekten dokumenterades inte systematiskt och det var få kommuner som utvärderade sina projekt.

I redovisning av 2011 års medel är det 71 procent som registrerar och samlar in data och 73 procent som dokumenterar sina arbetsätt och metoder. Av 192 projekt är det 89 som utvärderar sina insatser, antingen internt eller externt. Det motsvarar 46 procent av alla projekt. Ytterligare 26 projekt har planerat att utvärdera insatserna, och sammantaget är det alltså 60 procent som antingen har utvärderat eller ska utvärdera sitt projekt.

Ekonomisk redovisning

Av 108,25 miljoner kronor har 1 miljon inte beviljats till något projekt och 4,4 miljoner kronor har beviljats men inte använts.

Summorna av beloppen i kolumnerna Administrativa kostnader och Fördelade medel stämmer inte alltid med beloppen i kolumnen Anslag för 2011. I de fall administrativa kostnader och fördelade medel överstiger anslaget för 2011 har länsstyrelserna använt medel från föregående år eller skjutit till medel från andra källor. I de fall fördelade medel och administrativa kostnader är mindre än anslaget för 2011 beror det på att länsstyrelserna inte har fördelat alla medel. Medel som inte har fördelats har återbetalats till Socialstyrelsen.

Tabell 7. Länsstyrelsernas fördelning av 2011 års medel, per län, belopp i kronor.

Länsstyrelse	Anslag för 2011	Fördelade medel	Administrativa kostnader	Antal beviljade ansökningar
Blekinge	1 791 000	1 791 000	89 550	3
Dalarna	3 249 000	3 086 550	162 450	9
Gotland	673 000	639 350	33 650	2
Gävleborg	3 248 000	3 085 600	162 400	17
Halland	3 435 000	3 263 250	171 750	6
Jämtland	1 496 000	1 421 200	74 800	1
Jönköping	3 933 000	3 736 350	196 650	7
Kalmar	2 756 000	2 618 200	137 800	7
Kronoberg	2 131 000	2 024 450	106 550	4
Norrbottn	2 954 000	3 056 300	147 700	6
Skåne	14 138 000	14 787 000	706 900	30
Stockholm	22 981 000	21 831 950	1 149 050	44
Södermanland	3 126 000	2 970 000	156 000	10
Uppsala	3 811 000	3 620 000	190 550	7
Värmland	3 228 000	3 228 000	67 014	12
Västerbotten	3 037 000	2 850 000	151 850	7
Västernorrland	2 870 000	2 095 000	145 113	7
Västmanland	2 938 000	2 840 000	146 900	8
Västra Götaland	18 240 000	17 328 000	912 000	42
Örebro	3 254 000	3 171 228	162 700	20
Östergötland	4 961 000	4 869 530	91 470	11
Totalt	108 250 000	104312 958	5 162 847	260

Tabell 8. Fördelning av 2010 års medel efter storlek på belopp

Belopp i kronor	Antal projekt	Andel projekt
< 300 000	101	39 %
300 000–499 999	83	32 %
500 000–799 999	53	20 %
800 000–	22	8 %
Totalt	259	100 %

Tabell 9. Fördelning av 2011 års medel efter storlek på belopp

Belopp i kronor	Antal projekt	Andel projekt
< 300 000	103	40 %
300 000–499 999	81	31 %
500 000–799 999	49	19 %
800 000–	27	10 %
Totalt	260	100 %

Antal kommuner som fått del av medlen

Av landets 290 kommuner var det 137 som sökte och beviljades utvecklingsmedel för 2011. Året innan beviljades 150 kommuner medel. Totalt var det 238 kommuner som sökte utvecklingsmedel eller var medsökande. I sex län² gick samtliga kommuner samman om en gemensam ansökan.

² Dalarna, Jämtland, Södermanland, Halland, Kronoberg och Västmanland.

Figur 1. Kommuner som har beviljats medel 2011 samt medsökande kommuner.

Socialstyrelsens slutsatser

I rapporten som avsåg 2010 uppmärksammade Socialstyrelsen flera brister, nämligen att projekten inte dokumenteras tillräckligt systematiskt och att en för liten andel av kommunerna utvärderar sina projekt. Kritik riktades även mot att två tredjedelar av kommunerna saknade uppgifter om antalet våldsutsatta kvinnor och barn som har bevittnat våld. Dessutom befarade Socialstyrelsen att utvecklingen inte skulle bli långsiktig.

Den här rapporten följer upp medel som länsstyrelserna fördelade under 2011 och Socialstyrelsen kan konstatera att utvecklingsarbetet fortsätter och att utvecklingsmedlen medför en förbättring av kommunernas och de ideella föreningarnas arbete med våld i nära relationer.

Förbättringar av dokumentation och utvärdering

Av årets redovisningar framgår att kommunerna är bättre än tidigare på att dokumentera och utvärdera sina projekt. Nästan tre fjärdedelar registrerar och samlar in data samt dokumenterar de arbetssätt och metoder som används.

Så många som 60 procent av projekten har utvärderats eller ska enligt planen utvärderas och det är en klar förbättring jämfört med föregående år. Trots det anser Socialstyrelsen att dokumentationen och utvärderingarna av projekt behöver förbättras.

Fler kartläggningar och inventeringar

År 2010 var det endast cirka 30 procent av kommunerna som kände till omfattningen av våld i nära relationer. År 2011 hade 50 procent kartlagt eller inventerat behoven inom området våld i nära relationer, och lika stor andel för statistik över våldsutsatta kvinnor. En förbättring kan alltså utläsas men det är fortfarande otillfredsställande att hälften av kommunerna saknar dessa uppgifter.

Omfattande utbildningsinsatser

Ungefär 4 000 personer har fått ta del av någon utbildning till följd av utvecklingsmedlen. Även under 2010 utbildades flera tusen personer och antalet projekt är ungefär lika många de båda åren cirka 125 stycken. Det är också på detta område som kommunerna och de ideella föreningarna har gjort de största satsningarna.

Kommunerna allt oftare utförare

I likhet med tidigare år kan Socialstyrelsen urskilja en trend att kommunerna själva genomförde fler insatser för våldsutsatta kvinnor och ideella föreningar färre.

Kommunerna är utförare i 51 procent av alla projekt, ideella föreningar i 26 procent och i 23 procent är både kommuner och ideella föreningar utförare. Även andelen projekt som utförs gemensamt ökar något mellan de två åren, från 21 till 23 procent.

Stödinsatser och samverkan

Det är många kommuner och ideella föreningar som har gett stödinsatser till barn och då utifrån särskilda metoder. Den vetenskapliga kunskapen om metodernas effekter varierar och är för vissa metoder begränsad. Dock pågår det för närvarande flera forskningsprojekt som ska utvärdera genomförbarheten och effekterna av flera olika metoder riktade till barn som bevittnat våld.

När det gäller stödinsatser till våldsutsatta kvinnor finns det många verksamheter som inte anger någon specifik metod alls. Av de som uppger att de har en metod som de följer finns flera olika arbetssätt. I dagsläget är den vetenskapliga kunskapen om insatser för våldsutsatta kvinnor begränsad. Socialstyrelsen anser att stödinsatser till våldsutsatta kvinnor behöver utvecklas.

Målgruppen våldsutövare var i fokus när det gäller informationsspridning under 2011, och flera kommuner och ideella föreningar riktade särskilda informationskampanjer mot män som har utövat våld i nära relationer.

Kommuner, polisen, ideella föreningar och andra aktörer samarbetar kring frågor som rör våldsutsatta kvinnor och barn som bevittnat våld. Samverkansarbetet har utvecklats jämfört med tidigare år på det sättet att samverkan har blivit mindre av ett mål i sig. Istället beskrivs samverkan som ett medel att uppnå egentliga mål som verksamheterna har.

Referenser

1. Heimer G, Sandberg D. Våldsutsatta kvinnor – samhällets ansvar. Stockholm: Studentlitteratur; 2003.
2. Upprepad utsatthet för våld – polisens och socialtjänstens arbete i nio län. Brå 2010:19.
3. Socialstyrelsen. Folkhälsorapport 2009. Stockholm: Socialstyrelsen; 2009.
4. Stöd till barn som bevittnat våld mot mamma – resultat från en nationell utvärdering. Göteborg: Göteborgs universitet; 2011.
5. Lundgren L, Thunved A. Nya sociallagarna – med kommentarer i lydelsen den 1 januari 2013. Stockholm: Norstedts juridik; 2013.
6. Socialstyrelsen. Utvecklingsmedel för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld – delrapport 2010 och 2011.

Bilagor

Bilaga 1. Återrapporteringsenkät

Återrapportering av projekt som beviljades utvecklingsmedel år 2011 för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld

Rapporten är underlag för Socialstyrelsens uppföljning och återrapportering till regeringen på nationell nivå. Så här hanterar ni den elektroniska blanketten:

- Fyll i blanketten enligt anvisningarna.
- Spara ner blanketten innan du börjar fylla i ansökan. Döp filen till kommunens namn och benämningen på den verksamhet ansökan avser (t.ex. "Kiruna utbildning för socialtjänstens personal 2011").
- Fyll i blanketten. Klicka dig fram med *tab*-tangenten, musen eller piltangenterna.
- Undvik semikolon och *enter* (nytt stycke) i texten.
- Kom ihåg att spara den ifyllda blanketten när du är klar.
- Skicka rapporten som ett bifogat Word-dokument med e-post till länsstyrelsen.
- Skicka samtidigt den undertecknade rapporten med vanlig post.
- Länsstyrelsen behöver få blanketten senast den **2012-12-31** (åååå-mm-dd, fastställs av länsstyrelsen).

Observera:

Fält med blå bakgrund avser länsstyrelsen. Dessa fält fylls i av länsstyrelsen.

1. Projektets namn

Ange samma namn som i ansökan om utvecklingsmedel för år 2011. Ange också det diarienummer projektet har fått hos länsstyrelsen.

Namn:

Diarienummer hos länsstyrelsen:

2. Beviljat belopp från länsstyrelsen år 2011

Fyll endast i rena siffror, t.ex. 10000 (inga andra tecken).

kronor

3. Tidsperiod

Rapporten avser hur de beviljade utvecklingsmedlen år 2011 har använts. Fyll i uppgifterna nedan.

3.a. Projektets startdatum: (åååå-mm-dd) Slutdatum: (åååå-mm-dd)

3.b. Har projektet också beviljats utvecklingsmedel ur anslagen år 2007, 2008, 2009 eller 2010? Sätt ett kryss:

Ja, projektet har också beviljats utvecklingsmedel ur anslagen år 2007, 2008, 2009 eller 2010

Nej, projektet har för första gång beviljats utvecklingsmedel ur anslaget år 2011

3.c. Rapporten avser perioden fram till: (åååå-mm-dd)

4. Rapportrande kommun

Skriv endast kommunens namn, t.ex. Mjölby eller Borås (inte Mjölby *Kommun* eller Borås *Stad*)

Rapporterande kommun (ev. stadsdel)				
(kommun)		(stadsdel)		
Kontaktperson				
(namn)	(funktion)	(telefon)		
(e-postadress)				
(postadress)	(postnummer)	(postort)		
Medrapporterande kommuner (ev. stadsdelar)				
(namn)	(stadsdel)	(namn)	(stadsdel)	
(namn)	(stadsdel)	(namn)	(stadsdel)	
(namn)	(stadsdel)	(namn)	(stadsdel)	
(namn)	(stadsdel)	(namn)	(stadsdel)	
(namn)	(stadsdel)	(namn)	(stadsdel)	
(namn)	(stadsdel)	(namn)	(stadsdel)	
(namn)	(stadsdel)	(namn)	(stadsdel)	
(namn)	(stadsdel)	(namn)	(stadsdel)	

5. Måluppfyllelse

5.a. Vilket eller vilka mål för det beviljade projektet har uppfyllts vid tidpunkten i 3.c? Ange här nedan:

5.b. Beskriv hur målen har uppfyllts:

5.c. Vilket eller vilka mål har inte uppfyllts? Ange här nedan:

5 d. Om något eller några mål inte har uppfyllts, vilka är orsakerna?

6. Genomförda insatser

Fyll i uppgifter för varje insats som länsstyrelsen beviljade utvecklingsmedel år 2011 för, även insatser som inte har genomförts.

- Sätt kryss för varje insats som beviljades utvecklingsmedel år 2011
- Sätt kryss för varje insats som genomförts med utvecklingsmedel år 2011.
- Ange vilken målgrupp eller vilka målgrupper insatsen var riktad mot.
- Ange ett eller flera konkreta mätbara resultat som insatsen har lett till vid tidpunkten i 3.c.
- Om inga resultat har uppnåtts, eller insatsen inte har genomförts, skriv det.
- Ange aktör som var ansvarig för genomförandet av insatsen.

6.a. Stöd och behandling för våldsutsatta kvinnor

Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.b.

Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.b.

Ange insatsens målgrupp eller målgrupper (sätt ett eller flera kryss):

Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)

Ange om insatsen var *SÄRSKILT* riktad mot någon eller några av grupperna nedan:

Våldsutsatta kvinnor med funktionsnedsättning

Våldsutsatta kvinnor med missbruksproblem

- Våldsutsatta kvinnor med utländsk bakgrund
- Våldsutsatta kvinnor i samkönade relationer
- Våldsutsatta äldre kvinnor över 65 år
- Annan särskild grupp, ange vilken:

Har en särskilt namngiven metod använts i stödet och behandlingen?

- Ja – ange vilken:
- Nej
- Vet inte

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "10 kvinnor har fått stödsamtal"):

Beskriv insatsen:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
- Ideell förening
- Kommun och ideell förening i samverkan
- Annan part, ange vem:

6.b. Stöd och behandling för barn som bevittnat våld

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.c.
- Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.c.

Ange insatsens målgrupp eller målgrupper (sätt ett eller flera kryss):

- Barn som har bevittnat våld (generell grupp)
- En *SÄRSKILD* grupp av barn som har bevittnat våld

Ange vilken särskild grupp (t.ex. barn i en viss ålder):

Har en särskilt namngiven metod använts i stödet och behandlingen?

- Ja – ange vilken:
- Nej
- Vet inte

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "10 barn har fått trappansamtal"):

Beskriv insatsen:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
- Ideell förening
- Kommun och ideell förening i samverkan
- Annan part, ange vem:

6.c. Stöd och behandling för män som utövat våld

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.d.
- Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.d.

Ange insatsens målgrupp eller målgrupper (sätt ett eller flera kryss):

- Män som utövar våld (generell grupp)
- En *SÄRSKILD* grupp av män som utövar våld

Ange vilken särskild grupp (t.ex. pappor):

Har en särskilt namngiven metod använts i stödet och behandlingen?

- Ja – ange vilken:
 Nej
 Vet inte

6.c. forts:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "10 män har fått behandling enligt metoden X"):

Beskriv insatsen:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
 Ideell förening
 Kommun och ideell förening i samverkan
 Annan part, ange vem:

6.d. Nya boendeplatser för våldsutsatta kvinnor och deras barn (avser både nytt boende och nya platser i befintligt boende)

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.e.
 Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.e.

Ange insatsens målgrupp eller målgrupper (sätt ett eller flera kryss):

- Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)
Ange om de nya boendeplatserna är **SÄRSKILT** anpassade för någon av grupperna nedan:
 Våldsutsatta kvinnor med funktionsnedsättning
 Våldsutsatta kvinnor med missbruksproblem
 Våldsutsatta kvinnor med utländsk bakgrund
 Våldsutsatta kvinnor i samkönade relationer
 Våldsutsatta äldre kvinnor över 65 år
 Annan särskild grupp, ange vilken:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "3 nya boendeplatser för våldsutsatta kvinnor med missbruksproblem har startat"):

Beskriv insatsen:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
 Ideell förening
 Kommun och ideell förening i samverkan
 Annan part, ange vem:

6.e. Ny kommunal mottagning eller nytt team inom området våld i nära relationer

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.f.
 Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.f.

Ange insatsens målgrupp eller målgrupper (sätt ett eller flera kryss):

- Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)
 Barn som har bevittnat våld

Män som utövar våld

Ange om insatsen var **SÄRSKILT** riktad mot någon eller några av grupperna här nedan:

Våldsutsatta kvinnor med funktionsnedsättning

Våldsutsatta kvinnor med missbruksproblem

Våldsutsatta kvinnor med utländsk bakgrund

Våldsutsatta kvinnor i samkönade relationer

Våldsutsatta äldre kvinnor över 65 år

Annan särskild grupp, ange vilken:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "Mobilt uppsökande team har satts igång med operativ beredskap dygnet runt"):

Beskriv insatsen:

Om en ideell förening har samverkat med kommunen, ange föreningens åtagande:

6.f. Etablering av ny ideell förening inom området våld i nära relationer

Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.g.

Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.g.

Ange föreningens målgrupp eller målgrupper (sätt ett eller flera kryss):

Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)

Barn som har bevittnat våld

Män som utövar våld

Ange om föreningen är **SÄRSKILT** riktad mot någon eller några av grupperna nedan:

Våldsutsatta kvinnor med funktionsnedsättning

Våldsutsatta kvinnor med missbruksproblem

Våldsutsatta kvinnor med utländsk bakgrund

Våldsutsatta kvinnor i samkönade relationer

Våldsutsatta äldre kvinnor över 65 år

Annan särskild grupp, ange vilken:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "Föreningen X öppnade den 1 september 2010 en tjejjour för romska flickor och kvinnor"):

Beskriv insatsen:

Om kommunen och föreningen har samverkat, ange kommunens åtagande:

6.g. Utbildning inom området våld i nära relationer (t.ex. konferenser, kurser, studiecirklar, handledning)

Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.h.

Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.h.

Ange vilka grupper utbildningen handlade om (sätt ett eller flera kryss):

Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)

Barn som har bevittnat våld

Män som utövar våld

Ange om utbildningen *SÄRSKILT* handlade om någon eller några av grupperna nedan:

- Våldsutsatta kvinnor med funktionsnedsättning
- Våldsutsatta kvinnor med missbruksproblem
- Våldsutsatta kvinnor med utländsk bakgrund
- Våldsutsatta kvinnor i samkönade relationer
- Våldsutsatta äldre kvinnor över 65 år
- Annan särskild grupp, ange vilken:

Ange vem eller vilka som fick utbildningen:

- Personal inom kommunal socialtjänst
- Volontärer och/eller anställda inom ideell förening
- Annan part, ange vem:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "X antal socialtjänstpersonal har deltagit i utbildning om behov hos våldsutsatta kvinnor med missbruksproblem"; "10 tjänstemän inom polis har utbildats i bemötande av personer utsatta för våld i nära relationer"):

Ange utbildningens innehåll och längd (t.ex. "2 dagars workshop om metoden X"; "processutbildning som gällde X med hemläxa"; "1 termins kvällskurs med högskolepoäng som handlade om "):

Har kommunen en långsiktig plan för kompetensutveckling inom området för kommunens personal?

- Ja
- Nej
- Vet inte

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
- Ideell förening
- Kommun och ideell förening i samverkan
- Annan part, ange vem:

6.h. Inventering/kartläggning inom området våld i nära relationer (t.ex. antalet kvinnor utsatta för våld i nära relationer, antalet män som utövar våld som erbjuds behandling)

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.i.
- Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.i.

Ange vilka grupper inventeringen/kartläggningen samlade in uppgifter om (sätt ett eller flera kryss):

- Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)
- Barn som har bevittnat våld
- Män som utövar våld

Ange om insatsen samlade in uppgifter *SÄRSKILT* om någon av grupperna nedan:

- Våldsutsatta kvinnor med funktionsnedsättning
- Våldsutsatta kvinnor med missbruksproblem
- Våldsutsatta kvinnor med utländsk bakgrund
- Våldsutsatta kvinnor i samkönade relationer
- Våldsutsatta äldre kvinnor över 65 år
- Annan särskild grupp, ange vilken:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "Undersökning har genomförts av omfattning av våldsutsatta kvinnor i kommunen; "Enkät har genomförts om fråga X med Y antal respondenter från socialtjänsten"):

Ange vad inventeringen/kartläggningen visar:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
- Ideell förening
- Kommun och ideell förening i samverkan
- Annan part, ange vem:

6.i. Handlingsplan inom området våld i nära relationer (ny eller reviderad)

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.k.
- Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.k.

Ange vilka grupper handlingsplanen handlar om (sätt ett eller flera kryss):

- Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)
- Barn som har bevittnat våld
- Män som utövar våld

Ange om handlingsplanen *SÄRSKILT* handlar om någon av grupperna nedan:

- Våldsutsatta kvinnor med funktionsnedsättning
- Våldsutsatta kvinnor med missbruksproblem
- Våldsutsatta kvinnor med utländsk bakgrund
- Våldsutsatta kvinnor i samkönade relationer
- Våldsutsatta äldre kvinnor över 65 år
- Annan målgrupp, ange vilken:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "Reviderad handlingsplan som också innefattar rutiner för arbetet med kvinnor med funktionsnedsättning och äldre kvinnor har fastställts"):

Beskriv kort innehållet i handlingsplanen:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
- Ideell förening
- Kommun och ideell förening i samverkan
- Annan part, ange vem:

6.k. Inrättande av kommunal kvinnofridssamordnare eller annan liknande samordningsfunktion

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.l.
- Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.l.

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "En kvinnofridssamordnare har anställts senast den åååå-mm-dd"):

Beskriv kort uppdraget för den kommunala kvinnofridssamordnaren/samordningsfunktionen:

6.I. Förebyggande insatser och information

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.m.
 Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.m.

Ange vilken grupp insatsen syftar till att förbättra situationen för (sätt ett eller flera kryss):

- Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)
 Barn som har bevittnat våld
 Män som utövar våld

Ange om insatsen *SÄRSKILT* handlade om någon av grupperna nedan:

- Våldsutsatta kvinnor med funktionsnedsättning
 Våldsutsatta kvinnor med missbruksproblem
 Våldsutsatta kvinnor med utländsk bakgrund
 Våldsutsatta kvinnor i samkönade relationer
 Våldsutsatta äldre kvinnor över 65 år
 Annan målgrupp, ange vilken:

Ange vem eller vilka aktörer insatsen var riktad mot (sätt ett eller flera kryss):

- Allmänheten
 Skolan
 Hälso- och sjukvården
 Polisen
 Rättsväsendet
 Ideella föreningar
 Annan, ange vem:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "En folder har tryckts upp i 1000 exemplar med information om vilket stöd som finns att få för våldsutsatta kvinnor i kommunen"; "Arbete i åk 6 med elevers attityder och värderingar till våld i nära relationer har påbörjats i 10 skolor"):

Beskriv insatsen:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
 Ideell förening
 Kommun och ideell förening i samverkan
 Annan part, ange vem:

6.m. Annan insats inom området våld i nära relationer (en eller flera)

- Insatsen har beviljats utvecklingsmedel år 2011. Om inte: →Gå till 6.n.
 Insatsen har genomförts med utvecklingsmedel år 2011. Om inte: →Gå till 6.n.

Ange insatsens målgrupp eller målgrupper (sätt ett eller flera kryss):

- Våldsutsatta kvinnor inkl. flickor under 18 år (generell grupp)
 Barn som har bevittnat våld
 Män som utövar våld

Ange om insatsen var *SÄRSKILT* riktad mot någon eller några av grupperna nedan:

- Våldsutsatta kvinnor med funktionsnedsättning
 Våldsutsatta kvinnor med missbruksproblem
 Våldsutsatta kvinnor med utländsk bakgrund
 Våldsutsatta kvinnor i samkönade relationer
 Våldsutsatta äldre kvinnor över 65 år
 Annan målgrupp, ange vilken:

Ange uppnått resultat vid tidpunkten i punkt 3.c (t.ex. "Basutbildning om våldsutsatta äldre kvinnor har tagits fram av X högskola i samverkan med äldreheten och föreningen X"):

Beskriv insatsen:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
- Ideell förening
- Kommun och ideell förening i samverkan
- Annan part, ange vem:

6.n. Övrig information

Ytterligare information från arbetet under 2011: (t.ex. erfarenheter, reflektioner, hinder, framgångsfaktorer)

Ange eventuella bilagor i punkt 14.

7. Uppgifter om samverkan inom offentlig sektor

7. Inom ramen för projektet har samverkan skett mellan följande aktörer

- Socialtjänst
- Annan kommunal aktör – Om ja, vilken/vilka?
- Polis
- Hälso- och sjukvård
- Ideell förening
- Annan aktör – Om ja, vilken/vilka?

Ev. kommentar:

8. Uppföljning av projektet

8.a. Hur har projektet dokumenterats?

- Insamling och registrering av data
- Dokumentation av de arbetssätt och metoder som har använts

Annat, ange vad:

8.b. Har projektet utvärderats?

- Ja, intern utvärdering
- Ja, extern utvärdering
- Nej, men utvärdering är planerad, ange tidpunkt:
- Nej

Om ja, beskriv kortfattat resultatet av utvärderingen:

8.c. I vilken utsträckning har förväntade resultat i den beviljade ansökan om utvecklingsmedel 2011 uppnåtts? Sätt ett kryss här nedan:

- Helt
- I stor utsträckning
- Delvis
- I liten utsträckning
- Inte alls

8.d. Har projektet lett till andra resultat än vad som förväntades i ansökan?

Om så, beskriv de viktigaste avvikelserna:

8.e. Kan ni se några effekter av genomförda insatser på målgrupper eller individer? Exempel: "Våldsutsatta kvinnor har fått en förbättrad hälsa och social situation".

Om så, beskriv:

8.f. Har projektet genomförts av en särskild projektorganisation? Sätt ett kryss här nedan:

- Ja, projektet har huvudsakligen genomförts av en särskild projektorganisation
 Nej, projektet har genomförts av verksamhetens ordinarie organisation
 Vet inte

8.g. Har projektet implementerats i ordinarie verksamhet? Sätt ett kryss här nedan:

- Ja, projektet har helt eller delvis implementerats i ordinarie verksamhet
 Nej, projektet har inte implementerats i ordinarie verksamhet, projektet avslutas
 Nej, projektet har inte implementerats i ordinarie verksamhet, arbetet fortsätter i projektform
 Vet inte

8.h. Vilka övriga slutsatser avseende framtida genomförande har ni dragit? Beskriv:

9. Ekonomisk redovisning

9.a. Intäkter

Fyll i det beviljade beloppet utvecklingsmedel år 2011. Ange gärna också egna medel och övriga medel som har finansierat projektet. Ange siffran 0 endast om medlen ej har ingått i projektet.

Fyll endast i rena siffror, t.ex. 10000 (inga andra tecken).

Intäkter 2011	Belopp
Utvecklingsmedel år 2011 (samma belopp som i punkt 2)	kronor
Disponibla utvecklingsmedel från tidigare år	kronor
Medel från sökande kommun och ev. medsökande kommuner	kronor
Andra medel	kronor
Summa planerad finansiering	kronor

9.b. Kostnader

Ange summa budget och summa utfall för kostnaderna i det beviljade projektet. Ange också gärna hur utfallet har fördelats på de ansvariga för genomförandet.

Fyll endast i rena siffror, t.ex. 10000 (inga andra tecken)

Kostnader 2011	Summa budget	Kommunal verksamhet	Ideell verksamhet	Annan verksamhet	Summa utfall
Personal inklusive sociala avgifter	kronor	kronor	kronor	kronor	kronor
Lokalhyra	kronor	kronor	kronor	kronor	kronor
Inventarier	kronor	kronor	kronor	kronor	kronor

Administration (t.ex. telefon, datorer, kontorsutrustning, tjänsteresor, etc)	kronor	kronor	kronor	kronor	kronor
Utvärdering	kronor	kronor	kronor	kronor	kronor
Övriga kostnader för insatser (t.ex. fysiska investeringar, arvoden, utbildningsmaterial, drift, etc.)	kronor	kronor	kronor	kronor	kronor
Summa kostnader	kronor	kronor	kronor	kronor	kronor

10. Kommunens övriga resurser inom området våld i nära relation

Ange här nedan en uppskattning av kommunens övriga resurser till området våld mot kvinnor. Räkna inte med beviljat belopp i punkt 2 eller kommunens kostnader för bistånd till individer. Fyll endast i rena siffror, t.ex. 10000 (inga andra tecken)

	2011 (budget)	2011 (utfall)
Verksamhetsstöd, föreningsbidrag eller liknande bidrag till ideella föreningar inom området	kronor	kronor
Kommunens övriga resurser inom området	kronor	kronor

11. Övrig information till länsstyrelsen

--

12. Bilagor

Bifoga eventuell dokumentation som ni har tagit fram, t.ex. handlingsplaner, kartläggningar, metodbeskrivningar etc. Ange benämning på ev. bilagor här nedan (till exempel "Modell för gruppsamtal med våldsutsatta kvinnor"; "Utvärdering av socialtjänstens och ideella föreningars bemötande av våldsutsatta kvinnor i akut kris"):

	Antal

13. Underskrift

Ansvarig chef undertecknar på pappersutskrift som skickas till länsstyrelsen. Rapporten skickas även som ett bifogat Word-dokument med e-post till länsstyrelsen.

Ort och datum	Underskrift
Namnförtydligande	

Fylls i av länsstyrelsen

Länsstyrelsen i

Länsstyrelsens handläggare
(namn)

Telefon till länsstyrelsens handläggare

E-post till länsstyrelsens handläggare

Länsstyrelsens diarienummer för projektet

Länsstyrelsens huvudsakliga bedömning av rapporten

Har projektet genomfört särskilt intressanta insatser eller uppnått särskilt intressanta resultat som även kan vara av intresse för andra kommuner i landet? Sätt ett kryss här nedan:

Ja

Nej

Vet inte

Om ja, ange kort vilka:

Observera att skicka ifylld rapport i Word-format, med ev. bilagor, per e-post till Socialstyrelsen senast den **28 februari 2013**. Alla inkomna rapporter skickas som bilagor i e-posten tillsammans med länsstyrelsens förteckning i Excel-format över alla beviljade projekt i länet. Bilagor som inte finns elektroniskt kan skickas per post.

Bilaga 2. Beviljade projekt 2011

Tabell 11. Projekt som beviljats medel 2011

Län	Kommun	Projektname	Beviljat belopp
Blekinge	Karlskrona	Stöd till våldutsatta kvinnor och barn inom Handikappförvaltningens ansvarsområde	21000
Blekinge	Karlskrona	Kompetenshöjning avseende våldutsatta kvinnor med missbruksproblem	390000
Blekinge	Ronneby	Utveckling	600000
Blekinge	Sölvesborg	Ett samordnat skyddat boende inom ramen för VfB	500000
Dalarna	Borlänge	Kris- och våldsmottagning för män i Falun-Borlänge	401030
Dalarna	Borlänge	Samordna arbetet mellan ideella sektorn och myndigheterna samt dokumenterat förhållningssätt i bemötande av barn som vistats på jouten	300000
Dalarna	Borlänge	Samordning av arbetet mot våld i nära relationer	449884
Dalarna	Falun	Kris- och våldsmottagning för män i Falun-Borlänge	401030
Dalarna	Falun	Kommunalt skyddat boende för våldutsatta kvinnor	435590
Dalarna	Falun	Dalarnas kompetenscentra för arbetet mot våld i nära relationer, DKV	541000
Dalarna	Leksand	Samarbete mellan socialtjänsterna i Leksand, Rättvik, Gagnef och Vansbro som syftar till att förstärka den gemensamma familjerådgivningen	508016
Dalarna	Rättvik	Kvinnofrid och våld i nära relationer	50000
Gotland	Gotland	Skyddat boende Kvinnojouten Amanda	58000
Gotland	Gotland	Struktur för stöd till våldutsatta äldre kvinnor och kvinnor med funktionsnedsättning	455350
Gotland	Gotland	Familjefrid	126000
Gävleborg	Bollnäs	Kvalitetsutveckling av Kvinnojouten Ringblomman	310000
Gävleborg	Gävle	Teaterpjäsen "och i våras var det en kille i en annan skola som tände eld på sig själv"	300000
Gävleborg	Gävle	Förebyggande och samverkande arbete i och med Gävle kommun	200000
Gävleborg	Gävle	Implementering av "Samverkansplan i arbetet med våldutsatta familjer i Gävle"	475000
Gävleborg	Gävle	Kvinnojouten Blålockans 30-årsjubileum	20000
Gävleborg	Hudiksvall	Utvecklingsmedel för att förstärka stödet till våldutsatta kvinnor och barn som bevittnat våld	390000
Gävleborg	Ljusdal	Kvinnofridssamordnare i Ljusdals kommun	385000

Gävleborg	Ockelbo	Långsiktigt stöd till våldsutsatta	225000
Gävleborg	Ovanåker	Sponsring - ett vaccin mot utanförskap	300000
Gävleborg	Ovanåker	Utvecklingsmedel för kvinnojouren Ringblomman	128000
Gävleborg	Sandviken	Trappan och Stegen	100000
Gävleborg	Söderhamn	Ljuspunkten, ideell rådgivning	92000
Gävleborg	Söderhamn	Låt oss tala om heder	150000
Halland	Falkenberg	Länssamordnare - våld i nära relationer	700000
Halland	Falkenberg	Samverkan och insatser för våldsutsatta kvinnor och deras barn i Falkenberg/ Skyddat boende i samverkan med kvinnojouren i Falkenberg	753250
Halland	Halmstad	Integrerad utvärdering – en effektutvärdering	699711
Halland	Halmstad	Forskningsbaserad metodutveckling	300000
Halland	Halmstad	Barnsamtalsutbildning Halland	500000
Halland	Kungsbacka	Samverkansprojekt mellan Individ & Familjeomsorg, Kriscentrum och Brottsofferjour i Kungsbacka kring våld i nära relationer	360000
Halland	Laholm	Hot och våld i nära relationer	20000
Jämtland	Östersund	Centrum mot våld i nära relationer inkl. kvinnojurens verksamhet	1420000
Jönköping	Jönköping	Projekt mansrådgivningen	2420000
Jönköping	Sävsjö	Samverkan, Samordning och Samtal - projekt rörande våld i nära relationer	331000
Jönköping	Tranås	Projekt kvinnofrid	545000
Jönköping	Vetlanda	Alternativ till våld, ett samarbetsprojekt mellan Vetlanda kommun, Sävsjö kommun och Kvinnojouren	615000
Kalmar	Högsby	Frida	500000
Kalmar	Kalmar	Kunskap om våld och säker planering	900000
Kalmar	Oskarshamn	Signe 2	318000
Kalmar	Västervik	Spirea - centrum mot våld i nära relationer	900000
Kronoberg	Ljungby	Projekt Märta	550000
Kronoberg	Växjö	Kvinnjouren Blenda	720000
Kronoberg	Växjö	Familjefrid Kronoberg	730000
Norrbottn	Arvidsjaur	Kvinnjour i Arvidsjaur	100000
Norrbottn	Boden	Mångfald – fortsättning	280000
Norrbottn	Gällivare	Kvinnjouren Nike	270000
Norrbottn	Gällivare	Våldsutsatta kvinnor och barn som bevittnat våld	100000
Norrbottn	Jokkmokk	Fortsatt stöd till våldsutsatta kvinnor och barn	150000
Norrbottn	Kalix	Kalix Kvinnofrid	290000
Norrbottn	Luleå	Vidareutveckling och fördjupning av PKP-uppdraget Stöd till kvinnor som lev/lever med våld i nära relation	200000
Norrbottn	Luleå	Gemensam handledning för anställda i kvinnojourerna	21000
Norrbottn	Luleå	Återuppta utveckling av barnverksamheten	200000

Norrbottn	Luleå	Att möta våldsutsatta kvinnor med särskilda behov av stöd - kvinnor som hämtats till Sverige genom anknytning i samboförhållande/äktenskap.	300000
Norrbottn	Luleå	Tjejjourens preventiva arbete för att främja jämställdhet bland killar och tjejer under år 2010	185000
Norrbottn	Pajala	Kvinnofrid i Pajala	170000
Norrbottn	Piteå	FRIDa	300000
Norrbottn	Älvsbyn	PärLAN	180000
Norrbottn	Överkalix	Stärka kvinnojouren Athena	200000
Skåne	Burlöv	Familjefrid – delprojekt för kompetensutveckling, samverkan och informationsinsatser	40408
Skåne	Båstad	Samverkan och stöd till Kvinnojourverksamheten i Ängelholm	155600
Skåne	Eslöv	Strukturerat arbete mot hot och våld i nära relationer	450000
Skåne	Helsingborg	Stöd åt kvinnor och barn med våld i nära relationer	150000
Skåne	Helsingborg	Barnverksamhet och våldsutsatta kvinnor med utländsk bakgrund	700000
Skåne	Hässleholm	Brottsofferjouren i Hässleholm, Perstorp och Osby	200000
Skåne	Hässleholm	Familjefridsprojekt	984000
Skåne	Hässleholm	Stöd till barn som upplevt skilsmässa	94000
Skåne	Hässleholm	Kvinnohusprojektet	245000
Skåne	Höganäs	Kvinnofrid Höganäs	450000
Skåne	Höganäs	Förstärka och kvalitetsutveckla stödet till våldsutsatta kvinnor	373000
Skåne	Hörby	Utveckling av Kvinnofridsarbetet i Hörby kommun	450000
Skåne	Kristianstad	Projekt Kvinnofrid	970000
Skåne	Landskrona	Kvinnofrid	1430000
Skåne	Lund	Kvinnofridssamordning i Lunds kommun	520000
Skåne	Lund	Tjejjour i Lund	175000
Skåne	Lund	Brottsofferjourens löpande arbete med våld i nära relation	114000
Skåne	Malmö	ATIM kvinnojour	450000
Skåne	Malmö	Samarbetssamtal hos Familjerättsbyrån.	414000
Skåne	Malmö	FemCenters hemliga boende för att stärka stödet till våldsutsatta kvinnor och barn	400000
Skåne	Malmö	Fortsättning av projekt "Informations- och motivationsarbete på Kriscentrum för män i Malmö."	483000
Skåne	Malmö	Kvalitetsutveckling av Malmö Kvinnojour verksamhet	610000
Skåne	Malmö	Administrativa tjänster vid tjejjouren Malmö	200000
Skåne	Malmö	Stödcenter/Kommittén för försvaret av kvinnors rättigheter i Iran (KFKI Malmö)	103000

Skåne	Malmö	Utbildning och kompetensutveckling av Individ- och familjeomsorgen kring våld mot kvinnor och barn som bevittnar våld	100000
Skåne	Malmö	Implementering av Västra Innerstadens SDF handlingsplan "Handläggning av våld mot äldre personer och personer med funktionsnedsättning"	800000
Skåne	Simrishamn	Förstärkning av brottsoffer- och kvinnojourens verksamhet i sydöstra Skåne	80000
Skåne	Sjöbo	Förstärkning av den ideella Brottsoffers- och kvinnojoursverksamheten i sydöstra Skåne.	80000
Skåne	Skurup	Förstärkning av Brottsoffer och Kvinnojourens verksamhets i Sydöstra Skåne	77000
Skåne	Svalöv	Införandet av en ny organisation för arbetet med målgruppen våldsutsatta kvinnor och barn som bevittnat våld.	450000
Skåne	Tomelilla	Förstärkning av Brottsofferjour och kvinnojourens verksamhet i Sydöstra Skåne	80000
Skåne	Trelleborg	Kvinnojouren Söderslätt (Svedala, Trelleborg, Vellinge)	350000
Skåne	Trelleborg	Pappaprogram	480000
Skåne	Ystad	Förstärkning av Brottsoffer- kvinnojourens verksamhet i Sydöstra Skåne	80000
Skåne	Ängelholm	Kvinnofrid och Kriscentrum för män.	1110000
Skåne	Örkelljunga	Förstärka och kvalitetsutveckla stödet till våldsutsatta kvinnor.	114800
Stockholm	Botkyrka	Samordning av kvinnofrid	400000
Stockholm	Haninge	Kvinnofridskedja	250000
Stockholm	Haninge	Manslots	500000
Stockholm	Haninge	Hot och våld inom äldreomsorgen	378000
Stockholm	Huddinge	Projekt Kvinnofridsteam	1250000
Stockholm	Järfälla	Kvinnofridsmottagningen	425000
Stockholm	Nynäshamn	Förstärkning och utveckling av Nynäshamns kvinnojour	350000
Stockholm	Nynäshamn	Samordnare för ärenden gällande våld i nära relation	500000
Stockholm	Salem	Våldsutsatta kvinnor och barn som bevittnat våld	470000
Stockholm	Sigtuna	Förstärkt kvinnofridsarbete vid Norrorts Brottsofferjour	41000
Stockholm	Sigtuna	Vidareutveckling utav Kvinno- och tjejjouren Sigstuna	450000
Stockholm	Stockholm	Alla Kvinnors Hus fortsatt förstärkning och utveckling av kvinno- och barnjouren.	500000
Stockholm	Stockholm	Gruppverksamhet för barn som bevittnat våld i nära relationer på Ersta fristad	700000
Stockholm	Stockholm	FIA-projektet inom HOPP	370000
Stockholm	Stockholm	Q-jouren, kvinnojour för missbrukande kvinnor	1500000
Stockholm	Stockholm	Romska och resande kvinnojour	800000

Stockholm	Stockholm	Systerjouren Somaya	440000
Stockholm	Stockholm	Gruppbehandling för våldsamma män inom Stiftelsen Manscentrum	600000
Stockholm	Stockholm	Deltidsanställning för en administratör och en projektledare inom Stockholms tjejjour	350000
Stockholm	Stockholm	Förstärkning av Terrafem Stockholm	350000
Stockholm	Stockholm	Terrafems stödboende	900000
Stockholm	Stockholm	Stiftelsen Unga Kvinnors Värn. Kvalitetsutveckling av befintlig verksamhet	270000
Stockholm	Stockholm	Västerorts Kvinnojour	350000
Stockholm	Stockholm	Älvsjö Kvinnofridsprojekt	470000
Stockholm	Stockholm/ Enskede/Årsta/Vantör	Kvinnofrid i Enskede-Årsta-Vantör	950000
Stockholm	Stockholm/ Hässelby/Vällingby	Interventions samtal för våldsutövande män.	500000
Stockholm	Stockholm/ Skarpnäck	Våld i nära relationer (tidigare SAVIN-projektet)	1200000
Stockholm	Stockholm/Bromma	Familjefrid i Bromma	590000
Stockholm	Stockholm/Norrmalm	Kvinnofrid i samverkan inom Norrmalm, Kungsholmen Östermalm	500000
Stockholm	Sundbyberg	Verksamhetssamordnare till Stjärnjouren	350000
Stockholm	Sundbyberg	Fredrika-projektet – Utvecklade insatser genom Stödteamet för kvinnor som utsätts för relationsvåld samt deras barn.	820000
Stockholm	Sundbyberg	Fridsam	500000
Stockholm	Södertälje	Kvinnofrid/Frizon 2010	130000
Stockholm	Upplands bro	Samordnare Kvinnojouren Anna	505000
Stockholm	Upplands Väsby	kvinnojourns verksamhet	450000
Stockholm	Upplands Väsby	Familjevårdsteam Nordväst	400000
Stockholm	Vallentuna	Utveckling av Kvinnojouren i Vallentuna	450000
Stockholm	Vallentuna	Våld i nära relationer - stöd och förändring	230000
Stockholm	Österåker	Verksamhetsstöd kvinnojouren – handikappanpassa lägenhet	650000
Södermanland	Eskilstuna	Akut jourboende för våldsutsatta kvinnor med missbruksproblem samt kunskapshöjande verksamhet.	500000
Södermanland	Eskilstuna	Umgängesverksamhet för barn och föräldrar	300000
Södermanland	Flen	Kvinnojouren Malva	250000
Södermanland	Gnesta	Ökad kunskap om våld i nära relationer	50000
Södermanland	Katrineholm	Mansmottagning	150000
Södermanland	Nyköping	Kvinnofrid Våld i nära relation SoDi Nyköping 2010-2011	200000
Södermanland	Nyköping	Fredman	400000
Södermanland	Oxelösund	Sörmland för barn och kvinnofrid	400000
Södermanland	Strängnäs	Våld i nära relationer – en handlingsplan	200000
Södermanland	Vingåker	Daniel	300000

Uppsala	Enköping	Samarbetsprojekt för att förebygga och arbeta med våld i nära relationer	318600
Uppsala	Heby	Frida	468000
Uppsala	Uppsala	Fortsatt utveckling av ordinarie verksamhet vid Uppsala Kvinnojour	750000
Uppsala	Uppsala	MinnaMarie - från isolering till gemenskap och upprättat liv (år 2011)	1000000
Uppsala	Uppsala	Resurscentrum för våld i nära relationer	550000
Uppsala	Älvkarleby	CODA	548850
Värmland	Arvika	Gemensam kvinnojour i Västra Värmland	200000
Värmland	Arvika	Män som utövar våld	200000
Värmland	Filipstad	Filippa 2	400000
Värmland	Forshaga	Kvinnofrid – Våldsutsatta äldre kvinnor och funktionshindrade personer	200000
Värmland	Forshaga	Kvinnofrid	120000
Värmland	Grums	Öka samverkan för att förbättra för Brottsoffer i resp. kommun	200000
Värmland	Grums	Våldsutsatta barn/extern information	200000
Värmland	Hagfors	Abra1	46000
Värmland	Hagfors	Samverkan	65000
Värmland	Karlstad	Gruppverksamhet för män med våldsproblematik	33500
Värmland	Karlstad	Kvinnofrid	50000
Värmland	Kristinehamn	Öppna Fristaden, forts.	200000
Värmland	Kristinehamn	Workshop Ballongen	15200
Värmland	Kristinehamn	tilläggsbeslut, kompensation för uteblivna medel	65000
Värmland	Munkfors	Krismottagning för kvinnor och män i Norra Värmland	700000
Värmland	Sunne	Kvinnojoursverksamhet	200000
Värmland	Säffle	Fridaförstärkning och samtalsmottagning för kvinnor i destruktiva relationer	230000
Västerbotten	Lycksele	Kvinnofrid i Inlandet	300000
Västerbotten	Lycksele	Kvinnofrid i Inlandet	650000
Västerbotten	Skellefteå	CFM - Centrum För Män	300000
Västerbotten	Storuman	Mäns våld mot kvinnor och barn i nära relationer.	150000
Västerbotten	Umeå	Uppsökande Kvinnojour för kvinnor med missbruk	600000
Västerbotten	Umeå	Verksamhetsutveckling 2010	446000
Västerbotten	Vännäs	Mäns våld mot kvinnor och barn i nära relationer och barn som bevittnat våld	100000
Västernorrland	Härnösand	Kvinnojoursverksamhet (TUVA - Tillgänglighet - Utbildning - Vetskap - Aktivitet)	533725
Västernorrland	Härnösand	Kvinnofridssamordnare	165000
Västernorrland	Härnösand	Tjejjouren Gaia	150000
Västernorrland	Kramfors	Brottsofferjouren i Kramfors	226125
Västernorrland	Kramfors	Kramfors Kvinnoforum	472500

Västernorrland	Sundsvall	Utveckling av kvinnojoursverksamhet i form av medel till tolkstöd, till kompetensutveckling samt förstärkning av personella resurser	400000
Västernorrland	Sundsvall	Utveckling av samverkan kring kvinnofridsarbete i Sundsvall	763225
Västernorrland	Timrå	Återta makten över ditt liv	40500
Västernorrland	Timrå	Utbildning av personal	189000
Västernorrland	Ånge		280000
Västernorrland	Örnsköldsvik	Vidareutveckling av stödet till barn som bevittnat våld och deras nätverk	226125
Västernorrland	Örnsköldsvik	Utbildning av Gruppledare i ATV	67500
Västernorrland	Örnsköldsvik	Anställning av jourkvinna	168750
Västmanland	Fagersta	KJ Fridas ungar	250000
Västmanland	Fagersta	Utveckling av tjejjour	250000
Västmanland	Hallstahammar	Kvinnojouren Kaita	476000
Västmanland	Köping	KA-samarbete med Kvinnocentrum	500000
Västmanland	Sala	Bevara och utveckla Kvinnojouren/Kvinnokraft i Sala	252400
Västmanland	Västerås	Utvecklingsarbete i Västerås stad för att bekämpa mäns våld mot kvinnor och barn som bevittnat våld.	350000
Västmanland	Västerås	Utvecklingsarbete i Västerås stad för att bekämpa mäns våld mot kvinnor och barn som bevittnat våld.	750000
Västra Götaland	Borås	Projekt Kvinnofrid	500000
Västra Götaland	Essunga	Viola Odorata	325000
Västra Götaland	Fyrbodals kommunalförbund	Fyrbodalsgemensam kvalitetsutveckling av det kunskapsbaserade kvinnofridsarbetet .	730000
Västra Götaland	Göteborg Lundby	Struktur och samverkan	300000
Västra Götaland	Göteborg Lundby	Dialogprojektet	300000
Västra Götaland	Göteborg Västra Hisingen	Strukturerad samtalsbehandling för våldsutsatta kvinnor i samarbete med Bojen.	600000
Västra Götaland	Göteborg Västra Hisingen	Tidiga insatser för barn i våldsutsatta familjer	550000
Västra Götaland	Göteborg, sociala resursnämnden	Bojen	400000
Västra Götaland	Göteborg, sociala resursnämnden	Barnsamordnartjänst - Kvinno- och tjejjouren ADA	401000
Västra Götaland	Göteborg, sociala resursnämnden	Kvinnohuset Cassandra - Beredskap/jour kvällar och helger	210000
Västra Götaland	Göteborg, sociala resursnämnden	Kvinnohuset Cassandra - Hälsosamordnare 25 %	100000
Västra Götaland	Göteborg, sociala resursnämnden	Terrafem, Göteborg - Joursamordnartjänst	450000
Västra Götaland	Göteborg, sociala resursnämnden	Stöd vid våld i nära relationer i Gamlestan	600000
Västra Götaland	Göteborg, sociala resursnämnden	Dialoga Relationsvåldscentrum - GR:s kommundemensamma kunskapscentrum om våld i nära relationer	400000
Västra Götaland	Göteborg, sociala resursnämnden	Projektet " Ta hand om våldet"	450000

Västra Götaland	Göteborg, resursnämnden	sociala	"Större, starkare, klokare och snäll" – pappagrupp utifrån ett anknytningsteoretiskt perspektiv.	920000
Västra Götaland	Herrljunga		Våld i nära relationer	600000
Västra Götaland	Härryda		Barnverksamhet inom Frideborg	500000
Västra Götaland	Kungälv		Förstärkning och utveckling av det pågående arbetet runt våld i nära relationer i Kungälv och Ale	600000
Västra Götaland	Lerum		Nätverk och samsyn kvinnofrid i Lerum	340000
Västra Götaland	Lidköping		Fortsatt stöd till kvinnojurens verksamhet	300000
Västra Götaland	Lidköping		Kvinnjour för våldsutsatta kvinnor i missbruk	450000
Västra Götaland	Mark		Kvinnjouren KIM, Mark-Svenljunga och Tranemo kommuner i samverkan	660000
Västra Götaland	Mellerud		Handlingsplan för Kvinnofrid och mot våld i nära relationer	450000
Västra Götaland	Orust		Förebyggande insatser mot våld och förtryck i hederns namn	185000
Västra Götaland	Partille		Parsam - samverkan mellan kvinnjour och stödcentrum för män	251000
Västra Götaland	Partille		Kvinnjouren i Partille	500000
Västra Götaland	Sjuhäradsförbund	kommunal-	Skolprojekt Utväg Södra Älvsborg	947000
Västra Götaland	Skövde		Pappagrupp, Utväg Skaraborg - samverkan för kvinnofrid	161000
Västra Götaland	Skövde		Samverkan med Boj	400000
Västra Götaland	Strömstad		Kvinnofridsprojekt Strömstad	450000
Västra Götaland	Tjörn		Samordning, kvalitet och samverkan, Våld i nära relationer, Tjörns och Orust kommuner	500000
Västra Götaland	Trollhättan		Villa Vilsam, Skyddat boende för våldsutsatta missbrukande kvinnor samt metodutveckling	900000
Västra Götaland	Uddevalla		Musslan, Projekt Trappan	269000
Västra Götaland	Uddevalla		Kvinnjouren kaprifolen	359000
Västra Götaland	Vårgårda		SAMSYN Kvinnofrid, Vårgårda	237000
Västra Götaland	Åmål		Kvinnofridsgruppen (våld i nära relationer)	183000
Västra Götaland	Öckerö		Handling mot Handling	400000
Örebro	Degerfors		Utsatta kvinnor och barn som bevittnat våld	250000
Örebro	Laxå		Stegen	96000
Örebro	Laxå		Frida	65000
Örebro	Lindesberg		Kvinnofrid i Lindesberg	200000
Örebro	Nora		Utvecklingsprojekt inom området våldsutsatta kvinnor	300000
Örebro	Örebro		Våld i nära relationer	1000000
Örebro	Örebro		"Metodutveckling av ny stödgruppsverksamhet, enskilt stöd och krisstöd till barn som upplevt våld i hemmet, samt föräldrastöd till mammor som har kontakt med Kvinnohuset"	770000

Örebro	Örebro	Behandling av män med våldsp blematik i nära relationer, Örebro mansmottagning	250000
Örebro	Örebro	Örebro Tjejjour	60000
Östergötland	Kinda	Kvinnofridsprojekt Kinda	325000
Östergötland	Linköping	Skyddat boende för kvinnor med missbruksproblem	600000
Östergötland	Linköping	Kvalitativt och kvantitativt utveckl ingsarbete av kvinnofridsarbetet i Linköping	400000
Östergötland	Linköping	Barn- och Tjejjourssamordnare	300000
Östergötland	Linköping	"Det handlar om kärlek" Rädda Bar nen	50000
Östergötland	Mjölby	Projekt Kvinnofrid	120000
Östergötland	Motala	Våld i nära relationer 2010	800000
Östergötland	Norrköping	Cajsa	250000
Östergötland	Norrköping	Att våga tro på sig själv.	160000
Östergötland	Norrköping	Seminarium, Människohandel för sexuella ändamål.	50000
Östergötland	Norrköping	Akutstöd för barn i skyddat boende	600000
Östergötland	Söderköping	Kvinnofrid	400000
Östergötland	Valdemarsvik	Kvinnofrid i Valdemarsvik	200000
Östergötland	Ydre	Kvinnofridsprojekt Ydre	100000
Östergötland	Åtvidaberg	Projekt Kvinnofrid, Åtvidabergs kom mun	450000

Bilaga 3. Lista med förklaringar av förkortningar

SARA	Spousal Assault Risk Assessment Guide
Trappan	Trappan är en arbetsmodell som fått stor spridning i landet för individuella krissamtal i tre steg och som utvecklades på initiativ från Rädda Barnen under slutet av 1990-talet för barn som upplevt våld i familjen.
FREDA	Det är standardiserade bedömningsmetoder tänkta att användas inom socialtjänstens arbete mot våld i nära relationer.
ATV	Alternativ til vold är en modell för att behandla män som utövat våld i nära relationer. Metoden är utvecklad i Norge.
ASI	Addiction Severity Index En standardiserad bedömningsmetod inom missbruksområdet.
ADAD	Adolescent Drug Abuse Diagnosis. Ett utvärderings- och dokumentationssystemet. Används för bedömning av ungdomarnas problematik.
FIA	Förutsättningar inför arbete. För långvariga bidragstagare.
MI	motiverande samtal
KBT	Kognitiv beteendeterapi
CAP	Children are people, too. Det är ett grupprogram för barn som har sitt ursprung i Minnesotamodellen. Bland annat Ersta Vändpunkten har utvecklats från CAP.
Kids club	Kids Club är en gruppverksamhet för barn i åldrarna 6-12 år som upplevt våld mellan mamma/styvmamma och pappa/styvpappa och deras våldsutsatta omsorgsperson.
Circle Of Security Parenting	Trygghetscirkelns föräldraskap. Det är ett föräldrastödsprogram som bedrivs i grupp och som bygger på anknytningsteori.
Patriark	Bedömning av risk för patriarkalt våld med heder som motiv
SFI	Svenska för invandrare
KIBB	Kognitiv integrerad behandling vid barnmisshandel.
BBIC	Barns behov i centrum
BIM	Barn i missbruksmiljöer

Bilaga 4. Fördjupade beskrivningar

Fördjupade beskrivningar – barn som har bevittnat våld

Med några mer utförliga beskrivningar vill vi sprida kunskapen om de verksamheter som arbetar med insatser till barn som bevittnat våld. Både kommunala och ideella verksamheter finns representerade och urvalet har gjorts med viss geografisk spridning i åtanke.

Östersund, Centrum mot våld i nära relation

Centrumet har en gruppverksamhet för barn som är 11–13 år. De använder Utvägs modell för barngrupper och 30 barn har fått enskilt stöd enligt Trappan-modellen. Alla dessa barn har fått frågan om att ingå i gruppverksamhet. De som går i grupp träffas en gång i veckan under tolv veckor. Gruppverksamheten är manualbaserad och bygger på arbete med olika teman där man växlar mellan samtal, övningar och information.

Habo och Mullsjö

Habo och Mullsjö kommuner har ett samverkansprojekt där de erbjuder stöd och gruppverksamhet för barn som har utsatts för eller bevittnat våld i nära relationer. Dessutom utbildar de personal för att kunna bedriva en sådan verksamhet. Barn i åldern 4–18 år som har bevittnat våld i hemmet erbjuds samtalsstöd under fyra–nio träffar där barnen ges utrymme att reflektera över sina upplevelser. Verksamheten ska drivas enligt evidensbaserade metoder och använder bland annat Trappan-modellen.

Ängelholm

Familjefridsteamet i Ängelholm är en mottagning som arbetar över kommungränserna (Båstad och Örkelljunga) och med ett helhetsperspektiv på familjen. Teamet erbjuder stöd till alla delar av familjen och kan i vissa fall även erbjuda parsamtal. Barn erbjuds enskilda samtal enligt Trappan-modellen utifrån barnets och familjens behov. I gruppverksamheten används en CAP- grupp.

BOJ Kramfors

Brottsofferjouren i Kramfors arbetar för att skapa en relation till barn och därmed ett förtroende så att de kan berätta vad de har upplevt. Syftet är att de sedan ska få hjälp vidare till rätt instans. BOJ bevakar rätten till ersättning. Ingen särskild metod används.

Filipstad Kvinnojour

Kvinnojouren i Filipstad har anpassats för att barn som vistas där ska kunna fortsätta med sitt skolarbete samt ha lämpliga sysselsättningar med bland annat pedagogiska leksaker. Det finns också en jourassistent på dagtid som hjälper till med skolarbetet. Enskilda samtal erbjuds till barn för att ge dem

individuellt stöd. En barn- och ungdomsgrupp som heter Livbojen (bygger på så kallade BIM-grupper) finns också i kvinnojourens regi.

Fördjupade beskrivningar – våldsutövare

Endast några få verksamheter tar upp säkerhets- och skyddsaspekter för kvinnor och barn kopplat till att män går i behandling. Genom att bättre beskriva några verksamheter som arbetar med våldsutövare vill vi sprida kunskapen om detta arbete.

Kris- och våldsmottagningen i Falun och Borlänge

De beskriver att ur säkerhetssynpunkt har männens partners kontaktats förlöpande under den tid männen har haft kontakt med mottagningen. De använder metoden Alternativ til vold (ATV). Sedan våren 2010 har 125 män påbörjat och 100 avslutat behandlingen och 117 kvinnor och 218 barn är berörda av insatserna.

Örebro mansmottagning

Mansmottagningen i Örebro arbetar med motiverande och utredande samtal samt behandlingsinsatser enligt ATV-modellen och kan ge stöd individuellt och i grupp till män som utövar hot eller våld i nära relationer. Individuella stöd- och behandlingsinsatser har också getts till kvinnor vars män har accepterat att genomgå behandling. En pilotgrupp har genomgått en ”pappagrupp” utifrån mottagningens eget program som är framtaget utifrån ”Circle of security” enligt ATV-modellen.

Mottagningen mot våld i nära relationer i Uppsala (MVU)

MVU har utvecklat en insatsmodell som bygger på en helhetstanke: insatser ska behovs- och målgruppsanpassas med hänsyn till den speciella problematik som är förknippad med våld i nära relationer. Modellens struktur är anpassad för att möta våldsutövaren i dennes olika faser av motivation, behov och efterfrågan på hjälp.

Insatsmodellen har en tydlig värdegrund med lika värde och jämställdhet för alla människor, ickevåld samt barnkonventionen. Modellen fokuserar särskilt på barnperspektiven och föräldraskapet.

I modellen är det grundläggande att alltid se hur den våldsutsatta, vittnena (ofta barn) samt våldsutövaren, berörs av insatsen. Grundläggande är också skydds- och säkerhetsaktiviteter, där ingår en partner/mammakontakt som en obligatorisk del. Skydds- och säkerhetstänkande betonas noga.