

Utvecklingsmedel
för att stärka stödet till
våldsutsatta kvinnor och
barn som bevittnat våld

– delrapport för 2010 och 2011

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 2012-8-16

Publicerad www.socialstyrelsen.se, augusti 2012

Förord

Socialstyrelsen har regeringens uppdrag att följa upp hur utvecklingsmedlen för att förstärka och kvalitetsutveckla stödet till våldsutsatta kvinnor och barn som bevittnat våld har använts. I denna rapport redovisar Socialstyrelsen användningen av 2010 års medel och fördelningen av 2011 års medel och vilken utveckling som har skett sedan redovisningen av utvärderingen den 1 juni 2011, särskilt beträffande de brister som uppmärksammats.

Rapporten vänder sig i första hand till regeringen men kan också vara intressant för kommuner, ideella föreningar och andra myndigheter som vill ta del av resultatet av satsningen.

Rapporten har tagits fram av Dick Lindberg och Charlotta Bjerhem. Stefan Djurström har gett administrativt stöd och Almir Cehajic har tagit fram uppgifter för den ekonomiska redovisningen. Ansvarig enhetschef för uppdraget har varit Ann Holmberg.

Uppdraget har stämts av i en referensgrupp med representanter från länsstyrelserna. I gruppen har Katarina Edlund, länsstyrelsen i Stockholms län, Karin Sandgren, länsstyrelsen i Gävleborgs län, Isabell Persson, länsstyrelsen i Värmlands län och Pierre Jansson, länsstyrelsen i Södermanlands län ingått.

Lars Erik Holm
Generaldirektör

Innehåll

<i>Förord</i>	3
<i>Innehåll</i>	5
<i>Sammanfattning</i>	7
<i>Inledning</i>	9
Bakgrund	9
Uppdraget	9
<i>Uppföljning av fördelade utvecklingsmedel 2010</i>	11
Fördelade medel och antalet genomförda projekt per län	11
Antal kommuner som genomfört projekt	13
Kommunernas medfinansiering	13
Nuläges- och problembeskrivningar	14
Kommunala och ideella utförare	14
Målgrupper	15
Insatser	16
Verksamheternas utvärderingar och beskrivning av resultat	23
Övergång till ordinarie verksamhet	24
<i>Fördelade medel 2011</i>	25
Antal kommuner som fått del av medlen	26
Kommunernas medfinansiering	27
Kommunala och ideella utförare	27
Målgrupper	28
Kommunernas föreningsbidrag	29
<i>Öppna jämförelser av stöd till brottsoffer, våldsutsatta kvinnor och barn som bevittnat våld</i>	30
<i>Kommuner som inte sökt utvecklingsmedel</i>	31
<i>Länsstyrelsernas syn på utvecklingen</i>	33
<i>Socialstyrelsens slutsatser och överväganden</i>	35
<i>Referenser</i>	38
<i>Bilagor</i>	39
Bilaga 1. Beskrivning av metoder	39
Bilaga 2. Genomförda projekt	40

Bilaga 3. Blankett för återrapportering av projekt som beviljades utvecklingsmedel år 2010 för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld	48
Bilaga 4. Intervjuguide för telefonintervju med kommuner som inte sökt utvecklingsmedel 2007-2011	63
Bilaga 5. Beviljade projekt 2011	65
Bilaga 6. Projekt med medel år 2010 där Socialstyrelsen saknar återrapportering	74

Sammanfattning

Under 2010 har kommuner och ideella föreningar genomfört 259 projekt för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld. Flertalet projekt riktades till barn som bevittnat våld och till våldsutsatta kvinnor i allmänhet. Det finns en tendens att insatserna allt mer riktas mot särskilt utsatta grupper såsom kvinnor med funktionshinder, kvinnor med missbruk, kvinnor med utländsk bakgrund, kvinnor i samkönade relationer och äldre kvinnor samt även till behandling av våldsutövare.

Projekten genomfördes av både kommuner och ideella föreningar, men kommunala var mest förekommande. Kommunerna genomförde 40 procent av alla projekt själva och kommun och ideell förening tillsammans 34 procent. Ideella föreningar genomförde 25 procent av projekten.

Av landets 290 kommuner hade 230 ansökt och beviljats utvecklingsmedel eller deltagit som medsökande under 2010. Insatserna varierar dock kraftigt mellan olika kommuner. Fortfarande finns det kommuner som förhåller sig passiva när det gäller insatser till våldsutsatta och förlitar sig på ideella kvinnojourer. Det saknas uppgifter om hur många personer som fått del av insatserna. Detta beror på att många kommuner saknar statistik på området. Vidare rapporterar kommunerna och de ideella kvinnojourerna inte alltid hur många som fått del av insatserna och i de rapporter som innehåller uppgifter är dessa presenterade på olika sätt vilket försvårar en nationell sammanställning.

Insatserna i projekten har till största delen handlat om direkta stödinsatser för våldsutsatta kvinnor, barn som bevittnat våld och behandlingsinsatser för våldsutövare. Stödinsatserna har bestått av att i telefonsamtal, e-post och chatt med kvinnor som är våldsutsatta ge råd, information, stödsamtal, ibland behandlande insatser och tillfälligt boende. Insatserna till barn handlar ofta om bearbetande samtal, inte sällan i form av Trappansamtal¹. Insatser till våldsutövare, till största delen män, består ofta av behandlande samtal, enskilt eller i grupp, ofta utifrån ATV-metoden².

Av de 150 kommuner som 2010 beviljades utvecklingsmedel refererade 16 direkt till resultaten av den nationella tillsynen över kommunernas arbete med våldsutsatta kvinnor som genomfördes 2008-2009. Av dessa 16 kommuner använde några länsstyrelsernas kritik som problembeskrivning i ansökan och ansökte om medel för att komma tillrätta med dessa problem.

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.

² ATV-metoden (Alternativ til vold) är en modell för att behandla män som utövat våld i nära relationer. Metoden är utvecklad i Norge. Den bygger på att terapeuten hjälper våldsutövaren att komma bakom försvar, skuld och skam för att få honom att ta ansvar för det våld han utövat och därefter finna alternativa handlingsmönster.

För 2011 beviljade länsstyrelserna medel till 260 projekt. Av dessa avsåg 180 fortsättningar på projekt som beviljats medel 2010. År 2011 var kommuner och ideella föreningar utförare i större utsträckning på bekostnad av det gemensamma arbetet. Kommunerna var utförare i närmare 51 procent av alla projekt, ideella föreningar i knappt 26 procent och i 23 procent var både kommuner och ideella föreningar utförare.

Satsningen har pågått fem år och det har hänt mycket i kommunernas och i de ideella föreningarnas arbete. Bilden är dock fortfarande splittrad. Många kommuner bygger upp nätverk, samarbete i olika konstellationer och verksamheter som har permanentas eller kommer att permanentas i ordinarie drift. Det kan handla om en kommunal krismottagning för våldsutsatta kvinnor och barn som bevittnat våld. Andra förlitar sig på statsbidragen för löpande drift av sina projektverksamheter, framförallt ideella föreningar och mindre kommuner. Detta innebär att när projektmedlen tar slut läggs verksamheten ner. Kommunernas ekonomiska möjligheter och även det engagemang för frågorna som finns hos tjänstemän och politiker styr till stor del de insatser som görs.

Endast 20 procent av 2010 års projekt har utvärderats. I framtida fördelning av utvecklingsbidrag kommer Socialstyrelsen att verka för att utvärderingar av insatserna görs. Utvärderingar är viktiga för att kunna avgöra vilka projekt som är lämpliga att permanenta och för att erfarenheterna från det enskilda projektet ska kunna bidra till en gemensam kunskapsuppbyggnad.

Många kommuner och ideella föreningar har svårt att hantera det projektorienterade arbetssättet som förutsätter tydliga ansökningar, återrapporteringar, uppföljningar och utvärderingar. Socialstyrelsen kommer att se över om och hur man kan ge stöd och handledning till kommuner och ideella föreningar som söker utvecklingsmedel.

Inledning

Bakgrund

Regeringen tog under hösten 2007 fram en handlingsplan för att bekämpa mäns våld mot kvinnor, hedersrelaterat våld och förtryck samt våld i samkönade relationer [1]. Den 1 juli 2007, skärptes socialtjänstlagen (2001:453) för att förtydliga socialnämndens ansvar för våldsutsatta kvinnor och barn som bevittnat våld. Samma år beslutade regeringen att anslå utvecklingsmedel med 109 miljoner kronor för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld, Satsningen har därefter förlängts årligen t.o.m. 2011.

Länsstyrelserna fördelade under åren 2007-2009 utvecklingsmedel till kommunerna för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld (regeringsbeslut S2007/1630/ST). Socialstyrelsen har haft i uppdrag att i samverkan med länsstyrelserna ta fram ett gemensamt ansökningsförfarande för alla kommuner och myndigheten har följt upp och utvärderat satsningen. Tre delrapporter har lämnats, den 1 juni 2008, den 1 juni 2009 och den 1 juni 2010 samt en mer omfattande rapport för hela perioden 2007-2009, den 1 juni 2011.

Satsningen har fortsatt under 2010 och 2011 då länsstyrelserna, liksom 2007-2009, har fördelat 108 250 000 kronor per år (regeringsbeslut 2010-02-04 och 2011-02-03).

Enligt ett regeringsbeslut från den 22 december 2011 (11337/FST) ska satsningen fortsätta under 2012 och framåt. Från 2012 har Socialstyrelsen uppdraget att fördela dessa medel. Utvecklingsmedlen består från 2012 av ett prestationsinriktat stöd om 70 miljoner kronor till kommunerna och ett särskilt stöd till ideella föreningar om 20 miljoner kronor. Socialstyrelsen ansvarar för ett nationellt kunskapsstöd och länsstyrelserna för regionalt kompetensstöd till kommuner och ideella föreningar. Socialstyrelsen har även fortsättningsvis det övergripande ansvaret att på nationell nivå följa upp satsningen. Vidare ska Socialstyrelsen initiera en oberoende extern utvärdering av den nya utformningen av satsningen.

Uppdraget

I ett regeringsbeslut från den 3 februari 2011 (S2007/1630/FST) framgår att länsstyrelserna under 2011 skulle fördela 108 250 000 kronor till kommunerna i syfte att förstärka och kvalitetsutveckla stödet på lokal nivå till våldsutsatta kvinnor och barn som bevittnat våld. Av samma beslut framgår att Socialstyrelsen senast den 1 september 2012 ska redovisa hur medlen för 2010 har använts, hur medlen för 2011 har fördelats samt vilken utveckling som skett efter utvärderingen den 1 juni 2011, särskilt beträffande de brister som uppmärksammades. Vidare framgår att Socialstyrelsen ska bistå länsstyrelserna med kunskapsstöd.

I utformningen av ansökningsformuläret har Socialstyrelsen och länsstyrelserna tolkat Socialdepartementets riktlinjer för fördelningen av dessa medel (regeringsbeslut från 2011-02-03 (S2007/1630/FST, bilaga 1) och efterfrågat beskrivningar av:

- nuläge och problem
- projektets mål och målgrupper
- planerade insatser och förväntade resultat
- samarbetspartners
- tidplan
- planerad dokumentation och uppföljning
- kommunens ordinarie verksamhetsstöd till ideella föreningar som verkar inom området.

Åtterrapporingarna från kommunerna bygger på samma struktur.

Uppföljning av fördelade utvecklingsmedel 2010

2010 fördelade länsstyrelserna 108,25 miljoner kronor till kommuner som genomfört 259 projekt. 253 av dessa projekt har under våren 2012 avrapporterats till Socialstyrelsen via länsstyrelserna. Rapportering saknas alltså från sex projekt. I bilaga 2 finns samtliga genomförda projekt listade.

De flesta projekt som tog del av 2010 års utvecklingsmedel påbörjades under 2010 och avslutades under nästkommande år. Omkring 60 projekt startade först 2011. Projekttiden för merparten av projekten var omkring tolv månader. Cirka 7 procent av projekten löpte under sex månader eller kortare, och drygt nio procent hade en längre projektid än 18 månader.

Fördelade medel och antalet genomförda projekt per län

Länsstyrelserna hade 108,25 miljoner kronor att fördela under 2010. Enligt uppgifter från länsstyrelserna användes 5,4 miljoner till administration, vilket ryms inom ramen för de 5 procent av medlen som regeringsbeslutet tillät. 103,5 miljoner kronor fördelades till olika verksamheter. Totalt var 144 387 kronor av de aktuella medlen inte fördelade 2010.

Av sammanlagda medel 2007-2010 var 1 833 186 kronor inte fördelades. Den 12 april 2012 hade drygt 1,6 miljoner kronor av dessa återbetalats till Socialstyrelsen. Resterande summa hade förts över till följande år för fördelning eller kommer att återbetalas till Socialstyrelsen. Tre länsstyrelser använde kvarstående medel till egna insatser i form av kompetensutveckling av socialtjänstpersonal och personal från ideella föreningar.

Tabell 1. Länsstyrelsernas fördelning av 2010 års medel, belopp i kronor.

Länsstyrelse	Anslag för 2010	Fördelade medel	Administrativa kostnader	Antal projekt
Blekinge	1 791 000	1 700 000	91 000	4
Dalarna	3 249 000	3 086 550	162 450	8
Gotland	673 000	639 350	33 650	3
Gävleborg	3 248 000	3 075 000	162 400	13
Halland	3 435 000	3 263 250	171 750	7
Jämtland	1 496 000	1 421 200	74 800	1
Jönköping	3 933 000	3 736 350	196 650	4
Kalmar	2 756 000	2 618 200	137 800	4
Kronoberg	2 131 000	2 000 000	106 550	3
Norrbottnen	2 954 000	2 946 000	147 700	15
Skåne	14 138 000	14 019 800	706 900	36
Stockholm	22 981 000	21 811 535	1 169 465	41
Södermanland	3 126 000	2 900 000	158 013	10
Uppsala	3 811 000	3 620 450	190 550	6
Värmland	3 228 000	3 059 700	161 400	16
Västerbotten	3 037 000	2 851 000	151 850	7
Västernorrland	2 870 000	2 705 775	164 225	13
Västmanland	2 938 000	2 828 400	146 900	7
Västra Götaland	18 240 000	17 328 000	912 000	40
Örebro	3 254 000	3 091 000	162 700	9
Östergötland	4 961 000	4 805 000	248 000	12
Totalt	108 250 000	103 506 560	5 456 753	259

Summorna av beloppen i kolumnerna administrativa kostnader och fördelade medel stämmer inte alltid med beloppen i kolumnen anslag för 2010. I de fall administrativa kostnader och fördelade medel överstiger anslaget för 2010 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 2010 beror det på att länsstyrelserna inte har fördelat alla medel. Medel som inte har fördelats kommer att återbetalas till Socialstyrelsen.

Tabell 1 visar att antalet projekt som beviljades medel varierar mellan länen, från ett projekt i Jämtlands län till 41 projekt i Stockholms län. Dels beror detta på att storleken på beloppen som länsstyrelserna hade att fördela var olika stora och dels på att beloppen som kommunerna ansökte om var olika stora.

Många projekt beviljades relativt små belopp. 38 procent av projekten fick mindre än 300 000 kronor per projekt och endast 9 procent fick 800 000 kronor eller mer.

Tabell 2. Fördelning av 2010 års medel efter storlek på belopp

Belopp i kronor	Antal projekt	Andel projekt
< 300 000	99	38 %
300 000 - 499 999	84	32 %
500 000 - 799 999	54	21 %
800 000 <	22	9 %
Totalt	259	100 %

Antal kommuner som genomfört projekt

Totalt var det 230 kommuner som deltog i projekt 2010. 150 kommuner ansökte själva om medel i ett eller flera projekt, medan övriga kommuner var medsökande. Vilka kommuner som tagit del av medlen redovisas på kartan nedan (figur 1). Sett till hela satsningen från 2007 och framåt så är det bara 14 kommuner som inte deltagit vid något tillfälle.

Figur 1. Kommuner som genomfört respektive inte genomfört projekt med stöd av 2010 års utvecklingsmedel

Kommunernas medfinansiering

Vid fördelningen av medel har det inte funnits något krav på att kommunerna ska medfinansiera projekten för att kunna få ta del av utvecklingsmedlen. Dock bidrog 19 kommuner med egna medel precis som tidigare år. Den totala egeninsatsen i kronor var knappt nio miljoner kronor. Återrapporteringarna visar inte om dessa egna medel redan var avsatta för verksamhet innan ansökan gjordes. Det är inte heller säkert att alla kommuner verkligen redovisat egeninsatsen när den varit mer indirekt genom att kommunen exempelvis upplåtit lokaler till projektverksamheten. Om en kommun ställer lokaler till projektets förfogande skulle detta kunna räknas som en egeninsats från kommunen, motsvarande kostnaden hyra och drift för lokalen.

Nuläges- och problembeskrivningar

Enligt regeringsbeslutet ska varje ansökan innehålla en nuläges- och problembeskrivning. De flesta kommuner beskrev i 2010 års ansökningar i huvudsak vilken verksamhet som pågick i kommunen eller hos frivilligorganisationerna. Det handlade dels om vilken verksamhet de själva finansierade dels beskrivningar av vad de gjort inom ramen för tidigare beviljade projekt. Ett mindre antal kommuner beskrev att man hade genomfört en kartläggning eller inventering av förekomsten av våld i nära relationer. Ett tjugotal kommuner beskrev att de hade tagit fram statistik om förekomst av våld avseende den egna verksamheten och ideella föreningar angav ungefär lika ofta hur många telefonsamtal, besökare, boendenätter på skyddat boende osv. man hade haft. Ett fåtal redovisade statistik över våld i den egna kommunen från Brottsförebyggande rådet (BRÅ) eller polisen.

De problembeskrivningar som förekom var i huvudsak inriktade på kommunens egna problem med bristande kompetens, brist på personal, personalomsättning och andra organisatoriska problem. Kommunerna beskrev behov och önskemål att utveckla verksamheterna och de kom i nulägesbeskrivningarna snabbt in på vad de avsåg att göra i de sökta projekten. Problembeskrivningarna var till mindre del fokuserade på målgrupperna, dvs. våldsutsatta kvinnor, barn som bevittnat våld och våldsutövare. Det fanns ett fåtal beskrivningar av vad dessa behövde och vilken situation de befann sig i.

Länsstyrelserna gjorde en nationell tillsyn i 80 kommuner under 2008 och 2009 avseende kommunernas arbete med våldsutsatta kvinnor och barn som bevittnat våld. Minst 16 kommuner hänvisade till denna tillsyn och beskrev sina problem utifrån de brister som länsstyrelserna påpekat. Flera kommuner ansökte om medel för att rätta till de brister som länsstyrelserna hade påpekat. Av de 80 kommuner och stadsdelar som tillsynades hade 60 ansökt om utvecklingsmedel för 2010, dvs. 75 procent.

Två teman som återkom i nuläges- och problembeskrivningarna var behov av kunskaper och samverkan. Framför allt mindre kommuner menade att det är svårt att bygga upp egen kompetens då våld i nära relationer är en typ av ärenden som inte förekommer så frekvent. Man efterfrågade kunskaper om problematiken och metoder att använda i arbetet. Det visade sig också att många projekt handlade om utbildning av personal eller hade inslag av utbildning. Vidare beskrev många kommuner att de samverkar med andra kommuner, kvinnojourer och brottsofferjourer, kyrkor och andra frivilligorganisationer, polisen, kriminalvården och hälso- och sjukvården. Samverkan beskrevs på olika sätt, t.ex. i form av regelbundna möten med ett antal aktörer eller att man har tagit fram gemensamma rutiner för arbetet med enskilda individer som handlar om våld i nära relationer. Det förekommer också att kommuner går samman om gemensamma verksamheter och resurser, skyddade boenden, mottagningar eller kvinnofridssamordnare.

Kommunala och ideella utförare

Projekten genomfördes av både kommuner och ideella föreningar, men de kommunala var mest förekommande. Kommunerna genomförde 39 procent

av alla projekt själva och kommun och ideell förening tillsammans utgjorde 34 procent. Ideella föreningar genomförde 25 procent av projekten. Fördelningen mellan utförare i projekten är ungefär densamma som för utvecklingsmedlen 2007–2009.

Tabell 3. Antal* samt andel projekt per utförare, 2010 års utvecklingsmedel

	Totalt	Kommun	Ideell förening	Kommun + ideell förening	Länsstyrelse
Antal projekt	253	99	62	87	5
Andel projekt	100 %	39 %	25 %	34 %	2 %

*Antalet projekt uppgår här till 253, då återrapportering saknas från 6 projekt

Utöver samverkan mellan kommun och ideell förening utfördes 37 projekt i samverkan mellan 2–15 kommuner. I de flesta av dessa projekt, 20 stycken, var det två eller tre kommuner som samarbetade. Det förekom också att man samarbetade med andra aktörer. Tjugoen projekt samarbetade med hälso- och sjukvården, 20 projekt hade polisen som samverkanspartner och 14 arbetade tillsammans med skolan.

Tre länsstyrelser³ använde medel till fem egna projekt. Dessa projekt avsåg länsgemensamma utbildningsinsatser för kommunal personal.

Av återrapporteringarna framgår därmed att cirka 46 procent av 2010 års medel gick till projekt som genomfördes av kommunala utförare. Projekt med endast ideella utförare tilldelades knappt 22 procent av medlen, och 31 procent gick till projekt som utfördes gemensamt av kommuner och ideella föreningar. Drygt en procent av det totala beloppet gick till länsstyrelsernas egna projekt.

Målgrupper

I återrapporteringarna efterfrågades vilken eller vilka målgrupper projekten riktades till. Den vanligaste målgruppen var våldsutsatta kvinnor generellt, cirka 75 procent av projekten riktade sig helt eller delvis till denna grupp. Även barn som bevittnat våld och våldsutövande män var vanligt förekommande.

Det var relativt få projekt som på något sätt riktade sig direkt till särskilt sårbara grupper av kvinnor som exempelvis våldsutsatta kvinnor med missbruksproblem eller våldsutsatta kvinnor med utländsk bakgrund. Det finns dock en tendens till att fler projekt riktas till dessa grupper. Vid en jämförelse mellan åren 2007-2009 och 2010 respektive 2011 framkommer att en minskande andel av projekten riktas till våldsutsatta kvinnor generellt och fler riktas till en särskilt sårbar grupp kvinnor (Se tabell 9 för en jämförelse mellan åren.)

Det finns dock inte uppgifter om hur många personer i målgrupperna som har fått ta del av insatserna. Detta beror på att många kommuner saknar statistik över hur många som får del av insatserna och i de rapporter som inne-

³ Stockholm, Västra Götaland och Västerbotten

håller uppgifter är dessa presenterade på olika sätt vilket försvårar en nationell sammanställning.

Tabell 4. Projektens målgrupper*, 2010 års utvecklingsmedel

Målgrupp	Antal projekt
Våldsutsatta kvinnor generellt, inklusive flickor under 18 år	196
Barn som bevittnat våld (generell grupp)	151
Män som utövar våld (generell grupp)	101
Våldsutsatta kvinnor med utländsk bakgrund	61
Våldsutsatta kvinnor med funktionsnedsättning	59
Våldsutsatta kvinnor med missbruksproblem	50
Våldsutsatta äldre kvinnor över 65 år	47
Annan särskild grupp	45
Våldsutsatta kvinnor i samkönade relationer	35

*Ett projekt kan ha flera målgrupper

Utöver de projekt som redovisas i tabell 4 var det 45 projekt som innehöll insatser som riktade sig mot andra målgrupper än de på förhand specificerade. Den vanligast förekommande målgruppen i kategorin ”annan särskild målgrupp” var personer som utsatts för hedersrelaterat våld, elva av projekten riktade sig helt eller delvis mot denna målgrupp. Två projekt uppgav att de riktade sig till våldsutsatta män och sex projekt vardera riktade sig till ungdomar generellt respektive unga kvinnor. Ett projekt uppgav i sin återrapportering att man specifikt riktat in sig mot romska kvinnor.

Projekten innehöll ofta mer än en typ av insats, och insatserna hade ibland flera olika målgrupper.

Insatser

Under 2010 hade kommuner och enskilda organisationer bedrivit en stor mängd insatser med stöd av utvecklingsmedlen. En del av dessa handlade om insatser riktade direkt till individer, t.ex. stöd och behandling till våldsutsatta kvinnor, barn som bevittnat våld eller män som utövat våld. Andra insatser var av mer övergripande natur. Kommuner och frivilligorganisationer hade t.ex. genomfört utbildningsinsatser riktade till olika aktörer. De hade också gjort kartläggningar och tagit fram handlingsplaner för arbetet med våld i nära relationer. Av tabell 5 framgår vilken typ av insatser kommuner och ideella föreningar genomförde. Där framgår att stöd och behandlingsinsatser sammantaget till våldsutsatta kvinnor, barn som bevittnat våld och män som utövar våld var den vanligast förekommande insatsen.

Tabell 5. Antal projekt per insats och utförare år 2010

	Totalt	Kommun	Ideell förening	Kommun + ideell förening	Annan* utförare
Stöd och behandling för våldsutsatta kvinnor	141	48	68	19	6
Utbildning	127	69	30	15	13
Förebyggande arbete	97	44	30	16	7
Metodutveckling	76	50	18	5	3
Stöd och behandling till barn som bevittnat våld	69	36	25	5	3
Handlingsplan	67	51	10	5	1
Stöd och behandling till våldsutövande män	40	33	3	1	3
Inventering/kartläggning	31	24	4	1	2
Nya platser i tillfälligt boende för våldsutsatta kvinnor	19	11	5	2	1
Ny kommunal mottagning eller nytt team	14	14			
Kommunal kvinnofridssamordnare	5	5			

Stödinsatser

Kommuner och ideella föreningar har bedrivit direkta stödinsatser till våldsutsatta kvinnor, barn som bevittnat våld och våldsutövare i en majoritet av projekten med stöd av utvecklingsmedel. De flesta insatserna har riktats till våldsutsatta kvinnor. Ideella föreningar har genomfört flest projekt riktade till våldsutsatta kvinnor, medan kommunerna har ansvarat för fler insatser till barn och framförallt för våldsutövande män. Kommunerna har bedrivit 33 projekt med insatser för män medan ideella föreningar endast tre.

Av de 141 insatser som riktats till våldsutsatta kvinnor har 117 projekt, riktats till våldsutsatta kvinnor generellt. Ett antal har dock riktats till särskilda grupper. Dessa är:

- kvinnor med funktionshinder, 15 projekt
- kvinnor med missbruksproblem, 19 projekt
- kvinnor med utländsk bakgrund, 28 projekt
- kvinnor i samkönade relationer, 9 projekt
- äldre kvinnor, 13 projekt.

I de flesta fall innebär stödinsatserna till våldsutsatta kvinnor kontakter, information, rådgivning, krisbearbetning, allmänt personligt stödande och i vissa fall behandlande insatser. Stödet ges via e-post, chatt, telefon eller vid besök. Dessa stödande och behandlande insatser ges ibland individuellt och ibland i grupp. I 21 projekt uppger kommunerna och de ideella föreningarna att de ger behandling utifrån en namngiven behandlingsmetod. Kommunerna nämner bl.a. MI (motiverande samtal), ATV (alternativ til vold, en norsk modell), IDAP (Integrated Domestic Abuse Programme, ett program som används inom kriminalvården). Vidare beskriver kommuner och ideella för-

eningar att man erbjuder jourboenden och skyddade boenden. De ideella föreningarna uppgav att de ofta gav stöd till våldsutsatta kvinnor i kontakter med myndigheter, polis, socialtjänst och i rättsprocessen.

Flera av de projekt som gällde insatser till våldsutsatta kvinnor innehöll också insatser för barn som bevittnat våld. Totalt riktades 69 projekt till barn som bevittnat våld varav 59 projekt riktades både till våldsutsatta kvinnor och till barn som bevittnat våld. Av de 69 projekt med insatser till barn som bevittnat våld har 27 använt Trappansamtal⁴ som metod för att stödja barnen.

Fyrtio projekt avsåg insatser för män som utövat våld. De allra flesta projekten drevs i kommunal regi. Av dessa uppgav 33 att de använde ATV-metoden i sitt arbete med männen. Dessutom uppgav 5 kommuner att de använde VASKA-metoden. VASKA (Våld, ansvar, sammanhang, konsekvens och alternativ) är dock ingen egen metod. Det är en inspirationskälla som bygger på ATV för att motivera män som utövar våld att upphöra med våldet.

Som nämnts ovan har de flesta av projekten riktat insatserna till våldsutsatta kvinnor i allmänhet. En mindre del har dock riktats till kvinnor som är särskilt utsatta. Nedan följer några exempel på projekt som har riktats till några av dessa grupper. Det är våld i anknytningsrelationer, våldsutsatta kvinnor med funktionsnedsättning och äldre våldsutsatta kvinnor samt våldsutsatta kvinnor med missbruksproblem. Vi har valt att lyfta fram exempel från verksamheter för de särskilt utsatta grupperna då Socialstyrelsen vill betona att det är viktigt att kommunerna uppmärksammar dessa grupper. Genom sin särskilda problematik kan de behöva insatser som inte tillgodoses i kommunens och kvinnojourens normala arbete med våldsutsatta kvinnor. Utöver beskrivningarna av de särskilt utsatta grupperna har vi lagt in ett exempel på en verksamhet som riktas till män som utövar våld. Exemplet utgör inte de enda i sina kategorier men de har valts efter rekommendationer från länsstyrelserna i respektive län. Underlagen till beskrivningarna är hämtade från intervjuer med företrädare för respektive verksamhet.

Våld i anknytningsrelationer

Varje år kommer det ca 11 000 kvinnor till Sverige som har gift sig med en svensk man, de flesta är relativt nygifta s.k. anknytningsfall. I ROKS:s rapport 2/2010, "Fruimporten fortsätter" [2], framgår att under 2009 sökte sig 522 kvinnor till någon av ROKS:s kvinnojouurer för stöd p.g.a. att de utsatts för våld i sin anknytningsrelation. Av ROKS 78 kvinnojouurer uppgav 73 (94 procent) att de mött kvinnor i denna situation under 2009. Problemet finns alltså i större delen av landet. Kvinnojouren Iris i Luleå har erfarenhet av att många av de kvinnor som kommer till Sverige genom anknytning till en man får stora problem. Många av dem kan inte svenska, går inte i SFI, och har mycket liten kunskap om hur det svenska samhället fungerar. När de

⁴ 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.

kommer till Sverige som anhöriga får de inte del av det svenska introduktionssystemet, det förutsätts att den svenske parten ska stå för introduktionen. Kvinnorna blir socialt och ekonomiskt beroende av mannen och om de blir utsatta för våld vågar de ofta inte anmäla detta till polisen av rädsla för att bli utvisade ur landet.

Kvinnojouren Iris beviljades 2010 utvecklingsmedel för att arbeta med gruppen kvinnor som utsatts för våld i sin anknytningsrelation. Kvinnojouren anställde en kvinna med utländsk bakgrund för att stötta kvinnor från hennes hemland och kvinnor som flyttat till Sverige av liknande skäl. Hon hade under året kontakt med 43 kvinnor och kunde ge dem samtalsstöd, hjälpa till i kontakter med myndigheter och domstol, bl.a. läsa och fylla i blanketter. Hon har också gett information om hur det svenska samhället fungerar, vilka rättigheter och skyldigheter de våldsutsatta kvinnorna har i Sverige.

Våldsutsatta kvinnor med funktionsnedsättning och äldre våldsutsatta kvinnor

På Gotland har socialförvaltningen utvecklat arbetet med funktionshindrade våldsutsatta kvinnor och äldre våldsutsatta kvinnor. Bakgrunden till projektet är kunskapen om att det förekommer våld mellan anhöriga inom de olika verksamheterna inom äldre- och funktionshinderområdet. Det kan vara makar, sambor, barn eller föräldrar som vårdar vuxna funktionsnedsatta personer. Det har inte funnits rutiner för vad personalen ska göra när de får kännedom om våld. Inom äldreomsorgen och omsorgen om funktionsnedsatta personer arbetar ca 2000 personer.

Projektet har inneburit att all personal har fått en grundläggande utbildning om våld i nära relationer och om de specifika problem detta innebär för äldre och funktionsnedsatta personer. Därefter har socialförvaltningen tillsatt 50 nyckelpersoner som har till uppgift att aktualisera frågan om våld i nära relationer på arbetsplatserna och fungera som stöd i arbetsgrupper. Nyckelpersonerna får fortlöpande utbildning och ingår i lokala nätverk. Projektet har skapat struktur och rutiner för stöd till våldsutsatta kvinnor inom målgrupperna. Då stödet till dess personer alltid behöver koordineras med det stöd personerna behöver i sin vardag har projektet byggt upp en ny funktion (Freda-gruppen) inom socialförvaltningen. Denna grupp ska kontaktas i de svårare ärenden som gäller våld i nära relationer inom målgrupperna. Freda-gruppen består av handläggare för insatser med stöd av socialtjänstlagen (SoL) och lagen om stöd och service till vissa funktionshindrade (LSS), anhörigstödjare och enhetschefer från äldreomsorgen, omsorgen om funktionsnedsatta personer och hemsjukvården. Gruppen möts en gång per månad och då akuta ärenden aktualiserats. Genom detta har socialförvaltningen byggt upp ett system där våldsutsatta personers ärenden inte ”hamnar mellan stolar”, att personalen blir bättre på att upptäcka våld och att våldsutsatta personer får rätt stöd och insatser utifrån dennes förutsättningar.

Våldsutsatta kvinnor med missbruksproblem

Kvinnor med missbruksproblem blir oftare än andra kvinnor utsatta för våld i nära relationer och det har visat sig att de ofta har svårt att få stöd och hjälp att komma ur våldssituationen. Många kvinnojourer tar inte emot kvinnor med missbruksproblem.

I Helsingborg har kommunen tagit fram en handlingsplan för arbetet med denna målgrupp. Utvecklingsarbetet har enligt projektledningen lett till ett förändrat synsätt hos personalen så att de kan skilja på missbruket och våldet. Tidigare accepterade socialtjänstens personal att kvinnor som lever i en missbruksmiljö också blir utsatta för våld. Nu har man till stor del förändrat dessa attityder och de våldsutsatta kvinnorna med missbruksproblem har större möjligheter att få stöd mot våldet. I Helsingborg finns jourplatser för våldsutsatta kvinnor med missbruksproblem på ett kommunalt hem för vård eller boende (HVB).

Behandling för våldsutövande män

Ett exempel på en verksamhet riktad till män är mansmottagningen i Jönköping. Projektet är ett samarbete mellan kommunerna i Jönköping, Habo och Mullsjö samt landstinget. Projektet startade under hösten 2010 då två personer anställdes. Jönköpings kommun anställde en skötare/leg. psykoterapeut och landstinget anställde en psykolog. Mottagningen är inrymd i socialtjänstens lokaler, tillsammans med kvinnofridsteamet. De har dock inget systematiskt samarbete med kvinnofridsteamet. De började projektet med uppsökande verksamhet, hos socialtjänsten, vårdcentraler, polisen etc. De gjorde sig kända och skapade förtroende. Mottagningen har som princip att det ska vara lätt för den våldsutövande mannen att få kontakt. Polisen eller socialtjänstpersonalen som kommer i kontakt med våldsutövaren, ofta i ett akut skede, frågar personen om han (det är oftast en man) vill ha kontakt med mansmottagningen och om de får lämna namn och telefonnummer till mottagningen. Om det är OK för mannen, får mansmottagningen namn och telefonnummer och ringer själva upp. Den enskilde behöver på så sätt inte ta första kontakten. Behandlingen är individuell och den baseras på ATV-metoden. Båda behandlarna har fått utbildning av ATV i Oslo. De har också fortlöpande handledning från ATV i Oslo. Mansmottagningen planerar att inom kort starta gruppbehandling för våldsutövande män och har gått en särskild utbildning för att leda grupper. Av de män som kommer till mottagningen har 60 procent barn i hemmet, egna eller partners, de har en utbildningsgrad som genomsnittet i riket, de allra flesta arbetar och har egen försörjning. Våldet riktar sig i regel mot partner, i några fall mot okända personer. 43 procent av männen har själva varit utsatta för våld som barn. Mansmottagningen arbetar med en kontinuerlig uppföljning av verksamheten enligt CTS2 modellen. (Conflict tactic scale.)

Nya boendeplatser för kvinnor och barn

Kommuner och ideella föreningar har inrättat nya jourbostäder och skyddade boenden för våldsutsatta kvinnor och barn som bevittnat våld. Totalt har 20 bostäder inrättats med minst 23 platser för kvinnor och medföljande barn. Nio av dessa har startats och drivs av kommuner och fem av ideella föreningar. Dessa boenden har olika grad av bemanning, några saknar det helt medan andra har personal, anställd eller ideellt arbetande. En av de nyinrättade bostäderna, med tre platser, riktas till våldsutsatta kvinnor med missbruksproblem. Ett skyddat boende för psykiskt och fysiskt funktionshindrade har inrättats. Detta är bemannat dygnet runt. Totalt har det tillkommit ca 240 nya boendeplatser sedan 2007.

Nya ideella föreningar

I regeringens övergripande mål för satsningen anges bl.a. att ”Kvinnojours- och eller brottsofferjourverksamheten på lokal nivå ska stärkas och vid behov ska nya ideella föreningar som arbetar med att stödja våldsutsatta kvinnor och barn som bevittnat våld etableras.” Under 2010 etablerades fem nya organisationer med stöd av utvecklingsmedlen. Fyra av dess riktar sin verksamhet till kvinnor, varav en till romska kvinnor, och en till våldsutövande män. Mansverksamheten är inte en ideell förening utan de har valt att etablera sig som ekonomisk förening.

Utveckling av samverkan och metoder

I 76 projekt utvecklades metoder och arbetssätt för arbetet med våldsutsatta kvinnor, barn som bevittnat våld eller män som utövat våld. Majoriteten av projekten handlade om kommuner som utvecklat sin verksamhet. Utveckling av samverkan har varit ett återkommande tema, internt mellan socialtjänstens olika enheter och med andra aktörer, ideella kvinnojourer, brottsofferjourer, polis, hälso- och sjukvård och i några fall med hyresvärdar. Vidare har kommunerna utbildat personal i olika metoder, t.ex. Trappansamtal och ATV och införlivat dessa arbetssätt i den egna organisationen. Ibland har kommunerna själva utvecklat rutiner och arbetssätt för att bättre kunna arbeta med målgrupperna. I 16 kommuner har man anställt en kommunal kvinnofridssamordnare. Dessa har som regel till uppgift att samordna kommunens arbete med kvinnofrid och ansvara för samverkan med externa aktörer. I uppgifterna ingår ofta att fungera som konsult gentemot socialtjänstens handläggare, att vara en informationsspridare utåt och en kunskapsförmedlare internt i kommunen, bl.a. genom att anordna utbildningar. Ibland handlägger de ärenden som rör våldsutsatta kvinnor.

Utbildningsinsatser

I 127 projekt bedrevs utbildningsinsatser. I 118 av dessa riktades utbildningsinsatser till socialtjänstens personal och i 91 till ideella föreningar. Dessutom inkluderades ibland polisen (18 projekt), hälso- och sjukvården (13 projekt) och skolan (8 projekt) i utbildningarna. När det gäller hälso- och sjukvården nämns bl.a. vårdcentraler, psykiatri och BUP-mottag-

ningar. Utbildningar till skolan riktades till elever, lärare och personal inom elevhälsan. Exempel på andra aktörer som har fått del av utbildningar är kommunala politiker, kyrkans personal, Arbetsförmedlingen och Åklagarmyndigheten. Kommunerna har ansvarat för genomförandet av utbildningarna i 69 projekt och ideella kvinnojourer i 30 projekt. I 15 projekt har kommuner och ideella föreningar gemensamt stått för utbildningarna, och i 13 projekt har andra utförare stått för utbildningarna.

Dessutom har länsstyrelserna i Stockholm, Västra Götaland och Västerbotten själva anordnat utbildningar och konferenser. De har då bjudit in samtliga kommuner i länet. I Västra Götaland deltog ca 1500 personer från kommuner och andra aktörer på området. I Stockholm anordnades en konferens om våld i nära relationer där ca 300 personer från länets kommuner deltog samt en utbildning i tre steg där 367 personer deltog i alla tre stegen. Innehållet i de tre stegen benämndes: Våga se våldet, Våga fråga och Våga agera. Länsstyrelsen i Västerbotten anordnade en konferens på temat Manlighet och våld, där representanter från länets alla kommuner deltog.

Handlingsplaner

I sammanlagt 67 projekt har handlingsplaner för kommunen eller den enskilda kvinnojouren tagits fram eller reviderats. I 51 av dessa har det handlat om kommuner som har reviderat sin befintliga handlingsplan, tagit fram en ny eller utarbetat rutiner för arbetet med våldsutsatta kvinnor. I några fall har flera kommuner gått samman och utarbetat gemensamma handlingsplaner och rutiner, t.ex. Norra Bohuslän och Västerbottens inland. I tio av projekten har ideella föreningar tagit fram nya, eller reviderat existerande, handlingsplaner för den egna verksamheten.

Förebyggande arbete och information

I 97 projekt bedrev kommuner och enskilda kvinnojourer uppsökande arbete. Detta handlade ofta om information. Insatserna riktades i 68 projekt till allmänheten, i 54 till skolan, i 37 till hälso- och sjukvården och i 37 till ideella föreningar. Kommuner och ideella föreningar drev dessa projekt i ungefär lika stor utsträckning. Insatserna till allmänheten bestod ofta av att kommunerna lade ut information på sin webbsida, eller uppdaterade befintlig webbinformation. Vidare har de tryckt upp affischer, foldrar och visitkort på svenska och på andra språk. I Piteå har kommunen i samarbete med SF-biografen informerat om våld mot kvinnor i samband med filmvisning. På en del orter har den ideella kvinno- eller tjejjouren ställt ut bokbord i köpcentrum eller i samband med lokala evenemang. Många kvinnojourer och kommuner har annonserat i lokalpressen och pressen har ibland gjort reportage om kvinnojurens arbete och andra näraliggande frågor. En del av det förebyggande och uppsökande arbetet har riktats till skolan. Kvinnojourer har besökt högstadielklasser, gymnasieklasser och SFI-klasser och pratat med elever om våld mot kvinnor. Några kvinnojourer har tagit emot studiebesök från gymnasieklasser och har då informerat om sin verksamhet.

Verksamheternas utvärderingar och beskrivning av resultat

Då kommunerna lämnade sina återrapporteringar hade 55 av projekten utvärderats, dvs. ca 20 procent. Det framgår dock inte på vilket sätt dessa utvärderingar har gjorts, hur omfattande de varit eller om de har gjorts inom ramen för den egna organisationen eller kommunen eller om man anlitat en extern utvärderare.

I återrapporteringarna uppger kommunerna att de i stor utsträckning har nått de förväntade resultaten i 138 projekt, delvis i 52 projekt och i liten utsträckning i två projekt. Sammantaget ger kommunerna med detta en positiv bild av utfallet av insatserna. Kommunerna ger också beskrivningar av resultaten. De områden som oftast beskrivs är att:

- Kommunernas och kvinnojourernas arbete med våldsutsatta kvinnor har utvecklats kvantitativt och kvalitativt.
- Situationen för våldsutsatta kvinnor har förbättrats på olika sätt.
- Samverkan mellan olika aktörer har förbättrats.
- Efterfrågan på kommunens och kvinnojourernas tjänster har ökat.
- Kunskapsläget har förbättrats.

Flera kommuner beskriver att de har utvecklat det egna arbetet med våldsutsatta kvinnor, barn som bevittnat våld och våldsutövande män. De flesta beskrivningar är relativt allmänna men några ger exempel på vad som förbättrats. Detta är t.ex. att ärendehandläggningen blivit mer rättssäker och att socialtjänsten har blivit bättre på att upptäcka våld i nära relationer hos redan aktuella klienter. I någon kommun har man infört ett screeningverktyg för att förbättra möjligheten att upptäcka våld i nära relationer. Ideella kvinnojourer beskriver att de startat nya verksamheter, skyddade boenden och mottagningar. Vidare har man kunnat anställa mer personal vilket lett till ökad trygghet i boendet och att man kan ge bättre stöd till våldsutsatta kvinnor, i något fall i form av juridisk rådgivning. Man har också utvecklat verksamheter för barn.

Några kommuner och kvinnojourer bedömer att våldsutsatta kvinnor och barn som bevittnat våld har fått en bättre situation. Det handlar om att kvinnorna fått en bättre självkänsla, mår bättre både fysiskt och psykiskt, fått ett utökat och förbättrat socialt nätverk. Många har kunnat bryta upp från destruktiva förhållanden och har kunnat ta sig ur en situation som präglats av våld och förtryck. Det finns även beskrivningar av att män har genomgått behandling och fått hjälp att utveckla mer konstruktiva förhållningssätt. Genom detta har de fått en förbättrad situation, bättre psykisk hälsa och har börjat se och beakta sina barns behov. Ett fåtal kommuner beskriver att barn som bevittnat våld har fått en ökad trygghet och har kunnat bearbeta sina upplevelser.

Både kommuner och kvinnojourer beskriver att fler våldsutsatta kvinnor söker hjälp. Genom uppsökande och informerande insatser har fler blivit medvetna om vart de kan vända sig för att få hjälp i sin situation. Genom att såväl kommuner som kvinnojourer har kunnat utöka bemanning och tillgänglighet har möjligheterna att ta emot också ökat.

Många projekt har handlat om kompetensutveckling. Kommunerna har rapporterat att kunskaperna om våld i nära relationer har blivit bättre och att detta leder till nya attityder, ambitioner och nya och bättre arbetssätt. Det har också lett till bättre samsyn och mer samverkan inom kommunen och mellan kommunen och andra aktörer, t.ex. ideella kvinnojourer, polisen och hälso- och sjukvården.

Några kommuner och ideella kvinnojourer har rapporterat om svårigheter att genomföra projekten. För kvinnojourerna har det ofta handlat om att de har haft svårigheter att rekrytera nya frivilligarbetare till verksamheterna. Några kommuner har haft svårigheter att rekrytera deltagare till gruppverksamheter för barn, och för våldsutövande män.

Övergång till ordinarie verksamhet

Av de totalt 259 projekten som pågått under 2010 har kommunerna och de ideella kvinnojourerna låtit 114 övergå i ordinarie drift. För övriga verksamheter hade man för avsikt att ansöka om fortsatta projektmedel eller lägga ner.

Flera kommuner har beskrivit sina ambitioner med att införliva projekten i ordinarie verksamhet och menar att det tar tid att arbeta in nya arbetssätt och organisationsformer i kommunal verksamhet. Det krävs fortlöpande utbildning för befintlig personal och ordentlig introduktion till nyanställda. Dessutom behövs övergripande samordning av verksamheten utifrån aktuell lagstiftning och forskning. Kommunerna nämner bl.a. kvinnofridsamordnare och mansverksamheter som exempel på insatser som de vill permanenta och låta ingå i den ordinarie verksamheten.

Fördelade medel 2011

Länsstyrelserna beviljade medel till 260 projekt 2011 jämfört med 259 föregående år. Av dessa avsåg 180 fortsättningar på projekt som beviljats medel 2010.

Fördelade medel och beviljade ansökningar per län

Länsstyrelserna fick 108,25 miljoner kronor i utvecklingsmedel att fördela för 2011. Av dessa använde länsstyrelserna 5,2 miljoner kronor till egen administration, dvs. knappt 5 procent. Länsstyrelserna fördelade 104,3 miljoner kronor till 260 olika projekt. Av de tilldelade medlen har länsstyrelserna inte fördelat ca en miljon kronor. Summan av de fördelade medlen och medel använda av länsstyrelsen för administration överstiger 108,25 miljoner kronor. Detta beror på att en länsstyrelse använde överskjutande medel från föregående år och att en länsstyrelse sköt till egna medel.

Tabell 6. 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	1 701 450	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	3 160 986	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	102 454 944	5 162 847	260

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 kommer att återbetalas till Socialstyrelsen.

Antal kommuner som fått del av medlen

Av landets 290 kommuner har 137 sökt och beviljats utvecklingsmedel för 2011. Föregående år beviljades 150 kommuner medel. Totalt hade 238 kommuner sökt utvecklingsmedel eller varit medsökande jämfört med 230 föregående år. I sex län⁵ hade samtliga kommuner gått samman om en gemensam ansökan.

⁵ Dalarna, Jämtland, Södermanland, Halland, Kronoberg och Västmanland

Kommunernas medfinansiering

Trots att det inte krävdes har flera kommuner bidragit med egna medel för att finansiera projekten. 25 kommuner uppgav i ansökningarna att de skulle bidra med 14 miljoner kronor. Det framgår dock inte av ansökningarna i vilken utsträckning den egna insatsen består av kostnader som redan fanns, exempelvis kostnader för den befintliga personalens löner eller hyra för befintliga lokaler, eller kostnader för föreningsbidrag till enskilda organisationer som genomför insatser för våldsutsatta personer.

Kommunala och ideella utförare

I rapporten för 2007-2009 konstaterades att andelen kommunala utförare hade ökat under perioden. Detta innebär att kommunerna själva genomförde fler insatser för våldsutsatta kvinnor och de ideella föreningarna färre. År 2011 är kommuner och ideella föreningar var för sig utförare i större utsträckning, jämfört med tidigare år, på bekostnad av det gemensamma arbetet. Kommunerna är utförare i närmare 51 procent av alla projekt, ideella föreningar i knappt 26 procent och i 23 procent är både kommuner och ideella föreningar utförare.

Tabell 7. Andel beviljade ansökningar per utförare 2011

	Totalt	Kommun	Ideell förening	Kommun + ideell förening
Antal projekt	260	132	69	59
Andel projekt	100 %	51 %	26 %	23 %

Av tabell 8 framgår att den vanligaste insatsen 2011 var utbildning. En förändring i förhållande till tidigare år är att stöd och behandling till våldsutövande män har ökat. När det gäller utbildning har kommunerna relativt ofta uppdragit åt andra aktörer att arrangera dessa såsom högskolor och privata utbildningsanordnare.

Tabell 8. Antal ansökningar per verksamhet och utförare 2011

	Totalt	Kommun	Ideell förening	Kommun + ideell förening	Annan* utförare
Utbildning	167	90	47	15	15
Stöd och behandling för våldsutsatta kvinnor	140	56	59	20	5
Metodutveckling	116	81	18	9	8
Information	109	57	34	14	4
Stöd och behandling till barn som bevittnat våld	107	56	35	9	7
Förebyggande arbete	85	30	37	11	7
Stöd och behandling till våldsutövande män	69	47	15	3	4
Handlingsplan	60	53	4	2	1
Utveckling av socialtjänstens utredningar	56	56			
Inventering/ kartläggning	53	40	6	2	5
Kommunal kvinnofridsamordnare	39	39			
Ny mottagning eller nytt team	36	23	5	6	2
Nya platser i tillfälligt boende för våldsutsatta kvinnor	30	16	8	5	1

*Annan utförare är i de flesta fall landsting, högskolor och andra utbildningsanordnare.

Målgrupper

De flesta ansökningar avsåg, liksom tidigare år, insatser till våldsutsatta kvinnor generellt och barn som bevittnat våld. Ansökningar om insatser för män som utövat våld har ökat. Flera aktörer menar att man behöver nå de våldsutövande männen med behandlande insatser för att minska våldet på sikt. Att enbart inrikta stödet på de våldsutsatta innebär att man behandlar symptomen. Varaktiga resultat kan uppnås först om beteendet hos våldsutövarna förändras. Av tabell 9 framgår att andelen insatser riktade till våldsutsatta kvinnor generellt har minskat över åren till förmån för insatser riktade till de särskilt utsatta grupperna. Även insatserna för män ökat, från 13 till 16 procent av samtliga insatser. Insatser till barn har legat på samma nivå under hela perioden. Observera att siffrorna i tabell 9 för 2011 avser endast beviljade insatser medan uppgifter avseende övriga år avser genomförda insatser. Uppgifterna för 2011 är därför inte helt jämförbara med tidigare år.

Tabell 9. Antal och andel insatser* som har riktats till olika målgrupper, 2007-2009, 2010 och 2011.

Målgrupp	2007-2009		2010		2011**	
	Antal	Procent	Antal	Procent	Antal	Procent
Våldsutsatta kvinnor generellt	454	33	200	31	185	22
Våldsutsatta kvinnor med funktionsnedsättning	103	7	38	6	66	8
Våldsutsatta kvinnor med missbruk	95	7	37	6	68	8
Våldsutsatta kvinnor med utländsk bakgrund	111	8	52	8	78	9
Våldsutsatta kvinnor i samkö-nade relationer	58	4	30	5	48	6
Äldre våldsutsatta kvinnor	70	5	37	6	60	7
Barn som bevittnat våld	324	23	149	23	195	23
Män som utövat våld	179	13	98	15	133	16

* Ett projekt kan riktas till flera målgrupper.

** Insatser för 2011 avser endast beviljade ansökningar med siffrorna för övriga år avser genomförda insatser.

Kommunernas föreningsbidrag

Ett av villkoren för att få del av utvecklingsmedlen var att kommunerna inte minskade de resurser de redan satsade, eller planerade att satsa på verksamhet för våldsutsatta kvinnor och barn som bevittnat våld. Ett sätt att följa detta är att undersöka om kommunerna har minskat sina föreningsbidrag till ideella kvinnojourer. I ansökan fanns en fråga om detta. Av de 137 kommuner som beviljades bidrag 2011 hade 116 i sina ansökningar angett hur stora föreningsbidrag de gav till ideella kvinnojourer. Av dessa 116 kommuner angav 43 att de höjt bidraget till ideella föreningar, 21 hade sänkt och 52 hade en oförändrad nivå, i förhållande till 2010. I genomsnitt hade dessa kommuner höjt bidraget med ca 3,5 procent, från 8,22 kr per invånare till 8,51 kronor per invånare mellan 2010 och 2011.

Öppna jämförelser av stöd till brottsoffer, våldsutsatta kvinnor och barn som bevittnat våld

Socialstyrelsen har våren 2012 tagit fram uppgifter om hur kommunerna arbetar med våldsutsatta kvinnor och barn som bevittnat våld [3] som ligger till grund för öppna jämförelser. Uppgifterna bygger på en enkät till alla kommuner och till stadsdelarna i Stockholm, Göteborg och Malmö. Svarsfrekvensen på enkäten var 83 procent.

Det är första gången som Socialstyrelsen redovisar öppna jämförelser av kommunernas stöd till våldsutsatta kvinnor och barn som bevittnat våld. Resultatet från undersökning visar bland annat att:

- I princip alla kommuner kan erbjuda tillfälligt boende eller skyddat boende till våldsutsatta kvinnor.
- Nästan alla kommuner uppger att de kan ge råd och stöd till våldsutsatta kvinnor och barn som bevittnat våld. Stöd och behandlingsinsatser till barn kunde också erbjudas i mycket hög omfattning.
- Nästan tre fjärdedelar av kommunerna (70 procent) uppger att de har aktuella, skriftliga och på ledningsnivå beslutade rutiner för hur personalen ska agera när de möter en våldsutsatt kvinna.
- Omkring var tredje kommun uppger att de under 2011 systematiskt följt upp insatser till våldsutsatta kvinnor och barn som bevittnat våld.
- Knappt var tredje kommun uppger att de har gjort en inventering av antalet våldsutsatta kvinnor under 2011.
- Det finns stora regionala skillnader, till exempel när det gäller systematisk uppföljning av insatser till våldsutsatta kvinnor och barn som bevittnat våld samt om kommunerna genomfört inventeringar av våldsutsatta kvinnor.

Det går dock inte att dra några slutsatser om dessa resultat har något samband med de utvecklingsmedel som denna rapport handlar om och som funnits tillgängliga för kommunerna sedan 2007. De 14 kommuner som inte har tagit del av utvecklingsmedlen 2007-2010 skiljer sig inte från övriga kommuner vad gäller förutsättningar att ge skydd och stöd till våldsutsatta kvinnor och barn som bevittnat våld.

Kommuner som inte sökt utvecklingsmedel

De flesta av landets 290 kommuner har tagit del av satsningen antingen genom en egen ansökan till länsstyrelsen eller genom att vara medsökande när en annan kommun sökt utvecklingsmedel. Vissa av de kommuner som inte har sökt själva har ingått i ett större nätverk där en kommun eller ett kommunförbund sökt utvecklingsmedel för insatser som riktas till ett större geografiskt område. Engagemanget hos de kommuner som inte själva har stått för ansökan kan naturligtvis variera. Men det finns en liten grupp om 14 kommuner, som inte har tagit del av den särskilda satsningen på våldsutsatta kvinnor och barn som bevittnat våld under de år utvecklingsmedlen funnits tillgängliga. Socialstyrelsen har telefonintervjuat elva av dessa kommuner för att få kunskap om varför de inte har sökt och hur de arbetar med våldsutsatta personer och barn som bevittnat våld.

Kommunstorlekarna hos de 14 kommunerna varierar mellan 2 700 och 63 000 invånare. Snittet ligger på knappt 21 000 invånare. (För riket ligger kommunsnittet på 32 467.) Av de 14 kommunerna har åtta mindre än 20 000 invånare.

Av de elva intervjuade kommunerna uppger fyra att de för statistik över våld i nära relationer i de ärenden som är aktuella i socialtjänsten. Ingen av kommunerna uppger att de har gjort någon mer grundlig kartläggning av våld i nära relationer inom socialtjänsten eller i kommunen.

Kommunerna erbjuder stöd till våldsutsatta i varierande grad. Sju kommuner har inte avsatt några särskilda resurser för att ta emot våldsutsatta utan hänvisar till andra kommuner eller ideella kvinnojourer som man har avtal med eller att socialsekreterarna står för stödinsatserna. Fyra kommuner uppger att de förlitar sig på egna resurser inom socialtjänsten och att de har familjebehandlare som också tar emot våldsutsatta för råd och stöd. Våldsutsatta kan vända sig till familjebehandlarna utan krav på biståndsbeslut om de själva önskar. En kommun har en egen särskild mottagning för våldsutsatta, barn som bevittnat våld och våldsutövare. Denna kommun har avtal med andra kommuner som kan använda sig av deras resurser. Ingen av de tillfrågade kommunerna kan uppge att de har särskilda rutiner eller strategier för särskilt utsatta grupper; våldsutsatta kvinnor med funktionshinder, utländsk bakgrund, missbruksproblem eller våldsutsatta äldre kvinnor. När det gäller att erbjuda skyddat boende så har flera av kommunerna tillgång till egna jourlägenheter eller löser jourboendet genom plats på vandrarhem i de fall det inte finns behov av stöd och skydd. I två kommuner finns ideella kvinnojourer och i övriga nio kommuner har kommunen avtal med kvinnojourer i andra kommuner alternativt att man köper platser när behovet uppkommer.

När det gäller barn och ungdomar som har bevittnat våld har sju av elva kommuner egna gruppverksamheter (de flesta nämner Trappan-modellen).

För våldsutövare har bara en av de elva kommunerna egen verksamhet. Fyra kommuner har inga rutiner för att möta våldsutövare och sex kommuner har avtal med andra kommunala eller ideella mansmottagningar, eller köper tjänster från dessa.

Av samtliga 14 kommuner har elva information på kommunens webbsida om våld i nära relationer. Där beskrivs hur en våldsutsatt kan få hjälp. Ibland genom kommunens egna resurser, inklusive socialjour och i vissa kommuner hänvisas enbart till den nationella kvinnofridslinjen eller en ideell kvinnojour.

Endast en kommun uppger att de har särskild personal med specialistkompetens inom området våld i nära relationer. Detta är den största av de intervjuade kommunerna, med 63 000 invånare som också har en egen mottagning. Flera av kommunerna uppger att de sitter med länsövergripande nätverk för kvinnofrid.

Hur ser kommunerna på att söka utvecklingsmedel?

Samtliga kommuner, utom en, uppger att de känner till att det finns projektmedel att söka hos länsstyrelserna genom att de deltar i länsövergripande nätverk för kvinnofrid eller tagit del av länsstyrelsernas inbjudan att söka. Flera kommuner har också sökt utvecklingsmedel inom kvinnofridsområdet tidigare (före 2008). Det har då gällt särskilda medel för tidiga insatser och samordning. Bland annat har den kommun som driver en egen mottagning sökt och beviljats medel som finansierade utvecklingen av denna. Flera kommuner har också sökt och beviljats medel inom andra områden, t.ex. missbruks- och äldreområdena. Som skäl för att man inte har sökt medel under de senaste åren nämner flera kommuner att de inte har resurser att söka utvecklingsmedel. Det kan handla om att man saknar personal, eller personal med rätt kompetens. Några av kommunerna menar att kvinnofridsfrågorna har fått stå tillbaka för andra prioriteringar, t.ex. utveckling av missbruksarbetet och utredningar av barn som far illa. Även om de skulle kunna anställa personal för projektet så ska dessa handledas och det finns inte utrymme i chefstjänsterna för detta. I något fall har de haft interna svårigheter med täta chefsbyten inom socialtjänsten. Några av kommunerna anser att de skulle kunna utveckla arbetet med våldsutsatta kvinnor men att de skulle behöva arbeta tillsammans med någon eller några andra kommuner för att få till ett bärkraftigt utvecklingsarbete.

Länsstyrelsernas syn på utvecklingen

Satsningen har nått de flesta kommuner

Det finns ett litet antal kommuner, 14 av landets 290 kommuner, som inte sökt eller deltagit i någon ansökan av utvecklingsmedel för insatser för våld mot kvinnor under de fyra år satsningen pågått. Det innebär att satsningen har nått ut tämligen väl. Dessa siffror ger dock inte hela bilden. Några av dessa kommuner ingår i nätverk med andra kommuner och andra aktörer och är därmed aktiva i att utveckla arbetet för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld. Däremot finns ett antal kommuner som ingår i nätverk eller har samarbetsavtal med andra kommuner men som ändå inte utvecklar sitt arbete inom området. Det finns en ambition hos länsstyrelserna att intensifiera arbetet med dessa kommuner inom ramen för ett nytt uppdrag om kompetensutveckling hos kommunerna.

Länsstyrelserna ger exempel på varför alla kommuner inte deltar aktivt i utvecklingsarbetet inom ramen för dessa medel. Det kan handla om att det finns flera parallella satsningar (utvecklingsmedel för tidiga insatser, utvecklingsmedel för lokal samverkan för att motverka mäns våld mot kvinnor och utvecklingsmedel för förebyggande insatser mot hedersrelaterat våld) som innebär att det kan vara svårt att bedöma vilka insatser som gjorts för vilka pengar. Detta innebär att kommuner kan ha gjort t.ex. utbildningsinsatser inom området som inte redovisas inom detta uppdrag. Vidare finns det kommuner som väljer att inte söka utvecklingsmedel trots att de i vissa fall gör ett arbete som de skulle kunna beviljas utvecklingsmedel för. Detta hänger ibland samman med att dessa kommuner inte anser att man har resurser för att skriva projektansökningar och driva projekt och att de insatser de skulle göra inte ger tillräcklig utdelning. Slutligen kan det vara så att det är upp till enskilda individer i kommunen som kan driva projekt. Detta är särskilt tydligt i mindre kommuner där de inte har tillräcklig bemanning för att bygga upp grupper eller enheter som kan bevaka frågor om våld mot kvinnor. I kommuner där det finns en eller flera "eldsjälar" går utvecklingen fortare framåt.

Det finns också exempel på att större kommuner utvecklar verksamheter med stöd av utvecklingsmedel och därefter ställer resurser till förfogande för kringliggande mindre kommuner. Dessa får på detta sätt tillgång till resurser och utveckling utan att det syns i redovisningen av utvecklingsmedlen.

Utvecklingen med stöd av projektmedlen blir inte långsiktiga

Länsstyrelserna beskriver två utvecklingstrender. I den första finns kommuner som implementerar projekten i den egna verksamheten. Dessa kommuner återkommer ibland flera år och ansöker om medel för nya projekt med ny inriktning. De kan exempelvis söka medel första året för att skapa en hållbar struktur för arbetet inom området och starta en verksamhet för

våldsutsatta kvinnor. Nästa år söker de för insatser för barn som bevittnat våld och det tredje året för behandlingsinsatser för våldsutövare osv. En framgångsfaktor för att säkerställa implementering i den ordinarie verksamheten är att det finns en styrgrupp för utvecklingsarbetet där ansvariga chefer leder arbetet. Den andra gruppen kommuner lever längre på projekten och införlivar inte verksamheterna i den egna budgeten. Detta kan få till följd att verksamheten läggs ner när projektmedlen upphör. I vilken utsträckning som kommunen implementerar projektverksamhet beror till stor del på den kommunala ekonomin. Några länsstyrelser har sett att rika kommuner klarar av att införliva nya verksamheter medan fattiga kommuner tenderar att lägga ner projektverksamheterna när statsbidraget upphör.

Utvecklingsarbetet kan bli mer systematiskt och samordnat

I förra årets rapport konstaterade Socialstyrelsen att utvecklingsarbetet inte alltid varit så strukturerat och samordnat som det var tänkt. Det fanns brister i samordning av insatser, uppföljning och utvärdering samt i återrapporteringar av projekt. Länsstyrelserna menar dock att det förekommer samverkan inom kommuner, kommuner emellan och mellan kommuner, ideella föreningar och andra offentliga aktörer i en ökande omfattning. Allt fler ansökningar kommer från en kommun som söker för flera kommuner gemensamt. Det har uppstått flera centra i länen där alla eller ett antal kommuner/stadsdelar gemensamt har startat eller ansluter sig till kriscentrum och liknande. En av flera förklaringar till den positiva utvecklingen kan troligen tillskrivas den särskilda satsning som regeringen gjorde för att stärka lokal samverkan mellan kommunerna och andra berörda aktörer i arbetet för att motverka mäns våld mot kvinnor 2008 – 2010 (IJ2008/1711/JÄM). Ett annat uppdrag som bidragit till en ökad samordning är länsstyrelsernas uppdrag att stödja samordning i länen inom området.

Vad gäller bristfälliga ansökningar och återrapporteringar menar länsstyrelserna att en stor del av kommunikationen mellan länsstyrelserna och kommunerna sköts muntligt. Dels i enskilda kontakter mellan länsstyrelser och kommuner och dels vid länsövergripande nätverksträffar. Detta innebär att en stor del av informationen som ligger till grund för länsstyrelsernas bedömningar inte blir tillgängliga för Socialstyrelsen som ska återrapportera satsningen. Vidare är det fortfarande så att insatserna följs upp och utvärderas i en begränsad omfattning. Denna brist på dokumentation innebär att den gemensamma kunskapsupbyggnaden inom området försvåras. Länsstyrelserna menar att detta kan avhjälpas genom tydligare signaler till kommuner och ideella föreningar om vilken uppföljning och utvärdering som förväntas av projektägarna. Ett annat sätt att förbättra kvaliteten på ansökningar, återrapporteringar och utvärderingar är att samla kommuner och ideella föreningar som söker medel till en projektutbildning. Vid en sådan utbildning går man igenom ansöknings- och rapportformulär och förtydliga vad som förväntas. En länsstyrelse har genomfört en sådan utbildning och har sett goda resultat av detta.

Socialstyrelsens slutsatser och överväganden

I förra årets rapport som avsåg åren 2007-2009 [4] lämnade Socialstyrelsen förslag på hur Socialstyrelsens och länsstyrelsernas arbete med utvecklingsmedlen skulle kunna förbättras. Med anledning av att utvecklingsmedlen från och med 2012 fördelas av Socialstyrelsen och denna rapport följer upp medel enligt en ordning som inte längre är aktuell innehåller denna rapport inga förslag till förändring av utvecklingsmedlen i sig.

I denna rapport som följer upp de medel länsstyrelserna fördelat under 2010 och 2011 kan vi fortsatt konstatera att utvecklingsmedlen har lett till ett omfattande utvecklingsarbete i kommuner och inom ideella föreningar. De flesta kommuner i landet har deltagit i satsningen. Det är en handfull som inte sökt utvecklingsmedel eller deltagit tillsammans med annan kommun någon gång under de fyra år satsningen har varit igång. Det finns dock fortfarande områden som behöver utvecklas. Dessa diskuteras nedan under liknande teman som i förra årets rapport. Detta för att underlätta jämförelse mellan åren.

Det finns skillnader mellan kommunerna

Det är fortfarande uppenbart att det råder stor skillnad mellan kommuner i engagemang, kunskap och aktiviteter. Vissa kommuner prioriterar utvecklingen inom området våld i nära relationer och har byggt upp egna kunskaper, arbetsätt och verksamheter som möter målgruppernas behov av stöd och skydd. Det råder stor skillnad i hur de uppmärksammar särskilt utsatta grupper, t.ex. våldsutsatta funktionsnedsatta kvinnor, våldsutsatta kvinnor med missbruksproblem eller våldsutsatta kvinnor med utländsk bakgrund. Dessa skillnader kan inte bara förklaras med storleken på kommunen. Andra faktorer som kan spela in är den kommunala ekonomin och om det finns personer, ”eldsjälar”, som driver frågorna i kommunen. Det finns dock en rad exempel på samarbeten mellan kommuner som bidrar till att öka kvaliteten i arbetet med våld i nära relationer. Många kommuner har i ansökningarna beskrivit att de har, eller har för avsikt att utveckla, samarbete mellan kommuner eller mellan kommunen och andra aktörer. Det finns också ett antal ”kluster” med kommuner som har startat mindre nätverk och enats kring särskilda satsningar. Vidare finns i sex län⁶ satsningar som inbegriper samtliga kommuner i länet. I flera län kan de också se att större kommuner bygger upp resurser i form av kriscentra för våldsutsatta kvinnor, barn som bevittnat våld och våldutövare. Resurser som kringliggande, mindre kommu-

⁶ Dalarna, Jämtland, Södermanland, Halland, Kronoberg och Västmanland

ner drar nytta av t.ex. genom avtal och ibland genom att de kan köpa insatser när behov uppstår.

Utvecklingsarbetet kan bli mer systematiskt och samordnat

Många av ansökningarna och återrapporteringarna är alltför summariska. Det är svårt att utläsa i ansökningarna vad som ska göras och hur det ska göras. Återrapporteringarna är ofta kortfattade och ger inte en tillräckligt tydlig bild av hur projektet har genomförts. En förklaring till detta kan vara att länsstyrelserna har haft en muntlig kommunikation med kommuner och ideella föreningar. De skriftliga ansökningarna har kanske därför inte varit de enda beslutsunderlagen som länsstyrelserna har haft. Vidare är det få kommuner som utvärderar projekten. Då projekten inte dokumenteras systematiskt kan de inte heller bidra till en samlad och gemensam kunskapsutveckling. Det är därför angeläget att ställa större krav på ansökningar och återrapporteringar även när Socialstyrelsen har tagit över fördelningen av utvecklingsmedlen. Socialstyrelsen kommer att se över om och hur man kan ge stöd och handledning till kommuner och ideella föreningar som söker utvecklingsmedel.

Det bör noteras att knappt var tredje kommun uppger att de har gjort en inventering av antalet våldsutsatta kvinnor under 2011. Detta en mycket grundläggande åtgärd som rekommenderas i Socialstyrelsens allmänna råd (SOSFS 2009:22). Av Socialstyrelsens slutrapport om utvecklingsmedlen 2007-2009 [4] framgår att allt fler kommuner har använt utvecklingsmedel för att göra sådana inventeringar.

Ungefär lika många kommuner uppger att de under 2011 systematiskt följt upp insatser till våldsutsatta kvinnor och barn som bevittnat våld. En tänkbar anledning till att inte fler kommuner uppger att de gör det är att de insatser kommunerna erbjuder i många fall genomförs av ideella föreningar utan att de nödvändigtvis betraktas som insatser enligt socialtjänstlagen. Enligt en kartläggning från SKL, Utveckling pågår – en kartläggning av kvinnofridsarbetet i kommuner, landsting och regioner [5], erbjöd 80 procent av 228 svarande kommuner jourboende för våldsutsatta kvinnor i drift av ideell förening medan 23 procent erbjöd sådant boende i kommunal drift. Socialstyrelsen har uppmärksammat att ideella föreningar behöver arbeta på tydligt uppdrag av socialnämnden när de utför insatser enligt socialtjänstlagen bl.a. för att säkerställa kvalitetsaspekter såsom systematisk uppföljning. Denna fråga ingår därför i det kompetensstöd som länsstyrelserna med Socialstyrelsens bistånd ordnar för kommuner och ideella föreningar på området från och med 2012.

Brister funna i tillsynen är ibland utgångspunkten i projektansökningar

I rapporten för 2007-2009 konstaterades att projekten uppmärksammade de brister som länsstyrelserna påpekade i tillsynen i alltför liten utsträckning. Av nulägesbeskrivningarna i 2010 års ansökningar framgår att minst 16 av kommunerna grundar sina ansökningar på resultaten i länsstyrelsernas till-

syn. En del av dessa kommuner använde länsstyrelsernas lista med kritik som utgångspunkt i ansökan om utvecklingsmedel.

Risk att utvecklingen inte blir långsiktig

Bilden av vad som har åstadkommit med stöd av utvecklingsmedlen är fortfarande splittrad. Många kommuner bygger upp nätverk, samarbeten och verksamheter som har implementerats eller kommer att implementeras i ordinarie verksamhet medan andra, främst ideella föreningar och mindre kommuner förlitar sig på ettåriga statsbidrag för löpande drift av sina projektverksamheter. Det handlar till viss del om kommunens ekonomiska möjlighet men sannolikt också om engagemanget för frågorna hos tjänstemän och politiker. Att insatser med stöd av utvecklingsmedel blir permanenta i kommunerna och hos de ideella kvinnojourerna är dock inget självändamål. Verksamheter som visat sig vara effektiva bör naturligtvis permanentas och finansieringen tas över av kommunerna. Det är Socialstyrelsens mening att insatserna bör följas upp och utvärderas noggrant innan detta görs. Så är inte fallet idag, då endast 20 procent har genomgått en utvärdering. I framtida fördelning av utvecklingsbidrag kommer Socialstyrelsen att ställa större krav på att kommunerna och ideella föreningar utvärderar insatserna. Detta för att kunna avgöra vilka insatser som är lämpliga att förlänga med ytterligare utvecklingsmedel eller att permanentas och för att erfarenheterna från det enskilda projektet ska kunna bidra till en gemensam kunskapsuppbyggnad. Uppföljningarna och utvärderingarna bör göras på en rimlig nivå i förhållande till insatsen. Större effektutvärderingar bör som regel inte göras inom ramen för dessa utvecklingsmedel.

Referenser

1. Regeringen. Handlingsplan för att bekämpa mäns våld mot kvinnor, hedersrelaterat våld och förtryck samt våld i samkönade relationer. Hämtad 2012-08-17 från <http://regeringen.se/sb/d/9761/a/92142>.
2. ROKS. Fruimporten fortsätter – om kvinnor som utsätts för våld i anknytningsrelationer. Hämtad 2012-06-29 från <http://www.roks.se/bestall/bocker-och-skrifter/fruimporten-fortsatter-om-kvinnor-som-utsatts-vald-i-anknytningsrelation>
3. Socialstyrelsen. Öppna jämförelser av stöd till våldsoffer – våldsutsatta kvinnor och barn som bevittnat våld. Hämtad 2012-06-19 från <http://www.socialstyrelsen.se/oppnajokforelser/brottsoffer>
4. Socialstyrelsen. Utvecklingsmedel för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld. Slutredovisning av 2007 – 2009 års satsning samt redovisning av 2010 års fördelning av medel Hämtad 2012-06-21 från <http://www.socialstyrelsen.se/publikationer2011/2011-6-8>
5. Sveriges kommuner och landsting. Utveckling pågår – En kartläggning av kvinnofridsarbetet i kommuner, landsting och regioner. Hämtad 2012-07-05 från http://brs.skl.se/brsbibl/kata_documents/doc39434_1.pdf.

Bilagor

Bilaga 1. Beskrivning av metoder

Granskning av ansökningar och åiterrapporteringar från kommunerna

Socialstyrelsen har använt kommunernas ansökningar och åiterrapporteringar som underlag för uppföljningen. Socialstyrelsen begärde att länsstyrelserna skickade in dessa. Åiterrapporter som inkom senast den 29 februari 2012 ingår i redovisningen.

Intervjuer med kommuner som inte sökt medel

Socialstyrelsen har telefonintervjuat företrädare för 10 (av totalt 14) kommuner som inte ansökt om medel 2007 - 2011. Syftet var att ta reda på varför kommunerna avstått från att ansöka och vilket stöd de kunde erbjuda målgrupperna. Intervjuerna genomfördes under december 2011 med den ansvariga chefen vid socialtjänsten, eller den person som chefen hänvisade till. Vi använde en kortare intervjuguide som stöd vid intervjuerna.

Kommunbesök

Socialstyrelsen har under november och december 2011 gjort besök i Luleå, Ekerö, Tranås, Jönköping, Gnosjö, Landskrona och Helsingborgs kommuner. Syftet var att få en djupare förståelse för de projekt som pågick och vilka förutsättningar som fanns i kommunerna i övrigt. Delar av rapporterna från dessa besök finns återgivna under rubriken Verksamheter, avsnittet Fördelade medel och genomförda projekt per län 2010.

Material från länsstyrelserna

Socialstyrelsen har tagit del av länsstyrelsernas sammanställningar över beviljade projektmedel för 2010 och 2011, samt delar av deras beslut till kommunerna.

Kommunikation med länsstyrelserna

Socialstyrelsen har mött en referensgrupp från länsstyrelserna och har haft ett seminarium med länsstyrelsernas nätverk för kvinnofridssamordnare. Vid detta seminarium har vi stämt av länsstyrelsernas uppfattning om utvecklingen i kommunerna när det gäller våld i nära relationer.

Bilaga 2. Genomförda projekt

Tabell 10. Projekt som beviljats utvecklingsmedel 2010 och genomfört verksamhet under 2010-2011.

Län	Kommun	Projektnamn	Belopp
Blekinge	Karlskrona	Kompetensutveckling och framtagande av rutiner	210 000
Blekinge	Karlskrona	Kompetenshöjning	390 000
Blekinge	Ronneby	Projekt utveckling	600 000
Blekinge	Sölvesborg	Ett samordnat skyddat boende	500 000
Dalarna	Borlänge	kommungemensamt projekt mellan socialnämnderna i Borlänge, Falun m.fl.	300 000
Dalarna	Borlänge	Kris-/vårdsmottagning för män i Falun - Borlänge år 2	401 030
Dalarna	Borlänge	IFO tjänst samordnare	449 884
Dalarna	Falun	Kris-/vårdsmottagning för män i Falun - Borlänge år 2	401 030
Dalarna	Falun	Utvecklingsmedel Dalarnas kompetensscenrum, fas 2	541 000
Dalarna	Falun	Kommunalt skyddat boende för våldsutsatta kvinnor	435 590
Dalarna	Leksand	Samverkansprojekt	508 016
Dalarna	Rättvik	kvinnofrid och våld i nära relationer	50 000
Gotland	Gotland	Kvinnojouren	58 000
Gotland	Gotland	Öppen gruppverksamhet	126 000
Gotland	Gotland	Struktur stöd till äldre kvinnor och kvinnor med funktionsnedsättning	455 350
Gävleborg	Bollnäs	Verksamhet för våldsutsatta kvinnor	310 000
Gävleborg	Gävle	Jubileum	20 000
Gävleborg	Gävle	Implementering av samverkansplan	475 000
Gävleborg	Gävle	Förebyggande och samverkande arbete	200 000
Gävleborg	Gävle	En vuxen människa	300 000
Gävleborg	Hudiksvall	Stärkt stöd till våldsutsatta kvinnor och barn som bevittnat våld	390 000
Gävleborg	Ljusdal	Kvinnofridssamordning i Ljusdals kommun	385 000
Gävleborg	Ockelbo	Långsiktigt stärkt stöd till våldsutsatta	225 000
Gävleborg	Ovanåker	Utvecklingsmedel för kvinnojouren Ringblomman	128 000
Gävleborg	Ovanåker	Sponsring-ett vaccin mot utanförskap	300 000
Gävleborg	Sandviken	Trappan och stegen	100 000
Gävleborg	Söderhamn	Ljuspunkten, ideell rådgivning i Söderhamn	92 000
Gävleborg	Söderhamn	Låt oss tala om heder	150 000
Halland	Falkenberg	Länssamordnare	700 000
Halland	Falkenberg	Skyddat boende	753 250
Halland	Halmstad	Forskningsbaserad metodutveckling	300 000
Halland	Halmstad	Barnsamtalsutbildning	500 000
Halland	Halmstad	Integrerad Utvärdering	450 000
Halland	Kungsbacka	Samverkansprojekt mellan IFO, Kriscent-	360 000

		rum och Brottsofferjouren i Kungsbacka	
Halland	Laholm	Hot och våld i nära relationer	200 000
Jämtland	Östersund	Resurscentrum för Kvinnofrid/våld i nära relation i Jämtland	1 420 000
Jönköping	Jönköping	Rådgivning för män som utövar våld i nära relationer	2 420 000
Jönköping	Sävsjö	Samverkan, Samordning och Samtal - projekt rörande våld i nära relationer"	331 000
Jönköping	Tranås	Utvecklingsmedel för att stärka stödet till våldsutsatta kvinnor och barn som bevittnat våld	545 000
Jönköping	Vetlanda	Alternativ till våld ett samarbetsprojekt mellan Vetlanda kommun, Sävsjö kommun och kvinnojouren	440 350
Kalmar	Högsby	Frida-kvinnofrid i Högsby kommun	500 000
Kalmar	Kalmar	Kunskap om våld och säker planering (ATV)	900 000
Kalmar	Oskarshamn	Projekt Signe	318 000
Kalmar	Oskarshamn	Signe 2	318 000
Kalmar	Västervik	Spirea centrum mot våld i nära relationer	900 000
Kronoberg	Ljungby	Kvinnojouren Märta	550 000
Kronoberg	Växjö	Kvinnojouren Blenda	720 000
Kronoberg	Växjö	Familjefrid Kronoberg 2010	730 000
Norrbottn	Arvidsjaur	Kvinnojouren Hera i Arvidsjaur	100 000
Norrbottn	Boden	Mångfald-fortsättning	280 000
Norrbottn	Gällivare	Våldsutsatta kvinnor och barn som bevittnat våld ...	100 000
Norrbottn	Gällivare	Kvinnojouren Nike	270 000
Norrbottn	Jokkmokk	fortsatt stöd till våldsutsatt kvinnor och barn	150 000
Norrbottn	Kalix	Kalix kvinnofrid	290 000
Norrbottn	Luleå	Gemensam handledning för anställda i Kvinnojourerna	21 000
Norrbottn	Luleå	Tjejjourens preventiva arbete för att främja jämställdhet bland killar och tjejer	185 000
Norrbottn	Luleå	Vidareutveckling och fördjupning av PKP-uppdraget	200 000
Norrbottn	Luleå	Återuppta utveckling av barnverksamhet	200 000
Norrbottn	Luleå	Att möta våldsutsatta kvinnor med särskilda behov av stöd – kvinnor som hämtats till Sverige genom anknytning i sambandförhållande/äktenskap	300 000
Norrbottn	Pajala	Kvinnofrid Pajala	170 000
Norrbottn	Piteå	FRIDa	300 000
Norrbottn	Älvsbyn	PärLAN	180 000
Norrbottn	Överkalix	Stärka Kvinnojouren Athena	200 000
Skåne	Burlöv	Familjefrid - delprojekt för kompetensutveckling, samverkan och informationsinsatser	96 700
Skåne	Båstad	Samverkan och stöd till kvinnojoursverksamheten i Ängelholm samt kompetensutveckling av kommunens egna personal	155 600
Skåne	Eslöv	Strukturerat arbete mot hot och våld...	450 000
Skåne	Helsingborg	Stöd åt kvinnor och barn med våld i nära relationer (Brottsofferjouren)	150 000

Skåne	Helsingborg	Barnverksamhet och våldsutsatta kvinnor med utländsk bakgrund (Kvinnojouren i Helsingborg)	700 000
Skåne	Hässleholm	Stöd till barn som upplevt skilsmässa	94 000
Skåne	Hässleholm	Familjefridsprojekt	984 000
Skåne	Hässleholm	Kvinnohusprojektet (Frida kvinnojour)	245 000
Skåne	Hässleholm	Brottsofferjouren	200 000
Skåne	Höganäs	Kommunalt kvinnofridsarbete (projekt-namn saknas i ansökan)	373 000
Skåne	Höganäs	Kvinnofrid Höganäs (Kvinnojouren i Höganäs)	450 000
Skåne	Hörby	Utveckling av kvinnofridsarbetet i Hörby kommun	450 000
Skåne	Kristianstad	Projekt Kvinnofrid	970 000
Skåne	Landskrona	Kvinnofrid	1 430 000
Skåne	Lund	Kvinnofridssamordning i Lunds kommun	520 000
Skåne	Lund	Tjejjouren i Lund	175 000
Skåne	Lund	Brottsofferjurens löpande arbete med våld i nära relationer	114 000
Skåne	Malmö	ortsättning av projekt "Informations- och motivationsarbete på Kriscentrum för män i Malmö"	483 000
Skåne	Malmö	Utbildning och kompetensutveckling kring våld mot kvinnor och barn	100 000
Skåne	Malmö	Samarbetssamtal hos Familjerättsbyrån	414 000
Skåne	Malmö	Femcenters hemliga boende för att stärka stödet till våldsutsatta kvinnor och barn	400 000
Skåne	Malmö	Kvalitetsutveckling av Malmö kvinnojours verksamhet	610 000
Skåne	Malmö	Administrativa tjänster vid Tjejjouren i Malmö	200 000
Skåne	Malmö	ATIM Kvinnojour	450 000
Skåne	Malmö	Stödcenter/Kommittén för försvaret av kvinnors rättigheter i Iran (KFKI Malmö)	103 000
Skåne	Malmö	Implementering av Västra Innerstaden SDF handlingsplan "Handläggning av våld mot äldre personer och personer med funktionsnedsättning" till Malmö stads övriga stadsdelar	800 000
Skåne	Simrishamn	Förstärkning av Brottsoffer- och kvinnojourens verksamhet i Sydöstra Skåne	80 000
Skåne	Sjöbo	Förstärkning av Brottsoffer- och kvinnojourens verksamhet i Sydöstra Skåne	80 000
Skåne	Skurup	Förstärkning av Brottsoffer- och kvinnojourens verksamhet i Sydöstra Skåne	77 700
Skåne	Svalöv	Införandet av en ny organisation för arbetet med målgruppen våldsutsatta kvinnor och barn som bevittnat våld	450 000
Skåne	Tomelilla	Förstärkning av Brottsoffer- och kvinnojourens verksamhet i Sydöstra Skåne	80 000
Skåne	Trelleborg	Kvinnojouren Söderslätt (Svedala, Trelleborg, Vellinge)	350 000
Skåne	Trelleborg	Pappaprogram	480 000
Skåne	Ystad	Förstärkning av Brottsoffer- och kvinnojourens verksamhet i Sydöstra Skåne	80 000
Skåne	Ängelholm	Kvinnofrid och kriscentrum för män	1 110 000

Skåne	Örkelljunga	Kommunalt kvinnofridsarbete (projekt-namn saknas i ansökan)	114 800
Stockholm	Botkyrka	Samordning kvinnofrid	400 000
Stockholm	Haninge	Haninge kvinnofridskedja	250 000
Stockholm	Haninge	Haninge äldreprojekt	378 000
Stockholm	Haninge	Haninge Manskedja	500 000
Stockholm	Huddinge	Kvinnofridsteam	1 250 000
Stockholm	Järfälla	Kvinnofridsmottagning mm	425 000
Stockholm	Länsstyrelsen Stockholm	Utbildning forts	400 000
Stockholm	Länsstyrelsen Stockholm	Utbildning våld mot äldre	552 535
Stockholm	Nynäshamn	Stöd till Nynäshamns kvinnojour	350 000
Stockholm	Nynäshamn	Nynäshamn socialtjänst	500 000
Stockholm	Salem	Salem socialtjänst	470 000
Stockholm	Sigtuna	Utbildning BOJ Norrort	41 000
Stockholm	Sigtuna	Sigtuna kvinnojour	450 000
Stockholm	Stockholm	Spånga Tensta kartläggning	75 000
Stockholm	Stockholm	Stiftelsen Unga kvinnors värn	270 000
Stockholm	Stockholm	Stockholms tjejjour	350 000
Stockholm	Stockholm	Västerorts kvinnojour	350 000
Stockholm	Stockholm	Verksamhetsstöd Terrafem	350 000
Stockholm	Stockholm	FIA-projektet HOPP	370 000
Stockholm	Stockholm	Systerjouren Somaya barn-chef	440 000
Stockholm	Stockholm	Älvfrida Älvsjö	470 000
Stockholm	Stockholm	Hässelby, Vällingby våldsutövare	500 000
Stockholm	Stockholm	Alla kvinnors hus	500 000
Stockholm	Stockholm	Norrm-Kungsh-Österm. socialtjänst	500 000
Stockholm	Stockholm	Bromma socialtjänst	590 000
Stockholm	Stockholm	Manscentrum	600 000
Stockholm	Stockholm	Ersta Fristads barngrupper	700 000
Stockholm	Stockholm	Romska och resande kvinnojour	800 000
Stockholm	Stockholm	Terrafem Stödboende	900 000
Stockholm	Stockholm	Kvinnofrid i Enskede-Årsta – Vantör	950 000
Stockholm	Stockholm	Skarpnäck - Farsta (utv. SAVINA)	1 200 000
Stockholm	Stockholm	Kvinnjour för missbrukande kvinnor RFHL	1 500 000
Stockholm	Sundbyberg	Stjärnjouren -stödverksamhet	350 000
Stockholm	Sundbyberg	Sundbyberg socialtjänst	500 000
Stockholm	Sundbyberg	Sundbyberg gruppstöd	820 000
Stockholm	Södertälje	Stöd till kvinnojouren	130 000
Stockholm	Upplands Bro	Kvinnjouren Anna	450 000
Stockholm	Upplands Väsby	Familjevårdsteam Nordväst	400 000
Stockholm	Upplands Väsby	Stöd till Kvinnojouren	450 000
Stockholm	Vallentuna	Våld i nära relationer- stöd och förändring - ATV	230 000
Stockholm	Vallentuna	Utveckling av kvinnojouren Vallentuna	450 000
Stockholm	Österåker	Kvinnjouren Österåker	650 000
Södermanland	Eskilstuna	Umgängesrätt	300 000
Södermanland	Eskilstuna	Akutboende	500 000
Södermanland	Flen	Malva	250 000

Södermanland	Gnesta	Ökad kunskap	50 000
Södermanland	Katrineholm	Mansmottagning	300 000
Södermanland	Nyköping	Kvinnofridssamordnare	200 000
Södermanland	Nyköping	Fredman	400 000
Södermanland	Oxelösund/länet	Länsprojekt för våldsutsatta kvinnor	400 000
Södermanland	Strängnäs	Kvinnofridssamordnare	200 000
Södermanland	Vingåker	Daniel	300 000
Uppsala	Enköping	Samarbetsprojekt för att förebygga våld	318 600
Uppsala	Heby	Frida	468 000
Uppsala	Uppsala	Minna-Marie	1 000 000
Uppsala	Uppsala	Resurscentrum för våld i nära relationer	550 000
Uppsala	Uppsala	Uppsala kvinnojour	750 000
Uppsala	Älvkarleby	Coda	548 450
Värmland	Arvika	Stöd till män som utövar våld	200 000
Värmland	Arvika	Gemensam kvinnojour i Västra Värmland	200 000
Värmland	Filipstad	Filippa 2	400 000
Värmland	Forshaga	Kvinnofrid	120 000
Värmland	Forshaga	Kvinnofrid - våldsutsatta äldre kvinnor och funktionshindrade personer	200 000
Värmland	Grums	Våldsutsatta barn/extern information	200 000
Värmland	Grums	Öka samverkan för att förbättra för Brottsoffer i respektive kommun	200 000
Värmland	Hagfors	Tjejour Abra 1	46 000
Värmland	Karlstad	Gruppverksamhet för män med våldsproblematik	33 500
Värmland	Karlstad	Qvinnoulan	50 000
Värmland	Kristinehamn	Barn som upplevt våld	15 200
Värmland	Kristinehamn	Tilläggsbeslut	65 000
Värmland	Kristinehamn	Öppna Fristaden	200 000
Värmland	Munkfors	Krismottagning för män och kvinnor i norra Värmland	700 000
Värmland	Sunne	Kvinnoujoursverksamhet	200 000
Värmland	Säffle	Fridaförstärkning och samtalsmottagningen för kvinnor i destruktiva relationer	230 000
Västerbotten	Lycksele	Kvinnofrid i inlandet	650 000
Västerbotten	Lycksele	Kvinn- och tjejourarbete	300 000
Västerbotten	Skellefteå	CFM-Centrum För Män- mottagning för män med våld i nära relationer	300 000
Västerbotten	Storuman	Mäns våld mot kvinnor och barn i nära relationer	150 000
Västerbotten	Umeå	Verksamhetsutveckling 2010/telefonlinje HBT	446000
Västerbotten	Umeå	Uppsökande kvinnojour för kvinnor med missbruksproblem	600000
Västerbotten	Vännäs	Mäns våld mot kvinnor och barn i nära relationer och barn som bevittnat våld	100000
Västernorrland	Härnösand	Kvinnofridsamordnare	165 000
Västernorrland	Härnösand	Tjejouren	150 000
Västernorrland	Härnösand	Kvinnoujouren	533 725
Västernorrland	Kramfors	BoJ	226 125
Västernorrland	Kramfors	Kvinnoforum	472 500
Västernorrland	Sundsvall	Kvinnofridsarbete	400 000

Västernorrland	Sundsvall	Utveckling av samverkan kring kvinnofridsarbetet i Sundsvall	763 225
Västernorrland	Timrå	Nätverksbyggande för kvinnor	40 500
Västernorrland	Timrå	Utbildning av personal	189 000
Västernorrland	Ånge	utsatta kvinnor och barn som bevittnar våld	80 000
Västernorrland	Örnsköldsvik	Anställning av kvinnojourskvinnor	168 750
Västernorrland	Örnsköldsvik	Vidareutveckling av stödet till barn som bevittnat våld och deras nätverk	226 125
Västernorrland	Örnsköldsvik	Utbildning av gruppledare i ATV	67 500
Västmanland	Fagersta	Kvinnojouren Fridas ungar	250 000
Västmanland	Fagersta	Utveckling av tjejjour	250 000
Västmanland	Hallstahammar	Kvinnojouren Kaita	476 000
Västmanland	Köping	KA-samarbete med Kvinnocentrum	750 000
Västmanland	Sala	Bevara och utveckla kvinnojouren/Kvinnokraft i Sala	252 400
Västmanland	Västerås	Kriscentrum för män	750 000
Västmanland	Västerås	Arosdöttrarnas jour och kvinnobeskydd	350 000
Västra Götaland	Borås	Projekt Kvinnofrid	500 000
Västra Götaland	Essunga	Projekt Viola Odorata	325 000
Västra Götaland	Fyrbodals kommunalförbund	Fyrbodalsgemensam kvalitetsutveckling av det kunskapsbaserade kvinnofridsarbetet.	730 000
Västra Götaland	Göteborg	BOJEN - Utveckling av verksamhet som vänder sig till barn som bevittnat våld i hemmet	400 000
Västra Götaland	Göteborg	Barnsamordnartjänst - Kvinno- och tjejjouren ADA	401 000
Västra Götaland	Göteborg	Kvinnohuset Cassandra - Beredskap/jour kvällar och helger	210 000
Västra Götaland	Göteborg	Kvinnohuset Cassandra - Hälsosamordnare 25 %	100 000
Västra Götaland	Göteborg	Terrafem Göteborg - Joursamordnartjänst	450 000
Västra Götaland	Göteborg	Dialoga Relationsvårdscentrum - GR:s kommgemensamma kunskapscentrum om våld i nära relationer	400 000
Västra Götaland	Göteborg	Projektet "Ta hand om våldet"	450 000
Västra Götaland	Göteborg	Större, starkare, klokare och snäll - pappagrupp utifrån ett anknytningsteoretiskt perspektiv	920 000
Västra Götaland	Göteborg	Strukturerad samtalsbehandling för våldsutsatta kvinnor i samarbete med Bojen	600 000
Västra Götaland	Göteborg	Tidiga insatser för barn i våldsutsatta familjer	550 000
Västra Götaland	Göteborg	Stöd vid våld i nära relationer i Gamlestan	600 000
Västra Götaland	Göteborg	Struktur och samverkan	300 000
Västra Götaland	Göteborg	Dialogprojektet	300 000
Västra Götaland	Herrljunga	Våld i nära relationer	600 000
Västra Götaland	Härryda	Barnverksamhet inom Frideborg	500 000
Västra Götaland	Kungälv	Förstärkning och utveckling av det pågående arbetet runt våld i nära relationer i Kungälv och Ale	600 000
Västra Götaland	Lerum	Nätverk och Samsyn kvinnofrid Lerum	340 000
Västra Götaland	Lidköping	Fortsatt stöd till kvinnojurens verksamhet	300 000
Västra Götaland	Lidköping	Kvinnojour för våldsutsatta kvinnor i miss-	450 000

			bruk	
Västra Götaland	Länsstyrelsen Götaland	V	Länsstyrelsenkonferens/seminarium	250 000
Västra Götaland	Länsstyrelsen Götaland	V	Metodutveckling/utbildning	200 000
Västra Götaland	Mark		Kvinnojouren KIM - Mark, Svenljunga och Tranemo kommuner i samverkan	660 000
Västra Götaland	Mellerud		Handlingsplaner för Kvinnofrid och mot våld i nära relationer	450 000
Västra Götaland	Orust		Förebyggande insatser mot våld och förtryck i hederns namn	185 000
Västra Götaland	Partille		Parsam - samverkan mellan kvinnojour och stödcentrum för män	251 000
Västra Götaland	Partille		Kvinnojouren i Partille	500 000
Västra Götaland	Sjuhärads kommunalförbund	kom-	Skolprojekt Utväg Södra Älvsborg	947 000
Västra Götaland	Skövde		Pappagrupp, Utväg Skaraborg - samverkan för kvinnofrid	161 000
Västra Götaland	Skövde		Samverkan med Boj	400 000
Västra Götaland	Strömstad		Kvinnofridsprojekt Strömstad i syfte att fortsätta stärka och utveckla arbetet med våldsutsatta kvinnor och vidareutveckling av Mansmottagningen – samt samarbete med BUN för att uppmärksamma barn som bevittnat våld så de får adekvat stöd.	450 000
Västra Götaland	Tjörn		Samordning, kvalitet och samverkan, Våld i nära relationer, Tjörns och Orusts kommuner	500 000
Västra Götaland	Trollhättan		Skyddat boende för våldsutsatta missbrukande kvinnor samt metodutveckling	900 000
Västra Götaland	Uddevalla		Musslan, Projekt Trappan	269 000
Västra Götaland	Uddevalla		Kvinnojouren Kaprifolen	359 000
Västra Götaland	Vårgårda		SAMSYN Kvinnofrid, Vårgårda	237 000
Västra Götaland	Åmål		Kvinnofridsgruppen (våld i nära relationer)	183 000
Västra Götaland	Öckerö		Handling mot handling	400 000
Örebro	Degerfors		Utsatta kvinnor och barn som bevittnat våld	250 000
Örebro	Laxå		Frida	65 000
Örebro	Laxå		Stegen	96 000
Örebro	Lindesberg		Kvinnofrid i Lindesberg	200 000
Örebro	Nora		Utvecklingsprojekt inom området våldsutsatta kvinnor	300 000
Örebro	Örebro		Våld i nära relation	1 000 000
Örebro	Örebro		Kvinnohuset, Örebro	770 000
Örebro	Örebro		Örebro mansmottagning	350 000
Örebro	Örebro		Örebro Tjejour	60 000
Östergötland	Kinda		Kvinnofridsprojektet i Kinda	325 000
Östergötland	Linköping		Skyddat boende för våldsutsatta kvinnor med missbruk	600 000
Östergötland	Linköping		Kvalitativt och kvantitativt utvecklingsarbete av kvinnofridsarbetet	400 000
Östergötland	Linköping		Barn- och Tjejourssamordnare	300 000
Östergötland	Linköping		Det handlar om kärlek - samarbetsprojekt med Rädda barnen	50 000
Östergötland	Mjölby		Projekt Kvinnofrid	120 000

Östergötland	Motala	Våld i nära relationer 2010	800 000
Östergötland	Norrköping	Cajsa - värderingar och attityder kring våldtäkt	250 000
Östergötland	Norrköping	Akutstöd för barn i skyddat boende	600 000
Östergötland	Söderköping	Kvinnofrid	400 000
Östergötland	Valdemarsvik	Kvinnofrid i Valdemarsvik	200 000
Östergötland	Åtvidaberg	Projekt Kvinnofrid i Åtvidaberg	450 000

Bilaga 3. Blankett för återrapportering av projekt som beviljades utvecklingsmedel år 2010 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 2010").
- Fyll i blanketten. Klicka dig fram med *tab*-tangenter, 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 [] (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 2010. Ange också det diarienummer projektet har fått hos länsstyrelsen.

Namn:

Diarienummer hos länsstyrelsen:

2. Beviljat belopp från länsstyrelsen år 2010

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

kronor

3. Tidsperiod

Rapporten avser hur de beviljade utvecklingsmedlen år 2010 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 eller 2009? Sätt ett kryss:

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

Nej, projektet har för första gång beviljats utvecklingsmedel ur anslaget år 2010

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

4. Rapportera 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. Nuläge år 2010

Ange uppgifter som gäller rapportera kommun (ev. stadsdel) och/eller medsökande kommuner (ev. stadsdelar) här nedan.

5.a. Vilket utbud av stöd fanns vid utgången av 2010 i er kommun för våldsutsatta kvinnor och barn som bevittnat våld? Sätt ett eller flera kryss här nedan:

- Stöd och behandling för våldsutsatta kvinnor
- Stöd och behandling för barn som har bevittnat våld
- Stöd och behandling för män som utövar våld
- Skyddat boende för våldsutsatta kvinnor och deras barn.

Ange om det finns ett **SÄRSKILT** anpassat skyddat boende, eller flera (sätt ett eller flera kryss):

- Skyddat boende som är särskilt anpassat för våldsutsatta kvinnor med missbruksproblem
- Skyddat boende som är särskilt anpassat för våldsutsatta kvinnor med funktionsnedsättning

Annat stöd, ange vad:

5.b. Har kommunen fört statistik under 2010 över antalet våldsutsatta kvinnor i kommunen? Sätt ett kryss här nedan:

- Ja
- Nej
- Vet inte

Om ja, precisera vad kommunen har fört statistik över här nedan:

(t.ex. "antalet våldsutsatta kvinnor som får stöd inom individ- och familjeomsorgen")

Beskriv vad som har kommit fram i statistiken vid utgången av 2010:

Ev. kommentar:

6. Måluppfyllelse

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

6.b. Vilket eller vilka mål har inte uppfyllts? Ange här nedan:

6.c. I vilken utsträckning har målet eller målen för det beviljade projektet uppfyllts?
Sätt ett kryss här nedan:

- I stor utsträckning (innefattar fullt och helt)
 Delvis
 I liten utsträckning

Ev. kommentar:

7. Genomförda insatser

Fyll i uppgifter för varje insats som länsstyrelsen beviljade utvecklingsmedel år 2010 för, även insatser som inte har genomförts.

- Sätt kryss för varje insats som beviljades utvecklingsmedel år 2010.
- 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 vem som var ansvarig för genomförandet av insatsen, och sätt kryss om de har samverkat.

7.a. Stöd och behandling för våldsutsatta kvinnor

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.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 – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
 Annan part, ange vem:

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

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.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 – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
 Annan part, ange vem:

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

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.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

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 – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
 Annan part, ange vem:

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

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.e.

Insatsen *startades* med beviljade utvecklingsmedel år 2010.

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 – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
 Annan part, ange vem:

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

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.f.

Insatsen *startades* med beviljade utvecklingsmedel år 2010.

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:

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

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.g.

Föreningen *startades* med beviljade utvecklingsmedel år 2010.

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:

7.g. Metodutveckling inom området våld i nära relationer (utveckling av ny metod eller nytt arbets sätt)

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.h.

Ange vilka grupper metoden är riktad mot (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 metoden 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. "Vi har tagit fram en modell för gruppsamtal med våldsutsatta kvinnor"; "Utprövning av modellen har påbörjats i två grupper á 5 kvinnor"):

Beskriv insatsen:

Ansvarig för genomförande (sätt ett eller flera kryss):

- Kommun
- Ideell förening – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
- Annan part, ange vem:

7.h. Utbildning inom området våld i nära relationer (t.ex. konferenser, kurser, studiecirkel, handledning)

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.i.

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 – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
- Annan part, ange vem:

7.i. 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 beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.j.

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 – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
- Annan part, ange vem:

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

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.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 – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
- Annan part, ange vem:

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

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.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:

7.1. Förebyggande insatser och information

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.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 aktör, 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 – sätt kryss om kommunen och föreningen har samverkat i genomförandet:

Annan part, ange vem:

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

Insatsen beviljades utvecklingsmedel år 2010. Om inte: →Gå till 7.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 drift genomförande (sätt ett eller flera kryss):

- Kommun
- Ideell förening – sätt kryss om kommunen och föreningen har samverkat i genomförandet:
- Annan part, ange vem:

7.n. Övrig information

Ange, om ni önskar, ytterligare information från arbetet under 2010: (t.ex. erfarenheter, reflektioner, hinder, framgångsfaktorer)

Ange eventuella bilagor i punkt 14.

8. Uppgifter om ideella föreningar under år 2010

8.a. Om en ideell förening eller flera har ansvarat för genomförda insatser i punkt 7 – har insatserna legat inom ramen för följande här nedan? Sätt ett eller flera kryss:

- Ideella föreningars ordinarie verksamhet
- Ideella föreningars utveckling av egen verksamhet
- Nya ideella föreningar med ny verksamhet där sådan inte redan finns
- Vet inte

8.b. Har den ideella föreningen utfört insatser på uppdrag av kommunens socialtjänst?

- Ja
- Nej
- Vet inte

8.c. Om ja ovan, har kommunen och den ideella föreningen ingått ett avtal om uppdraget?

- Ja
- Nej
- Vet inte

8.d. Fanns andra aktiva ideella föreningar inom området våld i nära relationer i kommunen (ev. stadsdelen)?

- Ja – ange inriktning: (till exempel mansmottagning mot våld, kvinnojour)
 Nej
 Vet inte

Ev. kommentar:

9. Uppgifter om samverkan inom offentlig sektor

Samverkan har ägt rum med följande aktörer (sätt ett eller flera kryss):

- Inom kommunens socialförvaltning – ange mellan vilka enheter e.l.: (t.ex. enheten för personer med funktionsnedsättningar, äldreheten, missbruksenheten)
 Med övriga kommunala aktörer – ange vilka: (t.ex. utbildningsförvaltningen, plan- och byggnadskontoret, ett kommunalt bolag eller stiftelse)
 Med andra myndigheter – ange vilka: (t.ex. polis, rättsväsendet, hälso- och sjukvård)

Ev. kommentar:

10. Uppföljning av projektet

10.a. Hur har resultaten av insatserna dokumenterats?

- Insamling och registrering av data
 Dokumentation av de arbetssätt och metoder som har använts
 Intern eller extern utvärdering eller liknande

Annat, ange vad:

10.b. I vilken utsträckning har förväntade resultat i den beviljade ansökan om utvecklingsmedel 2010 uppnåtts? Sätt ett kryss här nedan:

- I stor utsträckning
 Delvis
 I liten utsträckning

19.c. Har projektet lett till andra resultat än vad som förväntades i ansökan?

Om så, beskriv de viktigaste avvikelserna:

10.d. 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:

10.e. 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

10.f. 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
 Vet inte

10.g. Vilka övriga slutsatser avseende framtida genomförande har ni dragit? Beskriv:

11. Ekonomisk redovisning

11.a. Intäkter

Fyll i det beviljade beloppet utvecklingsmedel år 2010. 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 2010	Belopp
Utvecklingsmedel år 2010 (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

11.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 2010	Summa budget	Kommunal verksamhet	Ideell verksamhet	Annan verksamhet	Summa utfall
Personal inklusive sociala avgifter	kronor	kronor	kronor	kronor	149631 kronor
Lokalhyra	kronor	kronor	kronor	kronor	kronor
Inventarier	kronor	kronor	kronor	kronor	kronor
Administration (t.ex. telefon, datorer, kontorsutrustning, tjänsteresor, etc)	1000 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

12. 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)

	2010 (budget)	2010 (utfall)
Verksamhetsstöd, föreningsbidrag eller liknande bidrag till ideella föreningar inom området	kronor	kronor
Kommunens övriga resurser inom området	kronor	kronor

13. Övrig information till länsstyrelsen

--

14. 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

15. 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 **29 februari 2012**. Alla inkomna rapporter skickas som bilagor i e-posten tillsammans med länsstyrelsens förteckning i Excel-format över alla beviljade projekt i länet.

Bilaga 4. Intervjuguide för telefonintervju med kommuner som inte sökt utvecklingsmedel 2007-2011

Kommun:

Datum för intervjun:

Närvarande/ namn och position:

Frågeområden

1. Vad vet du om problematiken i den egna kommunen? I vilken mån förekommer det våld i nära relationer och hur ser det ut? Har kommunen gjort någon kartläggning? Har kommunen tagit fram statistik?
2. Vilket stöd kan kommunen erbjuda våldsutsatta kvinnor, i allmänhet
3. Våldsutsatta kvinnor med funktionshinder
4. Våldsutsatta kvinnor med missbruksproblem
5. Våldsutsatta kvinnor med utländsk bakgrund
6. Våldsutsatta kvinnor i samkönade relationer
7. Våldsutsatta äldre kvinnor

8. Vilket stöd kan kommunen erbjuda barn som bevittnat våld
9. Vilket stöd kan kommunen erbjuda män som utövat våld?
10. Finns någon särskild funktion eller enhet i kommunen med specialistkompetens inom området?
11. Kan kommunen erbjuda skyddat boende till våldsutsatta, skyddsbehövande kvinnor? I vems regi, kommunen, annan kommun eller frivilligorganisation?
12. Vilken är anledningen till att kommunen inte ansökt om utvecklingsmedel? Vilka överväganden har man gjort?
13. Vem har gjort övervägandena, politiker, chefer, tjänstemän?
14. Vad känner kommunen till om utvecklingsmedlen?
15. Brukar kommunen söka andra utvecklingsmedel?
16. Hur skulle ett projekt med utvecklingsmedel passa in i den ordinarie organisationen?

Bilaga 5. Beviljade projekt 2011

Tabell 11. Projekt som beviljats medel 2011

Län	Kommun	Projektnamn	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 juren	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 Kvinnojouren Amanda	58000
Gotland	Gotland	Struktur för stöd till våldutsatta äldre kvinnor och kvinnor med funktionsnedsättning	455350
Gotland	Gotland	Familjefrid	126000
Gävleborg	Bollnäs	Kvalitetsutveckling av Kvinnojouren 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	Kvinnojouren Blåklockans 30-årsjubileum	20000
Gävleborg	Hudiksvall	Utvecklingsmedel för att förstärka stödet till våldutsatta kvinnor och barn som bevittnat våld	390000
Gävleborg	Ljusdal	Kvinnofridssamordnare i Ljusdals	385000

		kommun	
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	Kvinnojouren Blenda	720000
Kronoberg	Växjö	Familjefrid Kronoberg	730000
Norrbottn	Arvidsjaur	Kvinnojour i Arvidsjaur	100000
Norrbottn	Boden	Mångfald – fortsättning	280000
Norrbottn	Gällivare	Kvinnojouren 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 barnverk-	200000

		samheten	
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	Samarbetsamtal 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 Kvinnojourverksamhet	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 verksamhet 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	kvinnojoursverksamhet	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	318600

		och arbeta med våld i nära relationer	
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 utblivna medel	65000
Värmland	Munkfors	Krismottagning för kvinnor och män i Norra Värmland	700000
Värmland	Sunne	Kvinnofridsverksamhet	200000
Värmland	Säffle	Fridaförstärkning och samtalsmottagning för kvinnor i destruktiva relationer	230000
Västerbotten	Lycksele	Kvinnofrids- och tjejjourarbete	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	Kvinnofridsverksamhet (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 kvinnojourverksamhet i form av medel till tolkstöd, till kompetensutveckling samt förstärkning av	400000

		personella resurser	
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 Relationsvårdscentrum - GR:s kommgemensamma kunskapscentrum om våld i nära relationer	400000
Västra Götaland	Göteborg, sociala resursnämnden	Projektet " Ta hand om våldet"	450000
Västra Götaland	Göteborg, sociala resursnämnden	"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	Sjuhäradskommunalförbund	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 våldsproblematik i nära relationer, Örebro mansmottagning	250000
Örebro	Örebro	Örebro Tjejour	60000
Östergötland	Kinda	Kvinnofridsprojekt Kinda	325000
Östergötland	Linköping	Skyddat boende för kvinnor med	600000

		missbruksproblem	
Östergötland	Linköping	Kvalitativt och kvantitativt utvecklingsarbete av kvinnofridsarbetet i Linköping	400000
Östergötland	Linköping	Barn- och Tjejjourssamordnare	300000
Östergötland	Linköping	"Det handlar om kärlek" Rädda Barnen	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 kommun	450000

Bilaga 6. Projekt med medel år 2010 där Socialstyrelsen saknar återrapportering

Tabell 12. Projekt med medel år 2010 där Socialstyrelsen saknar återrapportering/återrapportering inkommit för sent

Län	Kommun	Projekt	Belopp
Gävleborg	Gävle	Jubileum	20 000
Skåne	Båstad	Samverkan och stöd till kvinnojoursverksamheten i Ängelholm samt kompetensutveckling av kommunens egna personal	155 600
Skåne	Tomelilla	Förstärkning av Brottsoffer- och kvinnojours verksamhet i Sydöstra Skåne	80 000
Södermanland	Vingåker	Daniel	300 000
Västra Götaland	Vårgårda	SAMSYN Kvinnofrid, Vårgårda	237 000
Östergötland	Norrköping	Akutstöd för barn i skyddat boende	600 000