
Rapport 2001:01 Skyddat boende för
våldsutsatta personer
Delrapport av en nationell kartläggning

Rapport 2011:6

Rapport 2011:6

Författare:
Maria-Pilar Reyes

Skyddat boende för
våldsutsatta personer
Delrapport av en nationell kartläggning

Utgivningsår: 2011

ISBN: 978-91-7281-415-8

Rapporten är framtagen av Länsstyrelsen i Stoc holms län i samarbete
med länsstyrelserna i Skåne och Västra Götaland.

För mer information, kontakta:
Avdelningen för social utveckling,
Länsstyrelsen i Stockholms län, tfn: 08-785 40 00 (vxl)

Rapporten finns som pdf på vår webbplats
www.lansstyrelsen.se/stockholm

Förord

Länsstyrelserna i Stockholm, Skåne och Västra Götalands län har sedan
2003 i uppdrag av regeringen att fördela statsbidrag till olika aktörer för
utveckling av skyddat boende för hedersvåldsutsatta ungdomar. Uppdraget
utvidgades 2005 till att bli nationellt.

Länsstyrelserna ska också främja kvalitetsutveckling av verksamheterna,
följa upp hur platser i skyddat boende används, sprida information om de
skyddade boendena till socialtjänsten samt återrapportera till regeringen i
vilken mån platserna finansieras av kommunerna.
	
I följande delrapport presenteras en del av resultatet av en ny, uppdaterad
kartläggning som Länsstyrelsen i Stockholms län genomförde under hösten
2010 tillsammans med länsstyrelserna i Skåne och Västra Götalands län.
Hela resultatet presenteras i en slutrapport i juni 2011.

Skyddat boende för personer som är utsatta för hedersrelaterat våld är ett
snabbt expanderande område. Uppdaterade kunskaper om problematiken
och målgruppen ger nu en annorlunda bild av behovet än den vi hade för
några år sedan. Till exempel så visar det sig att hedersvåldsutsatta personer
inte bara är unga flickor och pojkar utan att merparten är kvinnor från 18 år
och uppåt, varav många redan är gifta och har barn.

Syftet med kartläggningen är att utifrån resultaten kunna föra en diskussion
med berörda myndigheter och andra relevanta aktörer kring utvecklingsbe-
hovet framöver.

Britta Karlsson
Socialdirektör

Innehållsförteckning

Sammanfattning...7

Resultat ..7

Inledning...12

Mål och syfte ..13

Urval och metod ...13

Resultat...16

Platsutbud – summa 247..16

Placeringar – summa 170...18

Avslutade placeringar – summa 38 personer ...20

Utslussningsarbete – summa 188 personer ...21

Kommunernas medfinansiering..22

Avslutande kommentarer..26

Bilaga 1: Skyddsnivåer ..27

Bilaga 2: Instruktioner angående enkätuppföljning av boende för

hedersvåldsutsatta ungdomar..28

Sammanfattning

Länsstyrelsen i Stockholm, Skåne och Västra Götalands län har sedan 2003
i uppdrag av regeringen att fördela statsbidrag till olika aktörer för
utveckling av skyddat boende för hedersvåldsutsatta ungdomar. Uppdraget
utvidgades 2005 till att bli nationellt. Länsstyrelserna ska också främja
kvalitetsutveckling av verksamheterna, följa upp hur platser i skyddat
boende används, sprida information om de skyddade boendena till
socialtjänsten samt återrapportera till regeringen i vilken mån platserna
finansieras av kommunerna. De tre storstadslänsstyrelserna har genomfört
nationella kartläggningar av skyddat boende 2004 och 2006.

En ny kartläggning genomfördes av Länsstyrelsen i Stockholm i samverkan
med Länsstyrelserna i Skåne och Västra Götalands län under hösten 2010.
Den är inte uttömmande men ger en bild av aktuellt läge, utveckling och
tendenser. I kartläggningen ingår 19 verksamheter från hela landet med säte
både i storstäder och mindre städer som tillsammans representerar olika
huvudmän och alla former av skyddat boende som finns med avseende på
innehåll och skyddsnivå. Mätperioden var fyra veckor vid två olika
tidpunkter (vid hög respektive låg efterfrågan) under 2010.

I den här delrapporten redovisas kartläggningens resultat utifrån de frågor
som länsstyrelserna i Stockholm, Skåne och Västra Götaland ska redovisa
till regeringen senast den 31 mars 2011, enligt regleringsbrevet för 2011,
uppgift 88: ”Länsstyrelserna ska redovisa hur platserna i skyddat boende
finansieras och i vilken mån driftskostnaderna täcks av kommunerna eller
andra aktörer. Redovisningen ska även innehålla information om
utslussningsarbete och eventuellt arbete med medling samt fördelningen av
placeringar från det egna länet och andra län”. I kartläggningens slutrapport
(juni 2011) kommer kvalitetsfrågor samt situationen för de våldsutsatta
personerna och deras barn efter det skyddade boendet att tas upp. I
slutrapporten kommer också en analys av och en diskussion kring
kartläggningens hela resultat att ingå samt förslag på fortsatta åtgärder.

Resultat

Tillgängliga platser
Summan av tillgängliga platser på samtliga 19 verksamheter är 247.

I det angivna platsantalet ingår samtliga platser i de kvinnojourer och
kvinnoboenden som omfattas av kartläggningen. Även om dessa platser inte
har skapats för hedersvåldsutsatta kvinnor så tas de i bruk för denna
målgrupp om behovet uppstår.

7

Hedersvåldsutsatta personer i behov av skydd finns i alla åldrar, merparten
är kvinnor, 18 år och äldre, många har barn. De kan vara utsätta för
hedersvåld av sin egen släkt, makens släkt och även av sina egna söner. De
är aktuella i stor utsträckning på de flesta kvinnojourer. Kvinnorna söker sig
ofta själva till jourerna och för kommunerna är det ett billigare alternativ än
mer specialiserade verksamheter. Kvinnojourerna har byggt upp sin
kompetens att arbeta med hedersvåldsutsatta i den takt de får fler fall.
Kompetensen ser dock olika ut beroende på jourernas upptagningsområde.

Platserna fördelar sig som följer (skyddsnivåer, se bilaga 1).

Utbud av platser för kvinnor resp. män

0

10

20

30

40

50

60

70

S‐nivå 1 Kollektivt S‐nivå 1

Individuellt

S‐nivå 2 Kollektivt S‐nivå 2

Individuellt

S‐nivå 3 Kollektivt S‐nivå 3

Individuellt

Kvinnor Män

Samtliga kvinnojourer och kvinnoboenden som ingår i kartläggningen tar
emot kvinnor med barn, men inte män. De erbjuder boende i kollektiv med
olika grader av skyddsnivå. Vissa kvinnojourer har sedan flera år utvecklat
ett boende specifikt för hedersvåldsutsatta yngre kvinnor utan barn i en
separat bostad med högre skyddsnivå. Flera erbjuder stödboende under
utslussningsfasen.

Två större verksamheter som med stöd av länsstyrelserna har utvecklat ett
varierat utbud av skyddat boende särskilt inriktat på hedersvåldsutsatta
ungdomar (jourboende, familjehem, skyddslägenheter, stödboende) tar emot
både kvinnor och män, över och under 18 år. Här kan också familjer, par
och utsatta män placeras.

Platsutnyttjande
Summan av placerade personer var 170, varav 15 var unga män. 49
personer var under 18 år, 57 hade barn med sig och 42 kom från andra län.
Kvinnojourer och kvinnoboenden redovisar en klart högre beläggning än
övriga verksamheter.

Samtliga placerade som har barn med sig är kvinnor. Ingen verksamhet
redovisar efterfrågan på plats för män med barn. De flesta av de placerade
personerna som kommer från andra län återfinns på kvinnojourer,

8

skyddslägenheter, utslussningsboenden och HBV1, framförallt i Stockholm
och Göteborg och i mindre utsträckning i Skåne. I vissa fall finns de även i
familjehem, men denna lösning är lättare att hitta inom det egna länet.

Alla verksamheter säger sig vara villiga att ta emot hbt-personer2 men få
kunde redovisa antalet placerade hbt-personer. Några verksamheter uppger
att de placerade personerna inte själva tar upp hbt-frågan och boendet
fokuserar på skyddsbehovet. Motivet bakom undersöks endast om det kan
vara relevant utifrån skyddsaspekter .

Utslussningsarbete
Utöver de 170 placerade och deras barn fick 188 personer stöd i någon
form. Merparten är personer som har avslutat sin placering men som håller
kontakt med boendet, i flera fall trots att verksamheten inte har erbjudit
fortsatt kontakt. Insatserna ser ut enligt följande:

Boendets insatser under samma mätperiod för
personer med avslutad placering

0 100 200 300 400 500 600

Hjälp med kontakt myndighet
Praktisk hjälp i vardagen

Hjälp i kontakten med familjen
Hjälp att börja studera eller arbeta

Hjälp med bostadsfrågan
Hjälp att hantera ekonomin
Hjälp med barn/föräldraroll

Hjälp med soc nätverk
Känslomässigt stöd

Antal gånger under mätperioden

46 personer fick någon eller flera insatser varje dag, 44 fick det flera gånger
i veckan och 42 fick det flera gånger i månaden. Övriga fick insatser en
gång i kvartalet, en gång i halvåret eller mycket sällan.

Kommunernas medfinansiering
Intäkter från placeringarna täcker sammanlagt knappt 60 procent av de
intervjuade boendenas kostnader . Finansieringsbristen finns framförallt
bland kvinnojourer och kvinnoboenden. En av orsakerna till det är att
boendena förväntas ha en viss procent lediga platser som omedelbart kan tas
i bruk vid behov samtidigt som kommunerna enbart betalar för den enskilda
placeringen när den är aktuell. Ingen av de intervjuade verksamheterna
uppger att de har ramavtal med kommunen som även täcker kostnader för

1 Hem för vård och boende – en kvalificerad, tillståndsskyldig verksamhet
2 Homo-bi eller transexuell

9

tillfälligt tomma platser, handledningskostnader och liknande. Det finns
dock skillnader mellan de intervjuade verksamheterna.
Boenden som kommunen driver i egen regi får 100 procent ersättning för
sina utgifter, men kommunen reglerar utgiftsnivån och sätter upp en budget
för vad verksamheten får kosta.

Större kommunala bolag och privata verksamheter - och även mycket
specialiserade och väletablerade verksamheter som drivs av frivillig aktör -
har också full täckning för sina kostnader. Deras insatser efterfrågas i
särskilda fall och socialnämnderna betalar det verksamheten begär.
Huvudmannen får också intäkter för föreläsningar, konsultationer,
publikationer, utbildningar, med mera.

Följande diagram visar relationen mellan samtliga boendens utgifter och
intäkter för placeringar under mätperioden (om skyddsnivåer, se bilaga 1).

Relation mellan intäkter och utgifter

0

500000

1000000

1500000

2000000

2500000

3000000

Skyddsnivå 1‐

kollektivt

Skyddsnivå 1‐

individuellt

Skyddsnivå 2 ‐

kollektivt

Skyddsnivå 2 ‐

individuellt

Skyddsnivå 3 ‐

kollektivt

Skyddsnivå 3 ‐

individuellt

Totalsumma

Intäkter Utgifter

Kvinnojourer kan ansöka om ett verksamhetsbidrag från sin hemkommun
för att finansiera en del av driften. Bidragets storlek kan variera mycket från
kommun till kommun och är i flera fall villkorat till att boendet tar en lägre
avgift för placering av personer från den egna kommunen. Öppenvårds- och
eftervårdsinsatser som kvinnojourer och andra ideella genomför kan ibland
finansieras med statsbidrag för utveckling av skyddat boende från läns-
styrelserna. Så gott som samtliga kvinnojourer/kvinnoboenden måste ansöka
varje år om bidrag från flera olika myndigheter för att kunna finansiera sin
verksamhet och är beroende av en hög andel oavlönade volontärinsatser för
att kunna erbjuda kvinnorna och deras barn det stödet som de behöver.

Medling
Medling när det gäller familjer som utsätter sina medlemmar för
hedersrelaterat våld förekommer inte inom ramen för de skyddade
boendenas verksamhet. Den mycket specifika kompetensen som behövs för

10

det är än så länge svår att hitta i Sverige. Däremot testas inom några
boendeverksamheter nya modeller för arbete med familjerna till de unga
kvinnor som är placerade i boendet. Huruvida dessa olika modeller är
framgångsrika kan vi se först efter det att de har tillämpats en längre tid och
utvärderats.

11

Inledning

Länsstyrelsen i de tre storstadslänen har sedan 2003 i uppdrag av regeringen
att fördela statsbidrag till kommuner och andra aktörer för uppbyggnad och
utveckling av skyddat boende för hedersvåldsutsatta ungdomar. Uppdraget
utvidgades 2005 till att bli nationellt. I uppdraget ingår också att främja
kvalitetsutveckling av verksamheterna, följa upp hur platser i skyddat
boende används samt sprida information om de skyddade boendena till
socialtjänsten. Länsstyrelserna ska också hålla sig informerade om
efterfrågan på platser samt återrapportera till regeringen i vilken mån
platserna finansieras av kommunerna.

År 2006 genomförde Länsstyrelserna i Skåne, Stockholm och Västra
Götaland, i samverkan med Malmö Högskola, en nationell kartläggning av
skyddat boende för hedersvåldsutsatta ungdomar. Socialtjänsten i nästan alla
kommuner i landet svarade på frågan om de ansåg att utbudet var tillräckligt
samt lämnade synpunkter på boendenas kvalitet. (Rapport: Skyddat boende
för personer utsatta för hedersrelaterat våld – En nationell kartläggning av
socialtjänstens placeringar år 2005)

År 2008 genomförde Länsstyrelsen i Stockholms län i samarbete med
länsstyrelserna i Skåne och Västra Götaland ett nationellt samråd om
skyddat boende för hedersvåldsutsatta ungdomar. I samrådet deltog cirka 70
personer från hela landet. Samrådet fokuserade på tre teman: de skyddade
boendenas etablering och utveckling, ungdomarnas behov före, under och
efter det skyddade boendet samt samarbete och samverkan. (Rapport:
Skyddat boende för personer som utsätts för hedersvåld – Dokumentation
från nationellt samråd i Stockholm, Dnr 801-08-73607)

Länsstyrelserna har också varje år till regeringen redovisat hur de anvisade
medlen har fördelats till stöd för utveckling av skyddat boende, antalet
tillgängliga platser, kostnaden för verksamheterna samt i vilken mån dessa
täcks av kommunerna. Informationen har omfattat de verksamheter som har
utvecklats med de statliga bidrag som länsstyrelserna har fördelat.

Skyddat boende för hedersvåldsutsatta ungdomar är en expanderande
verksamhet och ny marknad. På några få år har antalet och variationen av
aktörer på fältet ökat markant. Efterfrågan har också förändrats över tid i
takt med att kunskaper om målgruppen har ökat inom myndigheterna och
bland andra aktörer, men också i takt med att information om möjligheterna
att få stöd och skydd har nått ut till målgruppen.

Hösten 2009 beslutade de tre storstadslänsstyrelserna att genomföra en ny
nationell kartläggning av skyddat boende. Kartläggningen genomfördes
under hösten 2010 som en stickprovsundersökning. Det innebär att endast
ett visst antal verksamheter som erbjuder skyddat boende till

12

hedersvåldsutsatta personer ingår i den. Kartläggningen ger därför inte en
heltäckande bild utan visar det aktuella läget och utvecklingen i
övergripande drag. Till skillnad från tidigare kartläggningar inkluderades
denna gång också verksamheter som erbjuder skyddat boende för
hedersvåldsutsatta personer, men som inte får statsbidrag.

Kartläggningens resultat avseende punkterna 1,2 och 3 under ”mål och
syfte” (se nedan) presenteras i denna delrapport som lämnas in till
regeringen i slutet av mars 2011. I kartläggningens slutrapport (juni 2011)
slutrapport lyfts fram kvalitetsfrågor samt de våldsutsatta personers situation
efter det skyddade boendet.

Mål och syfte
Målet med kartläggningen är att få en uppdaterad information om:

1. matchning mellan utbud och behov/efterfråga, inklusive
fördelning av placeringar från det egna länet och andra län.

2. boendenas finansiering och i vilken mån driftskostnaderna täcks
av kommunerna eller andra aktörer

3. utslussningsarbete samt eventuellt arbete med medling
4. boendenas kvalitet och innehåll,
5. de placerade personernas situation efter det skyddade boendet

Syftet är att utifrån detta underlag kunna föra en diskussion med relevanta
aktörer kring utvecklingsbehovet framöver.

Urval och metod

Undersökningsfält
Länsstyrelsernas projektgrupp (Stockholm, Skåne och Västra Götaland) har
valt att genomföra kartläggningen som en stickprovsundersökning.
Anledningen är att det finns hos länsstyrelserna kännedom om vilka
boenden som socialtjänsten anlitar för skyddat boende för
hedersvåldsutsatta personer men ingen fullständig och aktuell förteckning
över alla verksamheter. Kommunerna har i regel ingen sammanställning.
Länsstyrelserna har inte heller denna information eftersom de verksamheter
som bedriver skyddat boende men inte ansöker om statsbidrag inte behöver
ha kontakt med länsstyrelserna, utan endast med kommunerna

Urval
Länsstyrelserna känner till att hedersvåldsutsatta ungdomar som är i behov
av skyddat boende placeras av socialtjänsten – förutom i de specifika
verksamheter som har utvecklats med stöd av statsbidragen – också i

13

vanliga HVB3, i kvinnojourer, olika former av boende som drivs i privat
regi, med mera. För att få en riktigare bild inkluderas i kartläggningen alla
sorters verksamheter som socialtjänsten anlitar, till skillnad från tidigare
dokumentation där endast de som fick statsbidrag var representerade.

Genom kontakt med samtliga länsstyrelser fick projektgruppen en lista på
26 olika verksamheter som erbjuder skyddat boende för (heders-)
våldsutsatta personer4. Projektgruppen valde ut 21 av dem, som
tillsammans representerar olika huvudmän och driftformer, boenden både i
storstäder och i mindre städer, alla former av skyddat boende som finns med
avseende på innehåll och skyddsnivå samt den geografiska spridningen från
Umeå till Helsingborg. Resterande 5 verksamheter uteslöts för att förebygga
en överrepresentation av en viss typ av verksamhet eller av ett visst
geografiskt område.

Samtliga 21 utvalda verksamheter fick i juni 2010 ett brev med information
om kartläggningen och en förfrågan om deras medverkan (bilaga 1). 19
verksamheten svarade positivt, det är dessa som ingår i kartläggningen.

Bortfall
Av de 21 tillfrågade verksamheterna tackade en kvinnojour nej med
motiveringen att de inte hade kontakt med hedersvåldsutsatta personer. En
privat verksamhet tackade nej utan motivering.

Metod
Hösten 2009 arbetade Länsstyrelsen i Stockholm fram en enkät för
kartläggningen (bilaga 3). Under våren 2010 granskades den och justerades
av både projektgruppen och referensgruppen5. Därefter omsattes den till en
webbenkät genom verktyget Relation Wise. Syftet med att använda en
webbenkät var att minimera risken för bortfall och förebygga att frågorna
kunde missuppfattas.

Under hösten 2010 telefonintervjuade projektgruppen samtliga 19
verksamheter som ingår i kartläggningen. Intervjuaren matade själv in
svaren i enkätens webbversion.

Undersökningen kompletterades med ett arbetsseminarium i Stockholm i
januari 2011. I seminariet medverkade projektgruppen samt representanter
från 14 av de 19 intervjuade verksamheter.

3 Hem för vård och boende
4 Många våldsutsatta personer i akut behov av skydd kan inte i det akuta läget redogöra för
ev. hedersmotiv bakom det våldet som drabbar dem. De placeras ofta på en kvinnojour,
eftersom kvinnojourerna tar emot dem oavsett motivet bakom.
5 Om referensgruppen, se sidan 8 under ”Projektets organisation”.

14

Mätperiod
Projektgruppen valde att samla in data från två olika mätperioder (fyra
veckor var) under 2010. En period då det brukar vara stor efterfråga på
skyddat boende och en period då efterfrågan brukar vara låg. Syftet var att
få fram en så balanserad och rättvis bild som möjligt.

Vid sammanställningen av insamlad data visade sig dock skillnaden mellan
dessa två perioder vara försumbar. I de redovisade resultaten ingår därför
endast data från en av perioderna.

Projektets organisation
Projektets styrgrupp utgörs av cheferna för de enheter som har hand om
regeringsuppdraget om stöd till insatser mot hedersrelaterat våld på
länsstyrelserna i Skåne, Stockholm och Västra Götaland.

Projektets arbetsgrupp utgörs av två utvecklingsledare från Länsstyrelsen i
Stockholm (varav en är projektledare), två från Länsstyrelsen i Västra
Götaland och två från Länsstyrelsen i Skåne.

I mars 2010 inbjöd Länsstyrelsen i Stockholm nio verksamheter med säte i
länet som erbjuder skyddat boende för hedersvåldsutsatta personer till ett
seminarium för att informera om kartläggningen och hämta in synpunkter.
Ur det utkristalliserades en referensgrupp.

Projektets finansiering
Projektet finansieras av länsstyrelsen i Stockholms län

Samverkan med Socialstyrelsen
Kartläggningens projektledare uppvaktade Socialstyrelsen och hade under
våren 2010 ett möte med tre av dess representanter för att presentera
projektet, få in synpunkter och stämma av mot det arbete som
Socialstyrelsen gör inom frågeområdet. Mötet uppfattades av bägge parter
som positivt och grunden för fortsatt samarbete stärktes.

15

Resultat

Platsutbud – summa 247
Summan av tillgängliga platser på de intervjuade verksamheterna är 247.
Här ingår samtliga platser i de intervjuade kvinnojourerna och
kvinnoboendena.

För tre av verksamheterna, som uppger att antalet platser som de kan
tillhandahålla är fler än 10, har vi uppskattat medeltalet till 15. Dels på
grund av att vi känner till att två av dem har 15 platser vardera samt att den
tredje är mycket omfattande men tar platser i bruk för den här målgruppen
utifrån efterfrågan. När efterfrågan är låg används platserna lika bra för
ungdomar med andra behov. Deras antal platser för hedersvåldutsatta kan i
princip variera mellan 0–100.

I denna kartläggning efterfrågas uppgifter om platser, placering med mera
uppdelade i följande undergrupper: män respektive kvinnor, personer under
respektive över 18 år, personer som har barn med sig, hbt6-personer samt
personer från andra län.

Utbud av platser för kvinnor resp. män

0

10

20

30

40

50

60

70

S‐nivå 1 Kollektivt S‐nivå 1

Individuellt

S‐nivå 2 Kollektivt S‐nivå 2

Individuellt

S‐nivå 3 Kollektivt S‐nivå 3

Individuellt

Kvinnor Män

Skyddsnivå 1 och 2 kollektivt är ofta HVB eller kvinnojour. Individuellt är
familjehem. Platser för män i kollektivt boende är platser i lägenhet där det
kan bo 2–4 personer. Här placeras också par. Platser för män i individuellt
boende nivå 3 är vanligtvis plats i lägenhet som används för
utslussning/stödboende.

6 hbt: homo-bi eller transsexuell

16

Samtliga verksamheter säger sig villiga att ta emot hbt-personer men kunde
inte redovisa antalet placerade hbt-personer på grund av att de inte vet om
en person är i behov av skydd på grund av hedersvåld är hbt. Personerna tar
inte själva upp det och verksamheterna utgår från skyddsbehovet. Motivet
bakom undersöks endast om det kan vara relevant utifrån skyddsaspekter.
Det kan ta lång tid innan den placerade personen känner sig så pass trygg att
hon/han vågar berätta om eller kan formulera den egentliga bakgrunden
bakom det våldet som drabbat henne/honom.

Utbud av platser personer under resp över 18 år

0

10

20

30

40

50

60

70

80

S‐nivå 1

Kollektivt

S‐nivå 1

Individuellt

S‐nivå 2

Kollektivt

S‐nivå 2

Individuellt

S‐nivå 3

Kollektivt

S‐nivå 3

Individuellt
s:a platser för under 18 år

Kollektivtboende på skyddsnivå 1 och 2 för personer under 18 år är platser i
HVB. Individuella platser för personer under 18 år på skyddsnivå 1 och 2 är
ofta familjehem. Skyddsnivå 3 individuell kan vara familjehem, men där
förekommer också placering i skyddslägenhet med personal i angränsande
byggnad.

Andel platser föräldrar med barn

0

10

20

30

40

50

60

70

80

S‐nivå 1 Kollektivt S‐nivå 1

Individuellt

S‐nivå 2 Kollektivt S‐nivå 2

Individuellt

S‐nivå 3 Kollektivt S‐nivå 3

Individuellt

Platser för föräldrar med barn Summa platser

17

Platserna i kollektiv skyddsnivå 1 och 2 är mestadels platser i kvinno-
joursboende eller motsvarande där flera kvinnor med barn bor tillsammans.
Platserna i kollektiv skyddsnivå 3 är ofta platser i utslussningslägenhet/-
stödboende. Platserna i skyddsnivå 1, 2 och 3 individuell är lägenheter där
kvinnan kan bo själv med sina barn. Dessa används oftast för kvinnor som
har flera barn med sig. Ingen verksamhet rapporterar efterfrågan på platser
till – eller placeringar av – män med barn.

Placeringar – summa 170

placeringar uppdelade på kvinnor och män

0

10

20

30

40

50

60

70

S‐nivå 1 Kollektivt S‐nivå 1 Individuellt S‐nivå 2 Kollektivt S‐nivå 2 Individuellt S‐nivå 3 Kollektivt S‐nivå 3 Individuellt

Til lgängliga platser kvinnor Placerade Kvinnor Tillgängliga platser män Placerade män

Män i skyddsnivå 1 kollektiv är placerade i lägenheter. Skyddsnivå 2
individuellt kan vara lägenhet eller familjehem. Skillnaden mellan antalet
platser för män och antalet placerade på nivå 1 kollektiv kan förklaras med
att vid behov kan lediga lägenheter omdisponeras för män. Det samma
gäller skyddsnivå 2 individuellt där ett familjehem som är avsedd för unga
kvinnor kan användas för unga män vid behov, om ingen kvinna är placerad
där.

18

placerade barn under 18 år

0

10

20

30

40

50

60

S‐nivå 1 Kollektivt S‐nivå 1

Individuellt

S‐nivå 2 Kollektivt S‐nivå 2

Individuellt

S‐nivå 3 Kollektivt S‐nivå 3

Individuellt

Platser för barn under 18 år Placerade barn under 18 år

De flesta placeringar på skyddsnivå 1 kollektivt gäller placering i HVB7. I
skyddsnivå 1 individuellt gäller placering i familjhem. Detsamma gäller
skyddsnivå 3 individuellt.

Totalt antal placerade resp. antal placerade från andra län

0

10

20

30

40

50

60

70

S‐nivå 1

Kollektivt

S‐nivå 1

Individuellt

S‐nivå 2

Kollektivt

S‐nivå 2

Individuellt

S‐nivå 3

Kollektivt

S‐nivå 3

Individuellt

Total antal placerade Antal från andra län

De flesta personer från andra län återfinns på kvinnojourer, HBV och
utslussningslägenheter. I vissa fall placeras även i familjehem, men denna
lösning är lättare att hitta inom det egna länet. Verksamheter som tar emot
från andra län är mestadels de med säte i Stockholm och Göteborg, i mindre
utsträckning i Skåne.

7 Hem för vård och boende

19

Andel placerade som har barn med

0

10

20

30

40

50

60

70

S‐nivå 1

Kollektivt

S‐nivå 1

Individuellt

S‐nivå 2

Kollektivt

S‐nivå 2

Individuellt

S‐nivå 3

Kollektivt

S‐nivå 3

Individuellt

Total antal placerade Har barn med sig

Merparten av placerade kvinnor som hade barn med sig under mätperioden
var placerade på kvinnojour/kvinnoboende. I en av de svarande
verksamheterna hade samtliga placerade kvinnor barn med sig.

Avslutade placeringar – summa 38 personer

Antal avslutade under mätperioden

0

2

4

6

8

10

12

14

S‐nivå 1

Kollektivt

S‐nivå 1

Individuellt

.S‐nivå 2

Kollektivt

S‐nivå 2

Individuellt

S‐nivå 3

Kollektivt

S‐nivå 3

Individuellt

Kvinnor Män

Ovanstående figur gäller personer som avslutade sitt skyddade boende under
mätperioden.

Verksamheter utanför storstadslänen anger att det vanligaste skälet till att
placeringen avslutas är att personen får eget boende.

20

För verksamheter i storstadslänen är det tvärtom: att gå vidare till eget
boende är det mest ovanliga skälet bakom en avslutad placering, antagligen
på grund av den stora bristen på bostäder i storstäderna. Undantagen är
placerade personer från mindre län som får en egen lägenhet i det länet som
de ursprungligen kom från eller personer som kommer in på högskola i
annat län.

Utslussningsarbete – summa 188 personer

Parallellt med att ge stöd till de personer som under mätperioden var
placerade i boende – och till deras medföljande barn – ger samtliga
kvinnojourer också stöd till personer vars skyddade boende har avslutats.
Också några av de verksamheter som erbjuder placering i familjehem och
HBV kan tillhandahålla fortsatta stödinsatser.

I vissa fall finns ett fortsatt uppdrag från socialtjänsten till boendet under
utslussningsfasen, som kan vara från en månad och upp till ett år och för
personer under 18 år ibland ännu längre. I mer än hälften av fallen som
håller kontakten kvar med boendet finns dock inget fortsatt uppdrag från
socialtjänsten – och därmed ingen ersättning – till boendet. Insatsen utförs
delvis av oavlönade volontärer. I ett par verksamheter medfinansieras dessa
insatser med de statliga bidragen som fördelas av länsstyrelserna.

Några verksamheter har inte någon avsikt att hålla kvar kontakten med den
placerade efter avslutat boende. Men många personer som har avslutat det
skyddade boendet kontaktar ändå verksamheten när de behöver stöd, hjälp
och vägledning. För boendet är det svårt att säga nej, särskilt när det är unga
kvinnor som har brutit med släkten och inte har några andra nära och
förtroendefulla kontakter än den med personalen på boendet. Likaså när
kvinnan lever isolerad av andra anledningar och när kvinnan har barn.

Insatser för personer som flyttat ut från boendet

0 100 200 300 400 500 600

Hjälp med kontakt Myndighet

Praktisk hjälp i vardagen

Hjälp i kontakten med familjen

Hjälp att börja studera eller arbeta

Hjälp med bostadsfrågan

Hjälp att hantera ekonomin

Hjälp med barn/föräldraroll

Hjälp med soc nätverk

Känslomässigt stöd

Antal gånger under mätperioden

21

Insatsens frekvens per person

46

44

42

24

20

12

Varje dag Flera ggr/vecka Flera ggr/månad ca 1 g/kvartal
1 gång/halvår Mycket sällan

46 personer fick någon/flera av insatserna i figur 9 varje dag under
mätperioden. 44 fick det flera gånger i veckan. 42 fick det flera gånger i
månaden. Övriga får insatsen 1 gång i kvartal, 1 gång i halvår eller mycket
sällan.

Kommunernas medfinansiering

Samtliga intervjuade verksamheter får intäkter – ersättning från
socialnämnden – för placeringarna på skyddsnivåerna 1 och 2. I dessa fall
tecknas ett avtal mellan boendet och socialnämnden för varje enskild
placering. Socialnämnden ersätter också boendet med en schablonsumma
per medföljande barn till den placerade kvinnan.

För placeringarna på skyddsnivå 3 – oftast stödboende eller utslussnings-
lägenhet – betalar vanligtvis den placerade personen själv hyran och
hushållskostnader med egna medel, studielån eller med hjälp av
försörjningsstöd från de sociala myndigheterna. Därmed registreras inte det
som intäkter/utgifter i boendenas budget, i de flesta fall

I figuren nedan visas i vilken mån kommunen är med och finansierar
boendenas faktiska kostnader (ev. verksamhetsbidrag ej inräknade)

22

Relation mellan intäkter och utgifter

0

500000

1000000

1500000

2000000

2500000

3000000

Skyddsnivå 1‐

kollektivt

Skyddsnivå 1‐

individuellt

Skyddsnivå 2 ‐

kollektivt

Skyddsnivå 2 ‐

individuellt

Skyddsnivå 3 ‐

kollektivt

Skyddsnivå 3 ‐

individuellt

Totalsumma

Intäkter Utgifter

Intäkter från placeringarna täcker sammanlagt knappt 60 procent av de
intervjuade boendenas samlade kostnader. Orsakerna kan vara flera.

En orsak är att boendena förväntas ha en viss procent lediga platser som
omedelbart kan tas i bruk vid behov samtidigt som kommunerna bara
betalar för den enskilda placeringen när den är aktuell. Ingen av de
intervjuade verksamheterna uppger att de har ramavtal med kommunen som
även täcker kostnader för tillfälligt tomma platser, personalens utbildning
och handledning, m.m.

Det finns dock skillnader mellan de intervjuade verksamheterna.
Boenden där kommunen är huvudman och driver verksamheten i egen regi
får 100 procents ersättning för sina utgifter. Men kommunen reglerar
utgiftsnivån och sätter upp en budget för vad verksamheten får kosta.
Kostnader för verksamhetsutveckling ingår vanligtvis inte i den budgeten.

Större kommunala bolag, verksamheter som drivs av privata aktörer och
specialiserade verksamheter som drivs av ideell organisation har också full
täckning för sina kostnader. Det som inte finansieras med intäkter från
placeringar av våldsutsatta personer täcks med intäkter från insatser som
huvudmannen erbjuder till andra målgrupper samt med intäkter från
öppenvårdinsatser, föreläsningar, konsultationer, publikationer och
utbildningar som huvudmannen anordnar. Om verksamheten är stark och
väletablerad brukar socialnämnderna ha stort förtroende för den och inte
ifrågasätta vad insatserna kostar. Större verksamheter med mycket resurser
har också lättare att erbjuda skräddarsydda lösningar i svåra ärenden,
lösningar som kan vara socialnämndens enda alternativ i komplicerade
situationer.

Andra finansieringskällor
Kvinnojourer och motsvarande kan också ansöka om ett verksamhetsbidrag
från sin hemkommun. Bidragets storlek kan variera mycket från kommun

23

till kommun och är i flera fall villkorat till att boendet tar en lägre avgift för
placering av personer från den egna kommunen. Följande tabell visar vilka
av verksamheter som ingår i kartläggningen som har andra
finansieringskällor.

verksamhet huvudman andra inkomster
1 Frivillig Nej
2 Kommun Nej
3 Frivillig Ja- verksamhetsbidrag från kommunen
4 Frivillig Ja
5 Frivillig Nej
6 Privat Ja
7 Kommun Nej
8 Frivillig Ja- verksamhetsbidrag från kommunen
9 Frivillig Ja- verksamhetsbidrag från kommunen

10 Frivillig Nej
11 Frivillig Ja- verksamhetsbidrag från kommunen
12 Frivillig Nej
13 Privat Nej
14 Frivillig Nej
15 Frivillig Nej
16 Frivillig Nej
17 Privat Nej
18 Frivillig Ja- verksamhetsbidrag från kommunen
19 Kommun Nej

Öppenvårds/eftervårdsinsatser som frivilligorganisationer genomför
finansieras ibland med statsbidrag för utveckling av skyddat boende från
länsstyrelserna om insatserna utgör ett nytt inslag i boendets verksamhet
eller om verksamheten redan finns men behöver utvecklas och förbättras.

Så gott som samtliga frivilliga organisationer som bedriver skyddat boende
för personer utsatta för våld i nära relation ansöker varje år om bidrag från
flera olika myndigheter för att finansiera sin verksamhet.

Ekonomiska förutsättningar påverkar skyddsnivån
De ekonomiska förutsättningarna ser ut att ofta vara avgörande för i vilken
skyddsnivå som socialnämnden väljer att placera den våldsutsatta personen
som är 18 år eller äldre, framför allt i Stockholm. Kvinnojourer som har
specialiserade verksamheter för hedersvåldsutsatta kvinnor berättar om
kvinnor som först placeras i den specialiserade verksamheten men bara efter
ett par veckor flyttas till vanligt jourboende med en lägre avgift och lägre
skyddsnivå (samma skalskydd men lägre bemanning och psykosocialt stöd).
Detta sker fastän såväl socialtjänsten som boendets personal och den
våldsutsatta kvinnan är överens om att hennes behov är oförändrade.

24

Det är inte heller ovanligt att kvinnor med barn tvingas flytta ut från
jourboendet till ett bostadshotell efter en tid, utan beaktande av hur flytten
och den nya boendemiljön påverkar barnet, och att socialtjänsten motiverar
det med att den inte kan fortsätta att betala för skyddat boende.

25

Avslutande kommentarer

Den här rapporten utgör den första delen av länsstyrelsernas presentation av
sin nationella kartläggning av skyddat boende för (heders-) våldsutsatta
personer 2010. Kartläggningens hela resultat kommer att presenteras i en
slutrapport i början av juni 2011.

De frågor som den här delen fokuserar på stämmer – med ett undantag –
överens med de krav på redovisning som regeringen har ställt till
länsstyrelserna i Skåne, Stockholm och Västra Götaland i regleringsbrevet
2011, uppgift 88. Undantaget är redovisning av boendenas eventuella arbete
med medling.

Medling med familjer som utsätter sina medlemmar för hedersrelaterat våld
är en svår uppgift som kräver en särskild kompetens som är svårt att hitta i
Sverige. Det arbetet förekommer inte inom ramen för de skyddade
boendenas verksamhet. Däremot så testas inom några boendeverksamheter
vissa modeller för arbete med familjerna till unga kvinnor som är placerade
i boendet. Huruvida dessa olika modeller är framgångsrika kan vi se först
efter det att de har tillämpats en lägre tid och utvärderas.

I slutrapporten kommer kartläggningens resultat att presenteras med
avseende på bland annat kvalitet och vägen ut och vidare efter det skyddade
boendet. Vidare kommer i den rapporten en analys och diskussion av
kartläggningens hela resultat samt förslag på fortsatta åtgärder.

Redan nu vet vi – utifrån den insamlade datan – att ett kapitel i slutrapporten
måste ägnas åt situationen för alla de barn i olika åldrar som måste följa
med sina mammor till ett skyddat boende.

26

Bilaga 1: skyddsnivåer

Begreppet skyddat boende är oklart och tolkas därmed olika av olika
personer. Projektgruppen har därför tagit fram följande beskrivningar som
utgår från skyddsnivåer och ger en bättre bild av utbudet:

Skyddsnivå 1
- det finns personal8 på plats dygnet runt
- personalen har utbildning i hedersrelaterat våld
- personalen har kontroll över vilka som kommer in och ut i boendet samt

över vem som rör sig i närmiljön
- boendet är larmat och/eller det finns upparbetade kontakter med polis

och andra som snabbt kan rycka in vid förhöjd risk/hot
- det finns rutiner och resurser för att säkra att de placerade ungdomarna

är skyddade när de går in och ut från boendet (t ex: eskort, biltransport)
- det finns inga tecken som kan få allmänheten att förstå att där finns ett

boende för våldsutsatta

Skyddsnivå 2
- det finns personal på plats dagtid
- personalen har utbildning i hedersrelaterat våld
- personalen har kontroll över vilka som kommer in och ut i boendet
- boendet är larmat och/eller det finns upparbetade kontakter med polis

och andra som snabbt kan rycka in vid förhöjd risk/hot
- det finns rutiner och resurser för att säkra att de placerade ungdomarna

är skyddade när de går in och ut från boendet (t ex: eskort, biltransport)
- det finns inga tecken som kan få allmänheten att förstå att där finns ett

boende för våldsutsatta

Skyddsnivå 3
- de placerade ungdomarna kan få kontakt med personal vid behov
- personalen har utbildning i hedersrelaterat våld
- personalen har kontroll över vilka som vistas i boendet
- det finns inga tecken som kan få allmänheten att förstå att där finns ett

boende för våldsutsatta/ bor en person med hemlig identitet.

I kartläggningen har varje skyddsnivå delas upp i individuellt (ex:
familjehem, skyddslägenhet) och kollektivt boende (ex: kvinnojour, HBV9,
annat kollektivt boende).

8 Personer som arbetar i boendet/med stöd till dem som är placerade i boendet
9 Hem för vård och boende, en lagreglerad verksamhet som används framför allt för
personer med behov av både boende och behandlingsinsatser

27

1 (2)
G

:\A
V

D
L

\I
N

F
O

\P
E

R
S

O
N

L
IG

A
M

A
P

P
A

R
\U

L
R

IK
A

\A
V

D
 S

O
C

IA
L

 U
T

V
E

C
K

L
IN

G
\E

N
H

E
T

 F
Ö

R
 S

O
C

IA
L

A

Bilaga 2

Avdelning for socialutveckling
Maria-Pilar Reyes

Datum

2010-06-18
Beteckning

Dnr 801-2010-8816

Instruktioner angående enkätuppföljning av boende för
hedersvåldsutsatta ungdomar

Hej

Inom ramen för vårt regeringsuppdrag att ge stöd till uppbyggnad och utveckling
av skyddat boende för hedersvåldsutsatta ungdomar över hela landet, kommer vi
att genomföra en enkätundersökning under oktober 2010.

Syftet med enkäten är att få en bild av antalet platser, hur dessa tas tillvara,
boendets finansiering, kvalitetsfrågor, övriga insatser, med mera.
Det blir ingen heltäckande bild utan en stickprovsundersökning. Det vill säga att
vi har valt 21 olika verksamheter över hela landet som vi vet eller tror tar emot
personer utsatta för hedersrelaterat våld i sitt boende.

Er verksamhet är en av dem som har föreslagits av länsstyrelsen i ert län och
som vi har valt då att ta med i undersökningen.

Vi ber dig därför samla in de uppgifter som vi efterfrågar enligt den enkät som vi
bifogar som Excelldokument .Vänligen observera att enkäten består av 2 delar:
blad1 och blad 2.
Vi har valt att undersöka 2 olika perioder:
Period 1: 15 maj – 15 juni 2010
Period 2: 1 – 30 september 2010

Men: du behöver inte fylla i enkäten själv eller skicka in något till oss.
Det räcker med att du - i förväg – har tagit fram de uppgifter som efterfrågas.

Enkäten kommer att finnas hos oss på ett särskilt dataprogram.
Vi kommer att ringa dig under oktober (på en tid som vi i förväg har avtalat
med dig) för att få svar på frågorna. Vi fyller själva dina svar i enkäten.
För närmare information, se nästa sida.

Med tack på förhand och vänliga hälsningar

Katarina Tümer Maria-Pilar Reyes Deepati Forsberg
Länsstyrelsen Skåne Länsstyrelsen Stockholm Länsst Västra Götaland

Postadress Besöksadress Telefon E-post/webbplats

Länsstyrelsen i Stockholms län
[Enhet]

 (vxl)

Fax

 2 (2)

Datum

2010-06-18
Beteckning

Dnr 801-2010-8816

Förtydliganden
Det är många som påpekat att begreppet skyddat boende är oklart och därmed
tolkas det olika av olika personer. Vi har bestämt oss för att gå ifrån det begreppet
och istället använda oss av följande beskrivningar som ger en bättre bild av
boendena:

Skyddsnivå 1
- det finns personal1 på plats dygnet runt.
- personalen har utbildning i hedersrelaterat våld
- personalen har kontroll över vilka som kommer in och ut i boendet
- personalen har överblick över vad som händer och vem som rör sig i

närmiljön
- boendet är larmad och/eller det finns upparbetade kontakter med polis och

andra som snabbt kan rycka in vid förhöjd risk/hot
- det finns rutiner och resurser för att säkra att de placerade ungdomarna är

skyddade när de går in och ut från boendet (t ex: eskort, biltransport, m.m.)
- det finns inga tecken som kan få allmänheten att förstå att där finns ett boende

för våldsutsatta
Exempel på sådant boende kan vara vissa kvinnojourer, vissa HVB, vissa
familjehem, annat hemligt boende.

Skyddsnivå 2
- det finns personal på plats dagtid
- personalen har utbildning i hedersrelaterat våld
- personalen har kontroll över vilka som kommer in och ut i boendet
- boendet är larmad och/eller det finns upparbetade kontakter med polis och

andra som snabbt kan rycka in vid förhöjd risk/hot
- det finns rutiner och resurser för att säkra att de placerade ungdomarna är

skyddade när de går in och ut från boendet (t ex: eskort, biltransport, m.m.)
- det finns inga tecken som kan få allmänheten att förstå att där finns ett boende

för våldsutsatta
Exempel på sådant boende kan vara vissa kvinnojourer, folkhögskolor,
jourboende, m. m.

Skyddsnivå 3
- de placerade ungdomarna kan få kontakt med personal vid behov
- personalen har utbildning i hedersrelaterat våld
- personalen har kontroll över vilka som vistas i boendet
- det finns inga tecken som kan få allmänheten att förstå att där finns ett boende

för våldsutsatta/ bor en person med hemlig identitet.

Exempel på sådant boende är utslussningsboende, skyddslägenheter, stödboende.

1 Personer som arbetar i boendet/med stöd till dem som är placerade i boendet

Länsstyrelsens rapportserie

Utkomna rapporter under 2011

1.	 Nya bostäder i Stockholms skärgård – aktuella bostadsprojekt 2011,
avdelningen för social utveckling

2.	 Klimatförändringar och Mälaren ur ett vatten- och naturmiljöperspektiv,
avdelningen för samhällsskydd och beredskap

3.	 På rätt väg? – Regional strategi för jämställdhet i Stockholms län 2008-
2013, avdelningen för tillväxt

4.	 Tillsyn av bostadsstiftelser – granskning av 41 bostadsstiftelser 2010-
2011, avdelningen för rättsliga frågor

5.	 Landsbygden i Stockholms län – en sammanställning i siffror,
avdelningen för landsbygd

6.	 Skyddat boende för våldsutsatta personer – delrapport av en nationell
kartläggning, avdelningen för social utveckling

För mer information, kontakta
avdelningen för social utveckling.
Rapporten finns att hämta på
Länsstyrelsens webbplats
www.lansstyrelsen.se/stockholm

ISBN 978-91-7281-415-8

Adress

Länsstyrelsen i Stockholms län
Hantverkargatan 29
Box 22 067
104 22 Stockholm
Tfn: 08- 785 40 00 (vxl)
www.lansstyrelsen.se/stockholm

Under hösten 2010 genomförde länsstyrelserna i Stockholm, Skåne och Västra Götaland
en kartläggning av skyddat boende. Den här rapporten presenterar delresultat från

kartläggningen som ger en bild av det aktuella läget, utveckling och tendenser.

Här redovisar vi hur platserna i skyddat boende finansieras och i vilken mån driftskostnaderna
täcks av kommunerna eller andra aktörer. Här finns också information om utslussningsarbete
och eventuellt arbete med medling samt fördelningen av placeringar från det egna länet och
andra län.

I kartläggningen har 19 verksamheter från hela landet ingått, med säte både i storstäder och
mindre städer som tillsammans representerar olika huvudmän och alla former av skyddat
boende som finns med avseende på innehåll och skyddsnivå.

En senare slutrapport kommer att ta upp kvalitetsfrågor samt situationen för de våldsutsatta
personerna och deras barn efter det skyddade boendet. Där kommer också en analys av och
en diskussion kring kartläggningens hela resultat att ingå samt förslag på fortsatta åtgärder.

	omslag delrapport nationell kartlaggning skyddat bo
	inlaga delrapport nationell kartlaggning skyddat bo
	Innehållsförteckning
	Ekonomiska förutsättningar påverkar skyddsnivån

	Bilaga2_brev till de som ska intervjuas
	Bilaga 2
	Instruktioner angående enkätuppföljning av boende för hedersvåldsutsatta ungdomar
	Förtydliganden

