
Kvinnofrid i vår tid?

-

Skånska insatser och samverkan mot våldet mot kvinnor

 Skåne i utveckling
 ISSN 1402-3393

2001:29

2(20)

Förord

Våren 1998 antog riksdagen ett omfattande åtgärdsprogram för att bekämpa
våldet mot kvinnor, känt under namnet Kvinnofrid (prop. 1997/98:55). De
centrala utgångspunkterna i åtgärdspaketet var en förbättrad och förtydligad
lagstiftning, förebyggande insatser och ett bättre bemötande av våldsutsatta
kvinnor. Flera centrala verk med underställda myndigheter fick samtidigt
regeringens uppdrag att arbeta mot våld mot kvinnor. Dessa gemensamma
uppdrag gäller till och med år 2002 och skall därefter avrapporteras.

Länsstyrelserna fick i uppdrag att följa och uppmärksamma frågor om våld
mot kvinnor inom ramen för sin tillsyn av socialtjänsten samt att verka för
en regional samverkan i frågan. Som ett led i ökad samverkan har
Länsstyrelsen låtit genomföra en kartläggning av de skånska insatserna för
kvinnofrid. Länsstyrelsen vill rikta ett varmt tack till alla som genom att
besvara enkäten har medverkat i genomförandet. Vår förhoppning är att
lägesbeskrivningen ska inspirera och uppmuntra till konstruktivt
samarbete och nya samverkansformer i denna ytterst viktiga
samhällsfråga.

Bengt Holgersson
landshövding i Skåne

3(20)

Innehållsförteckning

SAMMANFATTNING 4

1 BAKGRUND 5

2 SKÅNSKA INSATSER ÅREN 1998-2000 5

UTBILDNINGSINSATSER VANLIGAST 5
ARBETE OCH SAMVERKAN SKER LOKALT 6
SNÄVA BUDGETRAMAR – EN KRASS VERKLIGHET 7

3 FLER UTBILDNINGSINSATSER OCH BREDARE SAMVERKAN 7

BUDSKAPET PÅ VÄG UT 8
EKONOMIN BLIR EN FORTSATT STÖTESTEN 8

4 GRADEN AV MYNDIGHETSSAMVERKAN I SKÅNE 9

POSITIVA MODELLER 9
SAMVERKAN MED POLISEN 10
HUR KAN SAMVERKAN FÖRBÄTTRAS? 10
SAMVERKAN LOKALT OCH MED FRIVILLIGORGANISATIONER EFTERFRÅGAS 10
ÖVERLAG ETT POSITIVT GENSVAR 11

5 ROLLER OCH ANSVARSFÖRDELNING 11

HUR HÖGT PRIORITERAS FRÅGAN? 14

6 LÄNSSTYRELSENS UPPDRAG OCH FRAMTIDA ROLL 14

7 FORTSATT ARBETE 15

BILAGA 1 – LÄNSSTYRELSENS ENKÄT 18

BILAGA 2 - UPPGIFTSLÄMNARE 20

4(20)

Sammanfattning

Mot bakgrund av regeringens uppdrag till
länsstyrelserna att verka för en ökad
regional samverkan kring våldet mot
kvinnor har Länsstyrelsen i Skåne låtit
arbeta fram föreliggande lägesrapport.
Rapporten bygger på en enkät som
tillställdes statliga myndigheter, hälso-
sjukvård, kommunernas socialförvaltning
samt brottsoffer- och kvinnojourer i Skåne
hösten 2000. Det är glädjande att så många
som 81% av de tillfrågade valde att
besvara Länsstyrelsen enkät och därmed
bidra till kunskapen om hur kvinno-
fridsarbetet bedrivs i Skåne.

Länsstyrelsens sammanfattande bedöm-
ning är att våldet mot kvinnor är en högt
prioriterad fråga i Skåne vilket bl.a.
ledningens engagemang i frågan vittnar
om. Enkäterna tyder på ett omfattande
arbete under kvinnofridsreformens två
första år då utbildning och konferenser var
de mest förekommande insatserna. Fram
till utgången av 2002 satsar flera
myndigheter, frivilligorganisationer och
hälso-sjukvård på kunskapsspridande
verksamhet såsom information till
ungdomar och ”screening” av kvinnor som
besöker mödravårds- och barnavårds-
centraler. Insatser för män och information
på främmande språk efterfrågas och
behovet är stort.

På minussidan kan nämnas att
kunskapsnivån hos framför allt kommuner
och statliga myndigheter borde ha varit
högre, men också att rollfördelningen
organisationer emellan lämnar en hel del
övrigt att önska. Oklara roller går att
skönja mellan sjukvård och socialtjänst
samt mellan socialtjänst och kvinno-
jourerna. Flera av de tillfrågade instanserna
såväl ideella organisationer som
myndigheter är osäkra på hur omvärlden
uppfattar deras respektive uppgifter och

mandat i att bekämpa våldet mot kvinnor.
Kommunerna anses av många, även av
kommunerna själva, som ett viktigt nav i
den lokala samverkan. Trots den betydelse
som kommunerna kan spela saknas det tid
och resurser avsatta inom socialtjänstens
verksamhet för att utveckla och driva
arbetet framåt. De kommuner som idag
ingår i etablerade samverkansgrupper
upplever detta som mycket positivt. Dessa
kommuner uppger att en gemensamt
framtagen handlingsplan har bidragit till att
bana väg för gott samarbete och en
tydligare rollfördelning.

Kartläggningen visar på ett mycket stort
intresse för ökad samverkan med andra.
Länsstyrelsen vill särskilt framhålla
möjligheten att även samverka ekonomiskt
och utnyttja Skånes korta geografiska
avstånd. Ett exempel på sådan samverkan
har kommunerna inom polisområde
Mellersta Skåne tagit initiativ till.

Länsstyrelsen vill också understryka vikten
av det förebyggande arbetet. I detta har
hälso-sjukvård, kvinnojourer och skolor en
viktig roll. Länsstyrelsen kan också utifrån
materialet dra viktiga slutsatser för egen
del. Det fortsatta arbetet för Länsstyrelsen
kommer att inriktas på att sprida goda
exempel, driva på för bildandet av lokala
handlingsplaner och samverkansgrupper,
samt att samarbeta kring informations-
insatser och utbildningar. På det
ekonomiska planet blir en viktig uppgift att
ta initiativ till samfinansiering av insatser
över kommun- och verksamhetsgränser
samt att påverka det politiska
beslutsfattandet såväl nationellt som
regionalt och lokalt att tilldela de
nödvändiga ekonomiska resurserna.

5(20)

1 Bakgrund
Våren 1998 antog riksdagen ett omfattande
åtgärdsprogram för att bekämpa våldet mot
kvinnor, känt under namnet Kvinnofrid
(prop. 1997/98:55). De centrala utgångs-
punkterna i åtgärdspaketet var en
förbättrad och förtydligad lagstiftning,
förebyggande insatser och ett bättre
bemötande av våldsutsatta kvinnor. Flera
centrala verk med underställda
myndigheter fick samtidigt regeringens
uppdrag att arbeta mot våld mot kvinnor.
Dessa gemensamma uppdrag gäller till och
med år 2002 och skall därefter av-
rapporteras. Länsstyrelsernas fick i
uppdrag att följa och uppmärksamma
frågor om våld mot kvinnor inom ramen
för tillsyn av socialtjänsten samt att verka
för en regional samverkan i frågan.

Mäns våld mot kvinnor är ett brott som på
alla sätt och på alla nivåer måste bekämpas
av samhället. Samverkan myndigheter
emellan samt med frivilligorganisationer
framhålls ofta som den viktigaste strategin
för att förebygga, bekämpa och beivra
denna brottslighet. Följande lägesrapport
syftar till att ge en samlad bild av hur
arbetet för kvinnofrid i Skåne bedrivs. Den
vill också förmedla tankar och önskemål
kring möjliga samverkansformer i det
fortsatta arbetet. Kartläggningen baseras på
en enkätundersökning som tillställdes
samtliga kommuner, brottsofferjourer,
kvinnojourer, hälso- och sjukvårdande
instanser samt berörda statliga myndig-
heter under november och december
månad 2000. Initiativet skall ses mot
bakgrund av det regionala samverkans-
ansvar som Länsstyrelsen i Skåne erhöll i
samband med Kvinnofridsreformen.

Analysen baseras på 69 besvarade enkäter
med en sammanlagd svarsfrekvens på
81%. Kvinnojourer och berörda statliga
myndigheter inkl. Skolverket och
Migrationsverket svarade samtliga på

enkäten. Socialstyrelsens RT-enhet gav
svar per telefon. Tingsrätten i Malmö
meddelade att de avböjde att besvara
enkäten. Av kommunerna inkl. Malmö
stads stadsdelar inkom 33 med skriftliga
svar.1 Region Skånes samlade svar består
av yttranden från två regionråd samt från 9
olika lasarett och primärvårdsområden.
Brottsofferjourernas svarsfrekvens uppgick
till 64%.

2 Skånska insatser åren 1998-
2000
Det är nu drygt två år sedan Kvinno-
fridspropositionen antogs och med
anledning härav har nyligen Regerings-
kansliet låtit göra en uppföljning av
reformen på central nivå.2 I denna centrala
uppföljning omnämns den omfattande
utbildning som Polismyndigheten i Skåne
genomförde under 1999. Av läns-
styrelserna omnämns de som i sin tillsyn
speciellt uppmärksammat och stöttat
arbetet för våldsutsatta kvinnor. I följande
kapitel redogörs kortfattat för vad
kvinnofridsreformen har gett för resultat
sett ur skånska perspektiv och
förutsättningar. Svaren baseras på de två
senaste åren, 1998-2000.

Utbildningsinsatser vanligast

Utöver stödinsatser till kvinnor i akuta
situationer var utbildning den vanligast
förekommande insatsen i arbetet mot
våldet mot kvinnor under åren 1998-2000
hos samtliga skånska myndigheter och
organisationer. Utbildningsinsatser var
betydligt vanligare för handläggare och
annan personal på den operativa nivån än
för personer i ledande ställning. Endast
32% av organisationerna och myndig-

1 Enkäten tillställdes socialchefen i samtliga
skånska kommuner.
2 Faktablad 2001 från Näringsdepartementet,
Jämställdhetsenheten.

6(20)

heterna anger att ledningen har varit den
primära målgruppen. Tyngdpunkten på
sjukvårdens insatser låg av naturliga skäl
på ett omhändertagande och stödjande
plan, men stora delar av sjukvårdens
personal har också fått utbildning i frågan.
Till exempel kan nämnas Ystad Lasarett
där Kvinnokliniken uppger att 100
personer fått ta del av Rikskvinnocentrums
2,5 dagars utbildning. Universitets-
sjukhuset i Lund har satsat på utbildning av
främst Kvinnoklinikens personal, men en
psykosocial introduktion som omfattar
våld erbjuds även akutmottagningens
nyanställda personal. Handlingsplaner för
arbetet med misshandlade kvinnor hade 28
olika organisationer och myndigheter
utarbetat, varav 15 tillhörde kommunerna.

Bland de utåtriktade insatser som görs är
stödverksamhet för våldsutsatta kvinnor
vanligast, men viss opinionsbildning och
informationsspridning till allmänheten och
till skolungdomar har också förekommit.
Kvinnojourerna har varit aktiva med att
sprida kunskap och information. Tre
fjärdedelar av kvinnojourerna uppgav att
de inom den givna tvåårs perioden hade
producerat broschyrer eller annat tryckt
material samt arrangerat konferenser och
seminarier. Samverkansgruppen ”Våld mot
kvinnor” på Österlen har tagit fram ett
informationskort översatt till serbo-
kroatiska, albanska och engelska med
viktiga telefonnummer. Genom ungdoms-
mottagningar, mödravårds- och barna-
vårdscentraler och preventivmedelsmot-
tagningar når sjukvården ut till den breda
allmänheten. I det förebyggande arbetet
riktat mot unga pojkar och flickor är
kvinnojourer och tjejjouren i Malmö de
mest aktiva.

Av kommunerna står Malmö stad för de
mest genomarbetade insatserna. En
kommunövergripande handlingsplan finns
framtagen, utbildningar och konferenser
har genomförts i flera omgångar och en

etablerad samverkansgrupp finns sedan ett
par år tillbaka. Polisområde Malmö har
aktivt deltagit i handlingsprogrammet och
har som nämnts inledningsvis genomfört
omfattande utbildningar för personal i yttre
tjänst. Andra typer av insatser som
kommunerna nämner är tillgång till
akutlägenheter och skyddat boende samt
samverkan med och finansiering av
kvinnojourer. I Lunds kommun finns
tillgång till ett Kriscentrum för män och ett
nätverk mot familjevåld som bl.a. bedriver
fortbildning för professionellt och ideellt
arbetande personer. Även Landskrona
kommun och Helsingborgs Stad uppger sig
kunna erbjuda insatser och stödverksamhet
utöver det ordinarie.

Endast 17 % av de tillfrågade instanserna
har insatser riktade till män, däribland 6
kommuner med satsningar specifikt för
män som misshandlar. Kriminalvården
bedriver sedan 1995 ettåriga påverkans-
program för män som utövar våld eller hot
om våld i relationer. Fredman, som
programmet kallas, omfattar såväl dömda
män som de som frivilligt sökt hjälp.

Arbete och samverkan sker lokalt

Hela 81% av de tillfrågade organen
bedriver företrädesvis sitt arbete lokalt.
Navet i det lokala arbetet mot våldet mot
kvinnor står kommunerna för i samverkan
med frivilliga organisationer samt hälso-
sjukvård. Statliga myndigheter inklusive
Kommunförbundet Skåne har i större
utsträckning utvecklat regionala perspektiv
på frågan. Region Skåne uppger att
regiongemensam strategi för att bekämpa
våld mot kvinnor saknas, men att det på
flera sjukhus finns mer eller mindre
utarbetade metoder för att i samråd med
andra myndigheter och organisationer
arbeta strategiskt med kvinnofridsfrågan.
Länsstyrelsen noterar som positivt att
endast ett fåtal myndigheter och

7(20)

organisationer svarade ”nej” på frågan om
arbetet bedrivits i samverkan med andra.

Bland de kommuner som hade
väletablerade och breda samverkansformer
kan nämnas Malmö stad, Simrishamn,
Tomelilla, Landskrona, Helsingborgs och
Lunds kommuner. Brottsofferjourer och
kvinnojourer har samverkan såväl sins-
emellan som med andra jourer i länet och
övriga landet. Flera brottsoffer- och
kvinnojourer ingår också i lokala
etablerade samverkansgrupper.

Snäva budgetramar – en krass
verklighet

Det arbete som i olika former bedrivs
finansieras vanligen inom ordinarie
budgetramar. Så är fallet i synnerhet för
socialtjänsten som med några få undantag
rör sig inom socialnämndens eller IFO:s
ekonomiska verklighet. I Malmö stad
beviljade kommunfullmäktige extra anslag
i form av kommunövergripande projek-
tuppdrag. Lunds kommun sökte medel från
BRÅ och Brottsoffermyndigheten och
lyckades få en del av insatserna finan-
sierade därigenom. Kvinnojourerna stöds
vanligtvis av kommunerna men har också
tillgång till fondmedel, gåvor och bidrag
från privatpersoner. Även brottsoffer-
jourerna får anslag från kommunerna men
delfinansiering från Brottsoffermyndig-
heten är lika vanligt. Frivilligorganisa-
tionerna använder sig också av
deltagaravgifter och sponsorer.

Sjukvården fick i ett par fall medel från
Socialstyrelsen. Delad finansiering av
gemensamma insatser har förekommit,
t.ex. Helsingborgs Lasarett AB i samarbete
med polisen, men dylika lösningar är ej
vanliga. Statliga myndigheter har i större
utsträckning beviljats anslag, utbildnings-
och projektmedel från centralt håll för att
kunna genomföra sina respektive
regeringsuppdrag. Så är dock inte fallet för

länsstyrelsernas del som varken tilldelades
extra personella eller ekonomiska resurser.

3 Fler utbildningsinsatser och
bredare samverkan
I enkäten ställdes också frågan om vilka
insatser som planeras framöver i den
fortsatta kampen mot våldet mot kvinnor.
Frånsett två kommuner uppgav övriga
organisationer och myndigheter att en rad
konkreta insatser planeras med start våren
2001. Svaren tyder på att olika typer av
utbildningar tillsammans med ett fortsatt
omhändertagande av våldsutsatta kvinnor
även framöver blir de mest centrala
inslagen i arbetet. Något färre handlings-
planer och rutiner än tidigare år kommer
att utvecklas vilket kan tyda på att de
tillfrågade organisationerna tagit sig förbi
ett initialt skede i utvecklingsprocessen.
Dock skall nämnas att Kristianstad
kommun överväger ett handlingsprogram
för insatser mot kvinnovåld och planerar
att samordna detta med ett brotts-
förebyggande råd.

På sjukvårdssidan är det Helsingborgs
Lasarett AB som har för avsikt att utarbeta
ett eget vårdprogram. Informationsinsatser,
främst i form av broschyrer och små
pamfletter planeras i större utsträckning än
vad som tidigare gjorts. Socialtjänsten,
kvinnojourer och framför allt sjukvården
har sådana planer. Malmö stad är den enda
kommunen som uppger sig ha för avsikt att
ta fram broschyrer på andra språk.

Som ovan nämndes kan sjukvården
inklusive preventiva mottagningar nå ut till
en bredare och sedan tidigare obekant
målgrupp. I detta syfte påbörjar
Universitetssjukhuset MAS och Ystad
Lasarett ett samarbete med Socialstyrelsen
under 2001 med avsikt att tillfråga
samtliga kvinnor inom Mödravården
(gravida och preventiva patienter) om de

8(20)

varit utsatta för våld. Primärvården i
Landskrona omfattas också av
Socialstyrelsens försöksprojekt.

Polismyndigheten, Åklagarmyndigheten
och Kriminalvårdsstyrelsen uppges ha
omfattande fortbildningspaket på gång,
delvis initierade av de centrala
myndigheterna, och de kan erbjuda
specifika utbildningar för den egna
yrkeskåren. Samverkansgruppen inom
Malmö stad där polismyndigheten ingår
ämnar satsa vidare på spetskompetens
genom en 10-poängs uppdragsutbildning
vid Lunds universitet som man hoppas
kunna förverkliga under hösten 2001.
Malmö stad med sitt nyinrättade Kriscentra
för våldsutsatta kvinnor och deras barn och
den nyligen framtagna yrkesgemensamma
handboken förtjänar att lyftas fram som ett
föredömligt exempel.

På frågan om de planerade insatserna
kommer att genomföras i samverkan med
andra yrkesgrupper eller organisationer
svarade 48 stycken att så blir fallet. 10
svarade ”nej”, och övriga lämnade frågan
obesvarad. Mycket tyder på att de
ekonomiska förutsättningarna avgör hur
och med vem man kommer att samverka.
Samverkan kommer fortfarande att vara
mest aktiv på det lokala planet. I samman-
hanget skall dock nämnas Lunds kommun
med kranskommuner som samverkar kring
ett gemensamt handlingsprogram och
samarbetsavtal för insatser mot
familjevåld. En samfinansiering av olika
kriscentra, för barn, kvinnor och män ingår
i planerna. De kommuner som ska erbjudas
att samverka är Höör, Hörby, Eslöv,
Kävlinge, Lomma och Staffanstorp, d.v.s
samtliga kommuner inom polisområde
Mellersta Skåne.

Budskapet på väg ut

Som en direkt följd av en ökad informa-
tionsspridning och opinionsbildning vänder

sig de i arbetet involverade myndigheterna
och organisationerna allt mer externt.
Under de kommande åren kommer
kunskapsöverföringen till allmänheten och
till skolungdomar att öka. Insatser mot
män, såväl våldsbenägna som dömda
kommer också att öka. 13 kommuner samt
Kriminalvårdsstyrelsen kommer att ha
möjlighet att erbjuda män stöd och
bearbetning av sin våldsamhet. Det
mellankommunala samarbetet som
Socialförvaltningen i Lunds kommun har
tagit initiativ till kommer också att
innebära att fler kommuner får tillgång till
det Lundabaserade Kriscentrum för män.

Andra centrala målgrupper som lyftes fram
var barn som lever i familjer där våld
förekommer samt personer med utländsk
bakgrund. Kontakter med skola och
fritidsverksamhet lyftes fram främst av
Klippans kommun, Burlövs kommun och
av stadsdelarna i Malmö. Skolverket svarar
att några specifika insatser kring våld mot
kvinnor har man inte, men skriver att:
”(…)vad gäller flickors utsatthet i skolan
arbetar vi både lokalt och nationellt med
detta”.

Ekonomin blir en fortsatt stötesten

I likhet med åren 1998-2000 uppger
kommunerna att de även framöver kommer
att ha begränsade ekonomiska förut-
sättningar för arbetet mot våld mot
kvinnor. De allra flesta finansierar detta
arbete inom befintlig verksamhetsbudget.
En annan typ av lösning är den sam-
finansiering med interkommunalt bidrag
beräknat på befolkningsunderlaget som
kommunerna i polisområde Mellersta
Skåne åtar sig. Två kommuner räknar med
bidrag från BRÅ och Brottsofferfonden.
De lasarett som deltar i Socialstyrelsens
försöksprojekt får finansiering därifrån.

Polismyndigheten i Skåne har liksom andra
län tilldelats särskilda Kvinnofridspengar

9(20)

från Rikspolisstyrelsen att använda till
regionala konferenser och lokala
utbildningar för en bred målgrupp.
Pengarna från Rikspolisstyrelsen som nu
Skåne har att förvalta härrör från
Rikspolisstyrelsens projektgrupp för
fortbildning beträffande våld mot kvinnor.
I denna nationella projektgrupp har också
ingått Brottsoffermyndigheten, Dom-
stolsverket, Kriminalvårdsstyrelsen, Riks-
kvinnocentrum, Riksåklagaren samt
Socialstyrelsen.

En regional konferens genomfördes den
17/1 2001 inom polisområde Malmö för
chefer och andra ansvariga inom
socialtjänst, sjukvård, polis, åklagar-
myndighet, domstolar och kriminalvård i
Malmö. Polisområde Malmö är också det
område som har kommit längst vad avser
samverkan och fortbildning. Polis-
myndigheten i Skåne har beslutat, med
hänsyn till länets betydande storlek, att vart
och ett av de fem polisområdena genomför
en uppstartskonferens och har för
ändamålet tilldelat varje område 60.000 kr
av Rikspolisstyrelsens fortbildningspengar.
Från samma källa har Polisområde Malmö
och Samverkansgruppen inom Malmö stad
sökt ytterligare medel för fördjupnings-
/specialistutbildning inom respektive
myndigheter.

4 Graden av
myndighetssamverkan i Skåne
Till samtliga instanser ställdes inled-
ningsvis följande fråga: ”Bedömer Du att
det finns myndighetssamverkan på detta
område?” Frågan är central för det fortsatta
arbetet med mäns våld mot kvinnor då just
samverkan kan vara en av nyckelfaktorerna
för framgång. Av dem som valde att
besvara frågan svarade glädjande 73%
”ja”. Av dessa 73% ansåg 69% att
samverkan finns både på högre och lägre
nivåer i organisationerna samt att

samverkan sker såväl informellt som på ett
formellt plan. Övriga 31% är av åsikten att
samverkan endast förekommer i form av
informella kontakter mellan berörda
handläggare. Fem stycken svarade nekande
på frågan och 12 stycken svarar ”vet ej”
eller ”kan ej bedöma”.

Positiva modeller

För att kunna bidra till en tätare och mer
förfinad samverkan kring våld mot kvinnor
i Skåne, har Länsstyrelsen genom enkäten
samlat in svar som ur olika aspekter
speglar den samverkan som finns mellan
myndigheter och frivilligorganisationer.
De kommuner som redan tillhör
samverkansgrupper i etablerade former
upplever detta samarbete som mycket
positivt. Samverkansgruppen på Österlen
och den kommunövergripande sam-
verkansgruppen inom Malmö stad lyfts
fram som särskilt väl fungerande.
Kirseberg SDF beskriver arbetet enligt
följande: ”Utomordentligt bra samarbete
inom Malmö stad, har haft en projektledare
på heltid som samordnat det hela”.
Projektsamordnaren som har arbetat med
det kommunövergripande handlings-
programmet och dess genomförande har
funnits i tjänst t.o.m. mars månad 2001 och
har naturligtvis varit en stor tillgång i detta
arbete.

I de mindre kommunerna vilket t.ex.
Bromölla kommun understrukit, är
behoven och förutsättningarna något
annorlunda. Samverkan är här något som
förekommer runt individärenden men inte i
formella former på högre nivå. I en liten
kommun som Bromölla, ”(…)är den lokala
kännedomen inklusive personkännedom
om varandra en viktig del i samarbetet”.
Både kommuner och frivilligorganisationer
framhåller vikten av ett direkt
informationsutbyte och informella kon-
takter för att bäst kunna hjälpa den utsatta
kvinnan och barnen.

10(20)

Samverkan med polisen

Samarbetet med polismyndigheten
beskrivs både i positiva ordalag och som
mindre bra. Malmö stad, Klippan, Perstorp
och Staffanstorp hör till de kommuner som
framhåller goda kontakter med polisen. Av
kvinnojourer och brottsofferjourer har
Ängelholms och Osby-Ö.Göinges kvinno-
jourer väl fungerande samarbete med
polisen liksom Brottsofferjouren i
Kävlinge-Lund-Staffanstorp. Lasarettet i
Kristianstad samt Åklagarmyndigheten är
också nöjda med samarbetet med polisen
men förtydligar att samverkan är
tillfredsställande, ”(…)i de fall utrednings-
personalen hos polisen räcker till bra”. De
två kommuner och de två kvinnojourer
som uttalar ett missnöje gentemot polisens
agerande trycker främst på bristerna i
skyddet av utsatta kvinnor och
tidsfördröjningar i utredningarna. Man
anser dessutom att polisen är dålig på att
anmäla till socialtjänsten om det finns barn
i familjen.

Hur kan samverkan förbättras?

Bidragande orsaker till bristfällig
samverkan uppgavs främst vara tids- och
resursbrist. Tids- och resursbrist, såväl
ekonomiskt som personellt, framhölls
vidare som de största hindren för ökad
samverkan över verksamhetsgränser.
Andra svårigheter som anfördes var
bristande kompetens och kunskap såväl
inom den egna organisationen som hos de
man önskade samverka med. Dessutom
förekommer det att olika yrkesgruppers
sekretessregler försvårar samverkan. Tre
kommuner och en statlig myndighet
efterfrågade ett tydligare barnperspektiv
och mer intresse för stödjande insatser för
män. Kristianstad Nya Kvinnojour och
Lunds kommun markerar särskilt
avsaknaden av samverkan på högre nivå
mellan kommunerna, Region Skåne och
Länsstyrelsen. Politiska beslut och

viljeyttringar på denna högre nivå
efterlyses. Att revirtänkande och prestige
inom den egna yrkesgruppen bidrar till
svårigheter i samverkan går också att
urskilja. Kvinnojouren i Ängelholm menar
att man från myndighetshåll, ”proffshåll”
inte inser värdet av ideella föreningar: ”Vi
arbetar ju alla för samma sak!”.

Samverkan lokalt och med
frivilligorganisationer efterfrågas

Kartläggningen ger ett mycket tydligt svar
på frågan var, d.v.s. på vilken nivå,
behovet av samverkan i arbetet mot våld
mot kvinnor nu är som störst.
Sammantaget bedöms det högst
prioriterade samverkansbehovet finnas
mellan myndigheter på lokal nivå samt
mellan frivilligorganisationer och
myndigheter. Kommunerna underströk
särskilt behovet av samverkan på operativ
nivå mellan handläggare, samt av en tätare
samverkan lokala myndigheter emellan.

Mer än hälften av kvinnojourerna och
brottsofferjourerna önskar prioritera en
förstärkt samverkan mellan just
frivilligorganisationer och myndigheter.
Kristianstad Nya Kvinnojour efterlyser
också en bättre samverkan mellan frivilliga
och ideella organisationer. Anledningen till
att just det lokala samarbetet och
samarbete med frivilligorganisationer
framhålls som särskilt brådskande kan vara
att kvinnofridsarbetet inledningsvis har
drivits från centrala och statliga
myndigheters sida. Nu framväxer dock
behovet av och intresset för lokala
samverkansgrupper, i de fall sådana inte
finns. Endast ett fåtal framhåller de
regionala myndigheterna i sammanhanget.
Ovan har dock just bristen på kontakter
med främst Region Skåne och
Länsstyrelsen anförts.3

3 Jmf. under rubrik ”Hur kan samverkan
förbättras?”

11(20)

Få organisationer och myndigheter
uttryckte behov av ökad samverkan på
ledningsnivå. Något förvånande kan detta
tyckas, då ledningens ansvar i så många
andra frågor är centralt. Att inte detta kom
till uttryck i enkäterna i den omfattning
man kunnat vänta sig kan innebära att
ledningen i respektive organisationer ger
sitt fulla stöd för frågan. Samverkan mellan
den operativa nivån och ledningsnivån
förefaller också fungera bra att döma av
enkätsvaren. Två kommuner pekade ut
sjukvården som de tyckte, ”(…) saknas till
viss del i samarbetet”.

Tomelilla kommun upplyste särskilt om
behovet av samverkan inom och med
äldreomsorgen. Våld mot äldre kvinnor är
ett nyupptäckt samhällsproblem som, i takt
med att kvinnomisshandel mer öppet
diskuteras, börjar komma till ytan. Det är
dock en samstämd erfarenhet från forskare,
personal och frivilliga organisationer att
det är mycket svårt att bedöma
omfattningen av våld mot äldre och
funktionshindrade kvinnor.4 Våld mot
äldre kvinnor, funktionshindrade och
invandrarkvinnor samt våld i homosexuella
förhållanden kommer regeringen att
fokusera mer på framöver genom bl.a.
ökade forskningsanslag.5 Det behövs ökade
kunskaper om hur situationen är för de
äldre våldsutsatta kvinnorna.

Överlag ett positivt gensvar

I Skåne är intresset av att utveckla
samarbetet med andra myndigheter och
organisationer starkt. Hela 94% av de
svarande uttryckte sig positiva till en tätare
samverkan. Cirka 13% var med osäkra,
därav fyra kommuner samt Kommun-
förbundet Skåne. ”Vi samverkar när det

4 Handlingsprogram för insatser vid våld mot
kvinnor i Malmö, 1999.
5 Möte med Ingegerd Sahlström, Nationellt Råd för
Kvinnofrid 2001-03-13.

behövs”, var en förekommande
tilläggskommentar. Skolverket och Läns-
rätten svarade direkt ”nej” på frågan om ett
utvecklat samarbete var av intresse.
Tingsrätten i Malmö har tidigare avböjt att
besvara enkäten av samma skäl som
Länsrätten anför, d.v.s. att bevara den
objektivitet och neutralitet som ska prägla
myndigheterna.

5 Roller och ansvarsfördelning
Samordning och en tydlig ansvars-
fördelning mellan myndigheter och
organisationer är en förutsättning för att
bättre kunna bemöta våldsutsatta kvinnor
och deras barn. Vinsterna med samverkan
är mötet mellan olika personalkategorier
som skapar gemensamma attityder och
förhållningssätt i hur misshandlade kvinnor
bäst skall bemötas. Då undviker man både
att ärendet ”faller mellan två stolar” och att
myndigheter och organisationer dubbel-
arbetar. Såväl yrkesspecifik som yrkes-
övergripande kännedom om våld mot
kvinnor kan resultera i konkreta för-
bättringar av det dagliga arbetet. Yrkes-
övergripande kunskap från myndigheters
och organisationers sida om deras
respektive uppgifter och rutiner gör
händelseförloppet tydligare för den
människa som drabbas. För kvinnan ökar
möjligheterna att förändra sin situation om
hon från start får ett bra bemötande,
omhändertagande och ett professionellt
stöd. Det är också viktigt för alla
involverade parter att känna till hur
respektive roller kan komplettera varandra
så att kvinnan får rätt hjälp vid rätt
tidpunkt.

Kommunerna beskriver sin huvuduppgift i
arbetet med den våldsutsatta kvinnan vara
följande: akut och ekonomisk hjälp,
stödsamtal, bostadsförmedling, hjälp i
kontakten med andra myndigheter och
kvinnojourer, erbjudande om behandling
och terapi, stödsamtal samt skydd av

12(20)

kvinnan och barnen i den akuta situationen.
En del av socialtjänstens roll är således att
finnas till hands i det akuta skedet, en
andra är att vara stödjande och
behandlande. Åtta kommuner upplyser
också om att socialtjänsten bedriver ett
våldsförebyggande arbete. Inte mer än fem
kommuner tror att andra myndigheter och
organisationer är oklara över social-
tjänstens roll, men hela 55% är osäkra på
andra parters insikt i socialtjänstens arbete.
Siffran får betecknas som relativt hög och
kan tyda på bristande samverkan. Tio
kommuner, däribland de kommuner som
tidigare beskrivits ingå i etablerade
samverkansgrupper, svarar att de inte tror
att andra parter är osäkra på sina inbördes
ansvarsförhållanden. De lokala sam-
verkansgrupperna kan i dessa fall ha haft
en klargörande och förtydligande funktion.
Kommunerna anser sig överlag ha goda
kunskaper i andra myndigheters lag-
stiftning och arbetssätt men ändå svarar så
många som 19% ”nej” och 13% ”vet ej” på
denna fråga.

Kommunförbundet Skåne deltar i arbetet
mot våld mot kvinnor genom information,
utbildning och projektkoordination, men är
osäkra på hur dess roll uppfattas av
omvärlden. Kommunförbundet efterfrågar
för egen del mer kunskaper i andra parters
arbetssätt och lagstiftning.

Kvinnojourernas huvuduppgift, så som de
själva beskriver det, tangerar social-
tjänstens i rollen som skyddande och
stödjande i ett akut läge. Kvinnojourerna
vill också, skriver Helsingborgs Kvinno-
jour: ”(…)öka den enskilda kvinnans
förståelse för vad som sker med henne i
våldsprocessen” och, ”(…) ge henne hjälp
till självhjälp”. Två av kvinnojourerna ser
sig också själva som kunskapsspridare och
opinionsbildare i frågor som rör
kvinnomisshandel och annan kränkning
eller förtryck. Tre av åtta kvinnojourer vill
särskilt uppmärksamma och stödja barnen.

Hälften av kvinno-jourerna anser sig ha
oklara relationer gentemot omvärlden.
Vidare uppger de att det råder
missuppfattningar om vad en kvinnojour
egentligen är. Det finns kommuner som till
alltför stor del förlitar sig på
kvinnojourerna trots att de i många fall inte
räknas mer än som ideella föreningar,
berättigade till föreningsbidrag från
kommunens sida. Osby-Ö.Göinge
kvinnojour får illustrera detta med följande
citat: ”(…)många tror att vår uppgift
omfattar mycket mer och att vi tar betalt
för vårt arbete”. Bromölla kommun,
tillhörande samma geografiska upp-
tagningsområde som den nämnda kvinno-
jouren, svarar det samma fast omvänt:
”Frivilliga organisationer är nog oklara
över socialtjänstens roll”. Sju av åtta
kvinnojourer anser sig ha goda kunskaper
om olika myndigheters gällande
lagstiftning och arbetssätt.

Brottsofferjourerna är mindre precisa på
när det gäller deras roll i arbetet mot våld
mot kvinnor. Ett tydligt fokus är dock
brottsoffret och dess rättigheter i samhället.
”Att stötta de utsatta kvinnorna och hjälpa
dem bevaka sina rättigheter och förhindra
upprepning av brottet”, bedömer Malmö
Brottsofferjour som sin huvuduppgift i
frågan. Två av tre brottsofferjourer är
också osäkra på omvärldens kunskaper om
deras verksamhet. Däremot anser de sig
själva ha tillräcklig kunskap om myndig-
heters ansvar och roller i mötet med den
våldsutsatta kvinnan.

Sjukvården ser som sin huvuduppgift att
finna den våldsutsatta kvinnan och
omhänderta henne på ett bra sätt.
Sjukvården pekar själva på att primär-
vården ofta kan spela en viktig roll i att
upptäcka och ”se” kvinnan. Men även om
primärvården oftast ser kvinnorna först,
”(…)väljer man av okunskap att inte se
misshandelsskador och hjälper därför inte
kvinnorna i fråga”. ”Det behövs mer

13(20)

utbildning i frågan”, skriver primärvården i
Malmö. Centrum Kvinnosjukvård vid
UMAS framhåller vikten av att samverka
med andra myndigheter som kan ge
kvinnor i utsatta situationer goda
förutsättningar till förändring. Sjukvården
upplever i mindre utsträckning än
frivilligorganisationerna en oklar ansvars-
och rollfördelning i samverkan med andra
parter. I de fall det ändå är oklart är det,
anser Helsingborgs Lasarett AB,
”(…)socialtjänsten som ibland inte förstått
vilken uppbackning sjukhuset kan
erbjuda”. Samtliga lasarett och sjukvårds-
områden som besvarade enkäten bedömer
att de har god insikt i andra myndigheters
lagar och rutiner.

Statliga myndigheters roll i arbetet kring
en våldsutsatt kvinna är av mångskiftande
karaktär beroende på respektive
verksamhetsområde. Polisen och Åklagar-
myndigheten fokuserar på rättsprocessen
och samverkan dem emellan, men
framhåller samtidigt vikten av samverkan
med andra myndigheter då brottsoffret
ställs i centrum. Åklagarmyndigheten
trycker särskilt på lagföring och metod-
utveckling för att få fler lagföringar till
stånd.

Kriminalvården ser som sin huvuduppgift
att ställa de våldsamma männen i fokus. I
detta ingår förändringsarbete riktat till
män, behandlings- och stödinsatser samt
samverkan med socialtjänst och
frivilligorganisationer för att finna utsluss
när kriminalvårdsverkets insatser avslutas.
Kriminalvårdsverket uppger att sam-
stämmighet kring behovet av att stödja
männen saknas internt inom myndigheten:
”Män är ingen prioriterad grupp i anstalt”.
Så förefaller också vara fallet utanför
verkets fyra väggar: ”I samverkan med

socialtjänst/sjukvård etc. finns olika åsikter
om vikten av att arbeta med männen”.6

Migrationsverket har också omfattats av
enkätundersökningen. De har till uppgift
att handlägga och besluta i ärenden om
uppehållstillstånd för utländska med-
borgare i Sverige. Det händer då och då att
de får kännedom om att misshandel av
kvinnor förekommer, men skriver
Migrationsverket: ”Den dagliga insynen i
kvinnors liv har dock kommunerna”.
Vidare skriver man: ”Kommunernas
socialtjänst har ansvar för dem på samma
sätt som för andra som bor och vistas i
kommunen”. Lagändringar och förändring
av handläggningsrutiner gör det nu möjligt
att kontrollera om mannen tidigare i
Sverige har dömts för kvinnofridsbrott.
Denna förbättring innebär att
Migrationsverket i vissa fall kan vägra att
ge uppehållstillstånd från början och,
skriver man: ”(…)det finns också viss
utökad möjlighet att bevilja permanent
uppehållstillstånd för kvinnan även om
förhållandet upphör”. Vad gäller
asylsökanden har Migrationsverket något
mera insyn och kontakt direkt med de
sökande. I de fall Migrationsverket får
kännedom om misshandel kan hand-
läggarna ge socialt stöd inom ramen för
ordinarie verksamhet.

Statliga myndigheters svar på frågan: ”Tror
Du att andra myndigheter är oklara över er
roll och arbetsuppgifter?”, ger en splittrad
bild av hur tydlig kommunikationen med
omvärlden är. Polisen7 och Åklagar-
myndigheten i Malmö svarar ”nej” på
frågan, medan andra, däribland f.d.
Yrkesinspektionen, skriver: ”(…)så länge
arbetet inte är samordnat kommer vissa att
vara oklara i sina roller och därmed i

6 Uppgifterna kommer från Kriminalvårdsstyrelsen,
Regionkontoret i Malmö.
7 Enligt Polisområde Malmö samt
länspolismästarens stab, Polismyndigheten i Skåne.

14(20)

agerande”. Tre fjärdelar av de statliga
myndigheterna säger sig ha goda
kunskaper om andra myndigheters och
organisationers roll i arbetet mot våld mot
kvinnor. En fjärdedel saknar således
fortfarande viktig och kanske avgörande
kunskap.

Hur högt prioriteras frågan?

Bekämpandet av våld mot kvinnor är för
de allra flesta myndigheter och
organisationer bara en av många och
viktiga frågor som man ska hantera
samtidigt. Inte desto mindre krävs att
frågan ges hög prioritet inom
organisationen för att man ska utveckla
gemensamma rutiner och förhållningssätt.
Det krävs ofta också att ledningen ger
frågan prioritet så att arbetet får genomslag
på samtliga nivåer. Våld mot kvinnor är
inget nytt samhällsproblem men får ändå,
när det gäller att bekämpa det, betraktas
som en uppgift av ungt datum.

De skånska myndigheterna och
organisationerna fick i enkäten ringa in hur
högt den egna organisationen prioriterar
arbetet mot våld mot kvinnor. På en skala
från 1 till 6 gav den sammanlagda skånska
poängen i snitt 4,3.8 Kvinnojourerna med
sina 5,75 poäng ger frågan högst prioritet
av alla tillfrågade. Kommunerna hamnar
något under genomsnittet med sam-
mantaget 3,9. Åklagarmyndigheten och
polisen är de statliga myndigheter som
prioriterar frågan högst. De fem
brottsofferjourer som valde att besvara
frågan fick sammanlagt 4,6 poäng, d.v.s.
över genomsnittet.

Som man kan se är det frivillig-
organisationer med stöd till utsatta kvinnor
som huvudsaklig verksamhet som också
ger denna uppgift förtur. Socialtjänst,

8 1=eldsjälars spridda insatser, 6=högsta ledningen
engagerad och drivande.

sjukvård samt statliga myndigheter med
mångfacetterade roller och flera parallella
uppdrag har en avvägningsproblematik
utan motsvarighet i ideella organisationers
verklighet, vilket gör att frågan inte ges
lika hög prioritet. Med hänsyn taget till de
olika förutsättningar som råder är
Länsstyrelsens bedömning ändå att våld
mot kvinnor ligger högt på dagordningen i
Skåne.

6 Länsstyrelsens uppdrag och
framtida roll
Länsstyrelsen omfattas liksom andra
statliga myndigheter av det gemensamma
regeringsuppdrag att bekämpa våld mot
kvinnor som trädde i kraft samtidigt som
Kvinnofridsreformen år 1998. Läns-
styrelsens uppdrag består i att samordna de
regionala insatserna och verka för en tätare
regional samverkan. Uppdraget är att
betrakta som långsiktigt.

Genom samverkan mellan myndigheter
och organisationer mot ett gemensamt mål
kan de ofta knappa resurserna utnyttjas
effektivare. Ett av syftena med enkäten var
därför att kartlägga hur behovet av
samverkan och samordningsvinster ser ut i
Skåne. Länsstyrelsen hoppas härigenom
kunna ha en aktiv roll. I enkätsvaren
framkom en mängd förslag på
gemensamma samverkansformer i Skåne.

Gemensamma utbildningsinsatser stod
högst på kommunernas önskelista. 14 av de
25 svarande kommunerna önskade
fortbildning i form av utbildningsdagar,
konferenser och seminarier. Man såg gärna
att man fick ta del av goda exempel på hur
andra arbetar med frågan. Enligt Höganäs
kommun, är ”(…)utbildning till rimlig
kostnad så att det finns möjlighet för mer
än en handläggare att gå”, en önskvärd
samordningsinsats. Även sjukvården
föreslår mer utbildning och kom-

15(20)

petenshöjande insatser och ser gärna att
Länsstyrelsen står som delfinansiär.
Knappa ekonomiska ramar i kommunerna
föranleder också behov av projektmedel att
söka för utveckling av arbetet. Sju
kommuner föreslog detta. Ett par
kommuner önskade ytterligare insatser för
barnen och för förövarna i form av t.ex.
”Manshus ”. Sju kommuner ansåg att
Länsstyrelsens viktigaste roll var som
påtryckare i de politiska leden och som
samordnare över de gränser som finns
idag. Fosie Stadsdelsförvaltning i Malmö
tyckte att Länsstyrelsen skulle påverka
andra kommuner, ”(…)så att
handlingsprogram upprättas i alla
kommuner”. Kommunförbundet Skåne
önskar ytterligare samverkan mellan
Länsstyrelsen, kommunerna och sig själva
i arbetet mot våld mot kvinnor.

Kvinnojourerna betonade Länsstyrelsens
roll som samordnare och motor för
samverkan i Skåne i högre grad än andra
organisationer och myndigheter. ”Läns-
styrelsen borde bjuda in alla som arbetar
med de här frågorna till konferens så att
alla får träffas och kan planera arbetet”,
tyckte den nystartade Tjejjouren i Malmö.
Vidare ansåg kvinnojourerna att det är
angeläget att motverka revirtänkande och
överbrygga klyftan mellan myndigheter
och frivilliga organisationer och att
Länsstyrelsen härigenom skulle ha en
central roll. Region Skåne ser mycket
positivt på att det sker en samordning av de
regionala insatserna och ett initiativ till
tätare samverkan.

Kvinnojourerna önskade också fler
satsningar på våldsförebyggande arbete i
skolorna och opinionsbildande kampanjer i
likhet med Operation Kvinnofrid. Initiativ
till ökad information och opinionsbildning
kring våld mot kvinnor är också något som
Polisen och Åklagarmyndigheten väl-
komnar. Länsrätten ser gärna en gemensam
insats t.ex. tillsammans med polisen kring

en informationsbroschyr som kan läggas i
väntrummen.

Osby-Ö.Göinge kvinnojour och Kvinno-
jouren på Österlen uttryckte en önskan om
satsningar på misshandlande män, gärna i
form av adekvata behandlingsinsatser.
Önskemålet delas av Kriminalvårds-
styrelsen som gärna ser mer samverkan
med organisationer som arbetar med män.

7 Fortsatt arbete
Länsstyrelsen gör bedömningen att våldet
mot kvinnor är en prioriterad fråga i Skåne.
Enkäten fick en hög svarsfrekvens och
endast ett fåtal av de tillfrågade ondgjorde
sig över att ledningens engagemang i
arbetet saknades. Kunskapsnivån i frågan
bedöms också som förhållandevis god men
kunde varit högre, framförallt i
kommunerna och statliga myndigheter.

Kommunerna är ett viktigt nav i den lokala
samverkan men de vittnar samtidigt om en
tung arbetsbörda där både tid och pengar
saknas för insatser utöver det ordinarie.
Medan de flesta statliga myndigheter
tillfördes både tydliga regeringsuppdrag
med återrapporteringskrav och externa
medel fick kommunerna nöja sig med en
mindre förändring i socialtjänstlagen.
Istället för det i utredningen föreslagna
”skall” lyder nu 8a§ SoL: ”Socialnämnden
bör verka för att kvinnor som är eller har
varit utsatta för våld eller andra övergrepp i
hemmet får stöd och hjälp för att förändra
sin situation”. Enligt Socialstyrelsen har
dock detta införande i SoL endast i
begränsad utsträckning påverkat
socialtjänstens arbete med våldsutsatta
kvinnor.

Länsstyrelsen ser också en markant
skillnad mellan kommuners och
kvinnojourers engagemang i arbetet mot
kvinnomisshandel. Skillnaden är kanske
inte så förvånande om man betänker att

16(20)

kvinnojourerna har en och mycket tydlig
målgrupp. Länsstyrelsen noterar som
positivt att många olika insatser, främst
utbildning, har bedrivits under kvinno-
fridsreformens två första år och att mycket
också planeras framöver i form av
informationsspridning och utbildnings-
paket. Vad gäller kommande informations-
spridning anser Länsstyrelsen att informa-
tionsmaterial på andra språk är en viktig
framgångsfaktor. Samverkansgruppen på
Österlen är idag ensamma om att ha
utarbetat ett sådant material.

Flera organisationer efterfrågar politiker-
beslut i kvinnofridsfrågan och att regionala
myndigheter för en tydligare roll som
pådrivare och påtryckare. Däremot är det
en samstämd stämma som förespråkar
operativ samverkan på en i första hand
lokal nivå. Det är fortfarande inte alla
kommuner och myndigheter som har en
handlingsplan för sitt arbete mot
kvinnomisshandel, men de som lyckats
åstadkomma en sådan är mycket nöjda
med utfallet. I många fall har
handlingsplanen bidragit till att lokala
samverkansgrupper har inrättats. De lokala
samverkansgrupperna vittnar i sig om att
en otydlig rollfördelning har kunnat
motverkas. De oklarheter som fram-
kommer i materialet är dels förhållandet
mellan sjukvård och socialtjänst, dels
mellan socialtjänst och kvinnojourer.
Enkätsvaren visar dock ett mycket stort
intresse för ökad samverkan med andra
organisationer.

Hur de knappa ekonomiska resurserna ska
fördelas är en fråga som med fördel de
förtroendevalda på lokal och regional nivå
skulle kunna hantera. Länsstyrelsen vill
särskilt framhålla den modell som Lund
med kranskommuner har valt kring
samfinansiering grundat på befolknings-
underlag och hoppas att liknande initiativ
skall komma till stånd i andra delar av
länet. Skåne skulle kunna bli bättre på att

utnyttja de korta geografiska avstånden och
därigenom samköra utbildningar m.m.

Länsstyrelsen anser att det förebyggande
arbetet och insatser för en tidig upptäckt av
kvinnomisshandel har en oerhört stor
betydelse för att komma till rätta med detta
samhällsproblem. Socialstyrelsen har
initierat en upptäckande verksamhet s.k.
screening av kvinnor som besöker
barnavårds- och mödravårdscentraler i
Malmö-Ystad området vilket är mycket
positivt, men primärvårdens betydelse i
sammanhanget skall heller inte
förglömmas. Kvinnor som har utsatts för
misshandel och som inte söker akut vård
vänder sig till primärvården med i många
fall diffusa symptom. Här krävs en helt ny
lyhördhet för att kunna bemöta kvinnorna
på bästa sätt. Socialstyrelsen har nyligen
tagit fram ett utbildningsmaterial för
socialtjänstens personal som rör
bemötande av våldsutsatta kvinnor. I
materialet påtalar Socialstyrelsen vikten av
att ha rutiner för att ställa frågor om
misshandel. Kommunerna, Kommun-
förbundet och Region Skåne skulle i detta
sammanhang kunna samarbeta kring att ge
sina anställda inom framför allt primärvård
och socialtjänst bättre kunskap i hur
kvinnomisshandel kan förebyggas och
tidigt upptäckas.

I det förebyggande arbetet spelar också
kvinnojourerna en viktig roll. Kvinno-
jourerna bedriver en hel del attityd-
förändrande verksamhet som inte myndig-
heter hittills arbetat så mycket med. Här
ser dock Länsstyrelsen att kommunerna på
det lokala planet och Skolverket genom
skolorna skulle kunna ha en mer aktiv roll.
Det arbete mot mobbning, sexuella
trakasserier och annan kränkande
särbehandling som många skolor bedriver
är ett långsiktigt och viktigt led i att hos
unga människor ”plantera” arbetet mot
våldet mot kvinnor.

17(20)

En annan slutsats som Länsstyrelsen drar
utifrån materialet är att allt fler efterfrågar
insatser för män. Framför allt
kriminalvården, kommuner samt kvinno-
jourer efterlyser stöd till män. Kvinno-
jourer som tidigare beskyllts för att vara
allt för dömande och kategoriska mot män
pekar nu särskilt på behovet av stöd för
män som på olika sätt kränkt sin kvinna
och sina barn. Fortfarande tycks det dock
finnas ett motstånd mot att satsa på
männen, åtminstone då man har en
begränsad kassa.

Vad gäller Länsstyrelsens roll och
myndighetens fortsatta arbete för
kvinnofrid i Skåne kan följande uppgifter
och roll utkristalliseras:

• Sprida goda exempel i länet.

• Driva på för bildandet av lokala
samverkansgrupper och handlings-
planer.

• Samarbeta kring informationsinsatser
och utbildningar.

• Ta initiativ till samfinansiering av
insatser över kommun- och verk-
samhetsgränser.

• Påverka det politiska beslutsfattandet
såväl nationellt som regionalt och
lokalt att tilldela ekonomiska resurser.

18(20)

Bilaga 1 – Länsstyrelsens
enkät
1. Vilka insatser för att bekämpa våld mot

kvinnor har gjorts i Din organisation
under den gångna tvåårs perioden
(Kryssa i samt beskriv kortfattat)?

� utbildning/fortbildning
� broschyrer el. annan informationsinsats
� anordnat konferens/seminarium
� utvecklat rutiner/handläggningsmetoder
� kontinuerligt stöd till kvinnor /och eller
 män
� vet ej (gå till fråga 2)
� annat, ange vad:

a) Vem riktade sig insatsen till?

Internt i den egna organisationen:
� till personal på operativ nivå
 (handläggare o.d.)
� till ledningsnivå (chefer)

Externt:
� till allmänheten
� specifikt till våldsutsatta kvinnor
� specifikt till män som misshandlar
� till män dömda för kvinnofridsbrott
� till skolungdomar, unga tjejer och killar
� andra, ange vilka:

Geografiskt:
� lokalt
� regionalt

b) Genomfördes insatsen/arbetet i
samverkan med andra myndigheter/
organisationer/yrkesgrupper?

� Nej, endast inom den egna
 organisationen/yrkesgruppen
� Ja, i samverkan med andra
 yrkesgrupper/organisationer
Ange vilka:

c) Hur finansierades insatserna/arbetet?

2. Vilka insatser planerar ni framöver i
kampen mot våldet mot kvinnor? Ange
ungefärlig tidpunkt för var och en.

� utbildning/fortbildning
� broschyrer el. annan informationsinsats
� anordna konferens/seminarium
� utveckla rutiner/handläggningsmetoder
� kontinuerligt stöd till kvinnor /och eller
 män
� vet ej (gå till fråga 3)
� annat, ange vad:

a) Vem kommer insatsen att rikta sig till?

Internt i den egna organisationen:
� till personal på operativ nivå
 (handläggare o.d.)
� till ledningsnivå (chefer)

Externt:
� till allmänheten
� specifikt till våldsutsatta kvinnor
� specifikt till män som misshandlar
� till män dömda för kvinnofridsbrott
� till skolungdomar, unga tjejer och killar
� andra, ange vilka:

Geografiskt:
� lokalt
� regionalt

b) Kommer insatsen att genomföras i
samverkan med andra myndigheter/
organisationer/yrkesgrupper?

� Nej, endast inom den egna
 organisationen/yrkesgruppen
� Ja, i samverkan med andra
 yrkesgrupper/organisationer
Ange vilka:

c) Hur kommer insatserna/arbetet att
finansieras?

3. Bedömer Du att det finns
myndighetssamverkan på detta
område?

19(20)

� Ja, både på högre och lägre nivåer, både
 formellt och informellt
� Ja, men endast informellt mellan
 inblandade på operativ nivå
� Nej
� Vet ej, kan ej bedöma (gå till fråga 4)

a) Vad fungerar bra?

b) Vad fungerar mindre bra?

c) Vad bedömer Du är de största hindren
för ökad samverkan över verk-
samhetsgränserna?

d) På vilken nivå anser Du att det nu finns
störst behov av samverkan? (Du kan
ange mer än ett alternativ, där 1 har
högsta prioritet).

� operativ nivå (handläggare)
� ledningsnivå (chefer)
� mellan operativ nivå och ledning
� mellan frivilligorganisationer och
 myndigheter
� mellan myndigheter på lokal nivå
� mellan myndigheter på regional nivå
� annan, ange vad:

4. Finns det intresse av att utveckla
samarbetet med andra myndigheter
/organisationer?

� Ja
� Nej
� Vet ej

5. Vilken prioritet har arbetet mot våldet
mot kvinnor i din organisation? Ringa
in (skala 1-6, 1=endast eldsjälars
insatser, 6=högsta ledningen engagerad
och drivande).

1 2 3 4 5 6

6. Vad ser Du som ert huvudansvar/
huvuduppgift i arbetet mot våldet mot
kvinnor?

7. Tror Du att andra i arbetet involverade
parter, är oklara över er
roll/arbetsuppgifter?

� Vet ej
� Nej
� Ja. Beskriv:

8. Har Du kunskaper om olika
myndigheters lagstiftning och olika
organisationers sätt att arbeta inom
området?

9. Vilken typ av insats skulle Du önska att
Länsstyrelsen tar initiativ till för ökad
samverkan i Skåne kring våldet mot
kvinnor?

10. Övriga synpunkter/önskemål?

20(20)

Bilaga 2 - Uppgiftslämnare

Kommuner:
Bjuv kommun
Bromölla kommun
Burlöv kommun
Båstads kommun
Centrum SDF
Eslöv kommun
Fosie SDF
Helsingborgs Stad
Hyllie SDF
Hässleholms kommun
Höganäs kommun
Höör kommun
Kirseberg SDF
Klippan kommun
Kristianstad kommun
Landskrona kommun
Lomma kommun
Lunds kommun
Osby kommun
Oxie SDF
Perstorp kommun
Rosengård SDF
Simrishamns kommun
S. Innerstaden SDF
Sjöbo kommun
Staffanstorps kommun
Tomelilla kommun
Trelleborg kommun
V. Innerstadens SDF
Vellinge kommun
Åstorp kommun
Ö. Göinge kommun
Örkelljunga kommun

Kommunförbundet Skåne

Kvinnojourer:
Helsingborgs Kvinnojour
Krisjouren för kvinnor i Lund
Kristianstad Nya Kvinnojour
Kvinnojouren på Österlen

Kvinnojouren Ängelholm
Malmö Kvinnojour
Osby-Ö.Göinge Kvinnojour
Tjejjouren i Malmö

Brottsofferjourer:
Brottsofferjouren Båstad, Klippan, Åstorp,

Ängelholm och Örkelljunga
Brottsofferjouren Helsingborg
Brottsofferjouren Kristianstad, Ö.Göinge

och Bromölla
Brottsofferjouren Kävlinge, Lund,

Staffanstorp
Malmö brottsofferjour
Trelleborgs brottsofferjour
Österlens Brottsofferjour

Statliga myndigheter:
Kriminalvårdsstyrelsen, Regionkontoret i

Malmö
Länsrätten i Skåne län
Migrationsverket
Polismyndigheten i Skåne, Polisområde

Malmö
Skolverket
Yrkesinspektionen Malmö Distriktet
Åklagarmyndigheten i Malmö

Hälso-sjukvård:
Akutcentrum, Administrativa enheten –

Helsingborgs Lasarett AB
Akutmottagningen, Kvinnokliniken,

Psykiatrin-Universitets-
sjukhuset i Lund

Centrum Kvinnosjukvård, Kvinnokliniken
- UMAS

Primärvården i Landskrona
Primärvården i Malmö
Primärvården i Simrishamn och Borrby
Region Skåne - Regionkontoret
Sjukhuset Kristianstad
Sjukhuset i Simrishamn
Ystad Lasarett

