

Våld och förtryck i hederns namn

Handbok för skolan och socialtjänsten
i arbetet mot hedersrelaterat våld

Innehållsförteckning

Förord	3
Hedersproblematiken	4
Skolans arbete	7
Socialtjänstens arbete	13
Andra myndigheter	22
Samverkans- och anmälningsskyldigheten	23
Konventionen om barns rättigheter	24
FN:s konvention om avskaffandet av all diskriminering av kvinnor	26
Deklarationen om de mänskliga rättigheterna	27
Kvinnojourer i länet	28
Brottsofferjourer i länet	29
Att tala genom tolk	30
Skyddade personuppgifter	32
Adresslista	38
Litteraturlista	39

Fakta om texterna

Underlaget till handboken bygger på tidigare utarbetade och beprövade metoder för hur man kan arbeta med frågor som rör hedersproblematiken.

Bakgrundsmaterialet för kapitlet om skolans arbete mot hedersrelaterat våld är författat av Lasse Johansson, kurator vid Angeredsgymnasiet i Göteborg och projektledare vid Länsstyrelsen i Västra Götalands län; Avgörande Livsfråga (2002) och Infopunkter för grundskolor och gymnasieskolor (2003).

Kapitlet om socialtjänstens arbete bygger på socialtjänsten i Lärjedalens arbete och metoder med flickor

utsatta för hedersrelaterat våld, av Marita Lager, enhetschef och Mikael Thörn, 1:e socialsekreterare vid socialtjänsten Lärjedalen i Göteborg.

Länsstyrelsen i Västmanlands län har gjort vissa bearbetningar av detta bakgrundsmaterial i handboken Förtryck och våld i hederns namn (2006). Vi har fått tillåtelse av Länsstyrelsen i Västmanlands län att använda deras bearbetade material.

Förord

I många länder i världen accepteras traditioner som ger familjen och släkten rätt att bestraffa flickor och kvinnor om de är en skam för familjen. Tvång, våld och mord i hederns namn är en kulturspecifik företeelse i samhällen med patriarkala familjesystem som kännetecknas av ett gruppcentrerat skamtänkande.

Flera samhällsorganisationer möter i sin verksamhet pojkar och flickor, unga kvinnor och män som är utsatta för våld och förtryck i hederns namn. Socialtjänsten och skolan har här centrala roller när det gäller att upptäcka behovet av hjälp, stöd och skydd och ge insatser. För att kunna upptäcka dem som är i behov av insatser och ge dem ett bra bemötande och lämpliga insatser krävs att man har kunskaper om denna typ av våld och förtryck samt en handlingsberedskap.

Denna handbok har tagits fram för att öka kunskapen om hedersproblematiken. Den vänder sig till skolan och socialtjänsten och är tänkt att utgöra ett stöd för dem i deras arbete med denna problematik. I boken beskrivs hederstänkandet och dess bakgrund. Där anges konkreta metoder för hur man kan arbeta för att upptäcka, hjälpa och skydda utsatta flickor och unga kvinnor.

Vår förhoppning är att handboken ska inspirera skolan och socialtjänsten till att utarbeta strategier och att upprätta handlingsplaner som säkerställer att de som är utsatta för hedersrelaterat våld och förtryck får sina behov av hjälp, stöd och skydd tillgodosedda.

Handboken har tagits fram av följande representanter för länets kommuner och Länsstyrelsen: Göran Carlsson, Eksjö kommun, Göran Malm, Värnamo kommun, Erik Nordström, Jönköpings kommun, Iris Dovrén Råsbrant, Länsstyrelsen. Handboken finns tillgänglig på Länsstyrelsens webbplats www.f.lst.se

December 2006

Hedersproblematiken

Vad avses med hedersrelaterat våld och förtryck

I många länder i världen accepteras traditioner som ger familjen och släkten rätt att bestraffa flickor och kvinnor om de är en skam för familjen. Hedersrelaterat våld är ett brott mot den mest fundamentala av alla rättigheter, nämligen rätten till liv. Asma Jahangir (Regeringskonferens 7-8 december 2004 (041208/07) anser att detta våld representerar ett systematiskt hot mot flickors och kvinnors liv. Mäns kontroll av kvinnor är inte begränsad till döttrars och hustrurs kropp och sexualitet, utan det omfattar allt de gör och säger.

Skälen för att karaktärisera våldet som hedersrelaterat är flera:

- I många delar av världen är begreppet ”heder” ett accepterat skäl för att kontrollera flickors och kvinnors kropp och sexualitet.
- I hederns namn rättfärdigas förtryck, misshandel och mord.
- Heder är ett värderande begrepp som handlar om ett samhälles moral och etik.
- De kollektiva dragen som skär tvärs igenom klasser och sociala grupper ger förtrycket dess specifika karaktär. Gruppintressen går före individens intressen, kvinnor är bärare av mäns heder, män förvaltar varandras intressen och kvinnor tvingas kontrollera varandra.

Kännetecknande för så kallade hedersmord är enligt FN (United Nations, Economic and Social Council, Commission of Human Rights, 31 januari 2002 ”The integration of the human rights of women and the gender perspective” paragraph 26):

- att mordet åsyftar att tvätta bort familjens skam,
- att detta sker genom att offra en älskads blod,
- att personen som mördas vanligen är en flicka eller kvinna,
- att mördaren vanligen är en manlig släkting,
- att straffet för mordet är minimalt, att gärningsmannen betraktas som en hjälte.

Familjepyramiden

Den typ av familj som de utsatta flickorna och deras anhöriga lever i kan liknas vid en pyramid. Pyramiden har flera nivåer där fadern befinner sig i toppen och har den avgörande makten inom familjen. Fadern är också familjens representant i kontakterna utåt. I denna patriarkala typ av familjer ingår också släkten, bland annat tillhör både moderns och faderns föräldrar familjen. Flickorna återfinns i botten av detta hierarkiska system, det vill säga längst ned i pyramiden.

Pojkar och unga män

Hedersproblematiken kopplas vanligen till flickors och kvinnors utsatthet men det är viktigt att komma ihåg att även pojkar och unga män kan hamna i utsatta lägen. De har en komplicerad ställning i hederskulturen eftersom de är både förövare och offer. De har visserligen många fördelar av systemet och deras frihet är stor jämfört med flickornas. Där traditioner ger familjen och släkten rätt att bestraffa flickor och kvinnor om de är ”en skam” för familjen är det den unga generationens uppgift att förvalta dessa traditioner.

Fäder har makt över sönerna och de äldre männen bestämmer över de yngre. Den hierarkiska ordningen och banden mellan männen innebär att det är de äldsta männens rättighet att bestämma vem som ska utföra straffet mot en flicka som dragit skam över familjen/släkten. De ömsesidiga kraven och banden mellan männen i familjen/släkten har en central roll.

Ibland blir också pojkar tvingade att gifta sig med någon de själva inte valt och det förekommer att homosexuella relationer leder till hedersrelaterat förtryck och våld.

Denna handbok fokuserar på flickornas situation, då deras situation är mest allvarlig. Pojkarnas utsatthet är ofta att de förväntas utföra hedersrelaterat våld och hot mot sina systrar eller andra släktingar, vilket kan vara nog så traumatiskt för dem. Men även pojkarna kan vara utsatta för hoten och våldet som beskrivs här. I många lägen kan man dock applicera råden och frågorna som förekommer i denna handbok till pojkar istället för till flickor.

Äktenskap – en familjefråga

Mannen har i samhällen som domineras av patriarkala familjer en betydligt mer framträdande och överordnad roll än kvinnan. Detta återspeglas också i barnens uppfostran där

pojkarna ges större friheter och rättigheter än flickorna. Detta innebär att flickorna måste förhålla sig underordnade till sina bröder och samtidigt anpassa sig till krav från släkten och fadern (nivåerna ovanför i hierarkin).

I denna typ av utvidgad familj har barn och föräldrar ansvar och skyldigheter inte bara mot varandra utan också i förhållande till en större krets släktingar. Eftersom familjen är den avgränsade enhet som ansvarar för medlemmarnas sociala och ekonomiska trygghet blir mycket få saker en familjemedlems enskilda angelägenhet.

Ett giftermål medför till exempel såväl ekonomiska som andra konsekvenser för den utvidgade familjen. Det innebär att frågan om äktenskapspartner hanteras som en familjefråga, det vill säga vanligtvis av den fader som ansvarar för familjen. I den utvidgade familjen är man således i första hand en familjemedlem och i andra hand en enskild individ.

Liksom sina systrar blir även pojkarna bortgifta, även om inte äktenskapet är lika begränsande. Det förekommer också att pojkarna skickas iväg till sina hemländer för att uppfostras.

Gruppens normer

Familjens rykte står hela tiden på spel vilket bidrar till en stram kontroll. Det behövs inte mycket för att få ett dåligt rykte. Om den unga kvinnan talar med en utomstående man riskerar ryktet om lättsinnighet (läs: hora) att vanhedra familjen.

Eftersom skammen drabbar hela familjen om någon familjemedlem bryter mot gruppens normer så värnar familjen aktivt om varandras beteende. Både männen och kvinnorna i familjen kan därför aktivt delta i utövandet av våld och förtryck mot en ung kvinna. Männen deltar därför att hedern är knuten till de unga

kvinnornas sexuella beteende. Kvinnorna deltar för att de ytterst är ansvariga för barnens uppfostran och därmed ansvariga om flickan bryter mot normerna. Att undvika skam och vanära över sin familj blir ett överordnat mål.

Flickan skuldbeläggs

I det hedersrelaterade våldet skuldbeläggs flickan totalt. Brytningen mot normerna anses som ett oåterkalleligt felsteg och måste medföra ett straff för henne – fysiskt eller socialt – medan förövaren ges rätt av sin närmaste omgivning i sitt utövande av våldet och förtrycket.

Skillnaden mellan kulturer ställs på sin spets när den till Sverige inflyttade – patriarkalt uppbyggda - familjen ska förhålla sig till de krav på anpassning som omgivningen ställer.

Behovet av att bevara den egna identiteten är vanligtvis stark, men ju längre familjen lever i Sverige desto svårare blir det att upprätthålla en patriarkalisk maktstruktur. Flera omständigheter bidrar till detta. Barnen blir ett hot mot föräldrarnas maktutövning då de genom bland annat sin skolgång blir integrerade i samhället och får större medvetenhet om sina rättigheter som individer – och som flickor.

Föräldrarna blir ofta beroende av barnen i sina kontakter med samhällets myndigheter. Härigenom förlorar fadern sin tidigare position och roll att företräda familjen utåt. Ofta förlorar fadern också sin funktion som huvudförsörjare och ansvarig för familjens ekonomi, vilket ytterligare belastar hans position i familjen.

När ungdomarna blir tolkar av språket och omvärlden rubbas maktbalansen inom familjen, den traditionella familjestrukturen vänds upp och ned och föräldrarna mister sin auktoritet. När den sociala ordningen är un-

der press och när tidigare normer inte längre tas för givna blir det ofta nödvändigt med restriktioner som tidigare inte behövts i hemlandet. Särskilt de unga ogifta flickornas livsstil blir utsatt för en stark social kontroll. Skvaller och rykten är en del av denna kontroll.

Geografisk utbredning

Hedersproblematiken kan finnas representerad bland familjer och släkter i invandrargrupper från Mellanöstern (kurder, irakier, libaneser, assyrier, syrianer, med flera), norra och östra Afrika (marockaner, tunisier, egyptier, eritriener och somalier) men också bland pakistanier, sikher och européer (till exempel kosovoalbaner och romer från olika länder).

Hedersmord förekommer i Irak, Iran, Syrien, Jordanien, Turkiet, de palestinska områdena, Libanon, Indien och Pakistan. Detta innebär dock inte att hedersvärderingar som leder till förtryck och våld finns bland alla familjer i dessa länder eller att alla fäder med denna kulturella/etniska bakgrund brukar våld mot sina döttrar i hederns namn.

Brott mot svensk lagstiftning

Hedersrelaterat våld är ett brott mot svensk lagstiftning. I föräldrabalken anges att barn ska behandlas med aktning för sin person och egenart och får inte utsättas för kroppslig bestraffning eller annan kränkande behandling. I äktenskapsbalken regleras att den som är under 18 år, inte utan Länsstyrelsens tillstånd, får ingå äktenskap. Påföljderna för brott såsom hot, misshandel och olaga frihetsberövande vilka kan vara hedersrelaterade regleras i brottsbalken. Socialtjänsten har i socialtjänstlagen och lagen med särskilda bestämmelser om vård av unga ett uttalat ansvar att ingripa till barns skydd då de far illa.

Skolans arbete

Här följer en praktisk handledning för rektorer och elevvårdspersonal vid grundskolor och gymnasieskolor när det gäller att hantera frågor som rör hedersproblematiken. Det är rektorerna som ytterst är ansvariga för att skolan har en beredskap för att hantera de praktiska och principiella frågeställningar som aktualiseras av hedersproblematiken.

En hantering på skolan som bygger på normala rutiner i elevvårdsärenden kan i vissa fall allvarligt skada den enskilda flickan eller den unga kvinnan – om hon är utsatt för hedersrelaterat våld. Därför framstår fortbildning av lokala resurspersoner på skolan som en väsentlig uppgift. I den mån som skolan förfogar över elevvårdspersonal bör den gruppens utbildningsbehov i första hand uppmärksammas, eftersom det vanligtvis är någon ur den personalgruppen som kopplas in i dessa fall.

Grundbulten i såväl framtagandet av den lokala handlingsplanen som vid dess tillämpning ligger i en tydlig arbetsorganisation. Alla på skolan ska veta vem som gör vad i olika skeenden och situationer av hedersproblematik.

Avsikten med detta dokument är att vara ett stöd i skolans uppdrag att motverka kränkningar av mänskliga rättigheter samt att ge vägledning i enskilda typfall av hedersrelaterat våld och förtryck. Den allmänna mall som här presenteras ska kunna vara till hjälp vid utarbetandet av lokala handlingsplaner.

Alla skolor möter inte i sin vardag flickor och unga kvinnor som är utsatta för förtryck i hederns namn. Med hjälp av kunskap är

man förberedd om man längre fram kommer i kontakt med hedersproblematiken. Det ankommer här ytterst på varje enskild rektor och skola att – utifrån lokala överväganden – ta ställning till vilka förebyggande och akuta insatser man vill planera för.

Agera förebyggande och motverka förtryck av mänskliga rättigheter

En viktig del av arbetet med hedersrelaterat våld och förtryck är att skolan i sin undervisning förebygger och **motverkar diskriminering och förtryck av mänskliga rättigheter**. Skolan behöver mot den bakgrunden agera för att:

- ge klara signaler om att skolan bekämpar alla former av förtryck och våld, inklusive hedersförtryck,
- skolan i sin information och undervisning om demokratiska och mänskliga rättigheter även behandlar och motverkar förtryck och brott som sker i hederns namn,
- påverka flickors och pojkars attityder om mänskliga rättigheter, jämställdhet, kvinnors rättigheter och ge konkret information om rätten att bestämma över sina liv och samhällets stöd i olika former,
- stärka flickors och unga kvinnors självförtroende och mod att försvara sina mänskliga rättigheter,
- samverka i det förebyggande arbetet med andra verksamheter och föreningar,

- alla på skolan vet vem som gör vad i olika skeenden och situationer av hedersproblematik.

Kontakter med vårdnadshavare

I skolans samarbete och kontakter med vårdnadshavarna bör man informera dessa om skolans (samhällets) syn på brott mot de mänskliga rättigheterna, inkluderande rätten att bestämma över sina liv. Varje skolenhet bör ha **en handlingslinje för när och hur hedersproblematiken ska tas upp med vårdnadshavarna**, till exempel enligt följande hållpunkter:

- Alla vårdnadshavare bör återkommande informeras om skolans (samhällets) syn på mänskliga rättigheter och därmed flickors rätt att bestämma över sina liv och kroppar.
- Om lärare misstänker att det förekommer förtryck i hederns namn gentemot en flicka och att hennes studieresultat påverkas av detta bör läraren före utvecklingssamtalet med föräldrarna konsultera elevvårdsteamet och därefter samtala med flickan om och hur de ska ta upp frågan med vårdnadshavarna.
- Kontakta vårdnadshavarna för påverkan först utifrån den unga kvinnans egen bedömning.

Samverkan med andra verksamheter

Skolans samverkan med andra verksamheter är viktig i det enskilda stödarbetet för de flickor och unga kvinnor som är utsatta för någon form av hedersförtryck. Samverkan över organisationsgränser utgör också en betydelsefull del i det förebyggande arbetet.

Följande frågeställningar kan exemplifiera **vilka uppgifter skolan kan behöva klargöra i sitt samarbete med olika verksamheter:**

Socialtjänsten: Arbeta upp personliga kontakter med mottagningssekreterare på socialkontoren. Vilket stöd kan de ge?

Polisen: Ha kontakter med områdesansvariga poliser. Samtala om vad skolan respektive polisen gör. Hur och när kan polisen medverka till stöd för utsatta flickor.

Ungdomsmottagningarna: Vilket stöd kan ungdomsmottagningarna ge de utsatta? Kan mottagningarna medverka i skolans attitydpåverkan?

Kvinnojourer: Vad kan jourerna ställa upp med – utöver akuta insatser? Utarbeta riktlinjer för när och hur jourerna kan bidra med insatser i attitydpåverkan i skolan.

Sjukvården (inkl BUP): Diskutera mekanismerna i hedersförtrycket. Hur kan man gemensamt uppmuntra utsatta att söka stöd och hjälp där sådan finns?

Invandrarorganisationer: Sök samarbete med de organisationer som verkar mot hedersförtrycket. Sök samarbete med dessa i förebyggande arbete. Vilka personer kan vara resurspersoner för enskilda utsatta och skapa kontakt med dessa?

Andra frivilligorganisationer: Skolan kan söka samarbete med till exempel Rädda Barnen, BRIS och Brottsofferjouren.

Reagera vid upptäckt av hedersrelaterat förtryck

En förutsättning för att skolan ska kunna gå in och hjälpa flickor eller unga kvinnor, som utsätts för hedersrelaterat förtryck, är att någon på skolan ser och förstår vad som händer. Att upptäcka flickor som är utsatta för hedersförtryck är en viktig uppgift för skolan. Det är nödvändigt att skolans personal har en grundkunskap om hederskulturens mekanismer, dess patriarkala bakgrund och dess kollektiva och kompromisslösa krav på flickors kyskhet. Skolan behöver även en särskild kunskap inom vilka etniska grupper som hedersförtryck ofta förekommer. Skolans personal behöver kontinuerligt uppmärksamma flickor och unga kvinnor från hederspåverkade grupper.

Viktiga observationspunkter kan vara:

- Får hon delta i all undervisning, inklusive idrott och sex- och samlevnad?
- Får hon vara med på skolresor och lägerskolor?
- Måste hon ljuga om pojkvän, vilka hon umgås med, fritidsvanor och dylikt?
- Hur ser hennes studiemotivation och koncentration ut?
- Är hon tidvis oförklarligt ledsen eller orolig?
- Uppvisar hon psykosomatiska symtom till exempel huvudvärk eller magont?
- Har hon sömnsvärigheter?
- Är hon utsatt för någon form av bevakning, till exempel från en bror på skolan?
- Verkar hon oförklarligt rädd för något eller någon?
- Talar hon om problem hemma eller

sin ofrihet i termer av ”vår kultur kräver”?

- Talar hon om att förlova sig eller gifta sig trots att hon är ung och inte är klar med skolan? Är partnern någon som hon rimligen inte kan känna särskilt väl?

Våga samtala

Om man ser några av dessa tecken måste skolans personal, lärare eller elevvårdare, **våga samtala med flickan om hennes allmänna situation.**

- Våga fråga om vilka krav som riktas mot henne från vårdnadshavarna.
- Vad tycker familjen om flickans fortsatta skolgång och framtida äktenskap? Vad är det som kommer att hända om hon bryter mot dessa krav?
- Anser familjen att deras heder skulle skadas om hon går sin egen väg?

Skapa förtroende

Det är också viktigt att ta hänsyn till flickans sexuella läggning eftersom homosexualitet kan innebära att hedersproblematiken förstärks ytterligare. För sådana samtal krävs att det först skapas ett förtroendefullt förhållande med flickan. Hon måste få veta förutsättningarna för samtalen när det gäller sekretess och att vårdnadshavarna samt polis och socialtjänst inte får veta något om samtalet utan att flickan informeras. Tänk på att du kan rådgöra med socialtjänsten i ett samtal utan att flickans identitet röjs.

Om flickan plötsligt tar tillbaka uppgifter om hot eller våld som hon tidigare uppgivit behöver detta inte betyda att hon fabulerat eller ljugit. Det kan vara tecken på att hon blivit utsatt för hedersrelaterat hot från famil-

jen/släkten eller att hon inte känner sig trygg i sina kontakter med myndigheterna.

För att kunna värdera risker och möjligheter i olika alternativ är det till hjälp att göra en analys och bedöma flickans kontaktnät samt hennes förmåga att på ett realistiskt sätt bedöma konsekvenserna av olika alternativ.

Handläggningsrutiner vid olika typfall av förtryck

Om flickan bedöms vara utsatt för ett starkt hedersrelaterat förtryck och/eller brott måste skolan reagera.

Följande fyra typer av situationer och handlingslinjer kan vara till stöd för berörd personal. Indelningen och förslagen på insatser grundar sig på om flickan är myndig eller inte och om brott har begåtts eller inte.

Det är viktigt att ha i minnet att utredningsskyldigheten när barn far illa eller misstänks fara illa åvilar socialtjänsten. Skolan har en skyldighet att anmäla sådana förhållanden till socialtjänsten (14 kap. 1 § socialtjänstlagen och 2 a § skollagen.)

Omyndig flicka, inte utsatt för brott – barn i riskzon

När brott inte skett finns tid för förändring och utveckling. **Avgör om det rör sig om tonårsproblem eller hedersförtryck** genom att fråga henne om följande:

- Hur begränsas hennes livsrum?
- Vilka regler och krav gäller för henne?
- Vilka bestraffningar sker vid regelbrott?
- Är hon utsatt för bevakning?
- Har föräldrarna bestämt hennes framtid beträffande utbildning, boende och äktenskap?

Lyssna på flickans krav och syn på sina rättigheter. Överensstämmer flickans krav med de

regler och krav som familjen riktar mot henne? Vilka alternativ ser hon för sin framtid? **Hjälp henne förstå innebörd och konsekvenser av olika alternativ** som att:

- underordna sig och godta föräldrarnas krav och regler,
- godta en del krav men slåss för sina rättigheter på andra områden,
- helt ta avstånd från föräldrarnas krav och regler,
- fly från familjen innan hon fyllt 18 år, utan att lagbrott skett, utan att hon försökt förändra förhållanden och utan avslutade studier.

Hjälp flickan att belysa olika aspekter av alternativen och ge henne därefter stöd för det val hon gör. Det slutliga ställningstagandet måste vara hennes eget. **Stöd flickans egna val, hennes medvetenhet och egen kraft** genom att:

- samtala om varför hon vill gå sin egen väg. Lär henne att se sin frigörelsekamp som ett försvar för mänskliga rättigheter och jämställdhet mellan kvinnor och män.
- belysa fördelarna med att inte bryta med familjen före 18-årsdagen och att avsluta studierna med så bra resultat som möjligt,
- göra henne medveten om vad som händer med familjen om hon bryter sig ur systemet. Hur drabbas mamma och syskon? Vilka knep kommer att användas för att få henne tillbaka?
- göra henne medveten om riskerna som kan finnas under lång tid. Vilka skyddsåtgärder finns och vilket skydd behöver hon?
- samtala ingående om hur den nya, fria situationen kan gestalta sig med ensamhet, nytt nätverk, ny bostadsort. Problematisera hennes möjligheter att klara

sig ensam, särskilt om hon hänger upp mycket på en pojkvän,

- samtala om hur familjens inställning till hennes frihet kan förändras. Diskutera taktik för detta förändringsarbete: Vilka argument är bra att använda? Vilken tidpunkt är lämplig? Hur ska det läggas upp? Vilka är viktiga att påverka först? Vilka kan hjälpa henne med att påverka familjen?
- vara hennes återkommande stöd och hjälpa henne hitta andra som kan stödja henne: socialtjänst, polis, brottsofferjour, kvinnojour, ungdomsmottagning, sjukvård, enskilda personer och föreningar,
- dokumentera vad som framkommit under arbetets gång. Dokumentationen kan vara viktig vid rättegångar och för dem som tar över stödansvaret. Och när en eventuell flykt eller brytning skett: låt andra ta över stödansvaret helt, t.ex. socialtjänst eller polis.

Omyndig flicka, utsatt för brott (olaga tvång, hot eller våld)

Tyder skolans iakttagelser på att den omyndiga flickan är utsatt för olaga tvång, hot eller våld måste kontakt tas med elevhälsovården. Berörd lärare måste även informera elevvårdare, som i sin tur måste söka kontakt med flickan och **erbjuda hjälp enligt lokalt utarbetad stödmetod.**

- Ta flickans information på stort allvar.
- Bedöm skaderisken med att involvera vårdnadshavarna.
- Kontakta socialtjänsten för en preliminär bedömning av situationen.
- Anmäl till socialtjänsten och eventuellt polisen. Tänk på att anmälan till socialtjänsten både kan göras muntligt och skriftligt. Att lämna det skriftligt är

ett sätt att själv bli medveten om vilka uppgifter man lämnar och vad man går vidare med.

- Dokumentera det som framkommit under arbetets gång som information för dem som tar över stödansvaret och vid en eventuell rättegång.

Myndig ung kvinna, inte utsatt för brott

Lyssna på den unga kvinnans krav och syn på sina rättigheter. Vilka alternativ ser hon för sin framtid? **Hjälp henne förstå innebörden och konsekvenserna av olika alternativ.**

- Att underordna sig och godta familjens krav och regler.
- Att godta en del krav men slåss för sina rättigheter på andra områden.
- Att helt ta avstånd från familjens krav och regler.
- Att fly från familjen utan att hon försökt förändra förhållandena och utan avslutade studier.
- Uppmuntra kontakt med socialtjänsten.

Hjälp kvinnan att belysa olika aspekter av förekommande alternativ och ge henne därefter stöd för det val hon gör. Det slutliga ställningstagandet måste vara hennes eget.

Myndig ung kvinna, utsatt för brott (olaga tvång, hot eller våld)

Tyder skolans iakttagelser på att den myndiga unga kvinnan är utsatt för olaga tvång, hot eller våld ska hon upplysas om att det finns hjälp att få och uppmuntras till kontakt med elevhälsovården. Berörd lärare måste även informera elevvårdare, som i sin tur måste söka kontakt med flickan och **erbjuda hjälp enligt lokalt utarbetad stödmetod.**

- Ta den unga kvinnans information på stort allvar.
- Informera henne om vilket stöd och skydd hon kan få.
- Följ upp att den unga kvinnan får det skydd hon önskar och har rätt till. Hjälp henne att få kontakt med socialtjänst, polis med flera.

Elevvårdsteamet gör en första bedömning, en närhetsanalys. För att kunna värdera risker och möjligheter i olika alternativ är det till hjälp att **göra en analys och bedömning av flickans kontaktnät.**

- Vilka är de hotande, hedersförsvarande personerna som förtrycker hennes rättigheter? Är det nära släktingar i eller utanför Sverige eller är det andra personer eller grupper?
- Vilka närstående är neutrala eller positiva till hennes krav på förändring?
- Vilka kamrater kan hon lita på som ställer upp?
- Har hon en pojkvän? Är han ett stöd eller en belastning i frigörelsen?
- Vilka andra vuxna i eller utanför den egna etniska gruppen litar hon på och som kan bli ett framtida stöd?

Socialtjänstens arbete

Socialtjänsten bör verka för att effektivt stödja flickor och unga kvinnor som är utsatta för tvång, hot och våld i hederns namn. Detta förutsätter att alla, oavsett vilken enhet eller grupp man än arbetar på, har kännedom om hedersproblematiken.

För att kunna hjälpa flickorna och de unga kvinnorna måste man lära sig att se dem och deras situation. För detta krävs särskilda kunskaper rörande hedersproblematiken. Detta är en förutsättning för att man skall kunna ställa rätt frågor, slussa vidare till rätt person/forum och kunna skilja hedersförtryck från tonårsproblematik. Hedersproblematiken är ny i förhållande till svenska lagar och existerande rutiner.

En hantering inom socialtjänsten som bygger på normala rutiner kan i vissa fall skada den enskilda flickan eller den unga kvinnan ytterligare om hon är allvarligt utsatt för hedersrelaterat våld. Hur och när kontakten med flickans vårdnadshavare sker är en känslig fråga när det gäller hedersrelaterad problematik. Om flickor med hedersproblematik offentliggör sin historia genom ett besök hos socialtjänsten kan detta i sig självt innebära ytterligare sanktioner och hot från vårdnadshavare och nära anhöriga. Många flickor och unga kvinnor väljer därför att söka andra vägar för att få hjälp.

Socialtjänsten måste ta till sig kunskap om vad hedersrelaterat våld är och vad detta specifikt kräver av tjänstemän på olika nivåer. Fortbildning är därför nödvändig och kan till exempel innebära att man utvecklar special-

kompetens inom hotbildsanalys, närhetsanalys, metodik i stödarbete och kunskap om skyddsåtgärder.

Ett utvecklat samarbete med skolan, men också med polisen, kvinnojourer, hälso- och sjukvården med flera, underlättar socialtjänstens eget arbete med den här frågan och är många gånger en förutsättning för att man skall kunna göra ett bra arbete.

Här presenteras ett specifikt förhållnings-sätt som ett hjälpmedel för att i det enskilda ärendet hantera hedersrelaterat förtryck och våld – utifrån flickans behov. Denna kunskap är ett nödvändigt stöd och komplement till redan existerande rutiner.

Aktualisering hos socialtjänsten

Anmälan

Ett sätt att uppmärksamma socialtjänsten på att en flicka eller ung kvinna kan behöva socialnämndens stöd kan vara en anmälan som kommer från såväl enskilda personer som från myndigheter och andra organisationer.

I 14 kap. 1 § socialtjänstlagen finns när det gäller barn bestämmelser om anmälnings-skyldighet för vissa myndigheter och där anställda samt vissa privata yrkesutövare. Se under avsnittet Samverkans- och anmälnings-skyldigheten.

Ansökan om insatser

Ett annat sätt att uppmärksamma socialtjäs-

ten på behov av insatser är genom en ansökan. Även barn kan ansöka om stöd och hjälp hos nämnden. Enligt 11 kap. 10 § socialtjänstlagen har barn som har fyllt 15 år rätt att själva föra sin talan i mål och ärenden enligt socialtjänstlagen. Barn som fyllt 15 år kan alltså själva ansöka om bistånd utan att vårdnadshavaren företräder dem. En ansökan från ett barn som fyllt 15 år ska alltid prövas i sak oavsett vårdnadshavarens inställning. Nämnden får inte avfärda barnets ansökan med hänvisning till att vårdnadshavaren måste ställa sig bakom den. Hänsyn till vårdnadshavarens inställning får man i stället ta när man fattar beslut i ärendet. Barn under 15 år ska dock alltid företrädas av sina vårdnadshavare.

Förhandsbedömning

Att nämnden genom en anmälan eller på annat sätt får kännedom om att ett barn eller ung kvinna kan vara i behov av insatser innebär inte alltid att en utredning ska inledas. Frågan om nämnden ska inleda en utredning får avgöras från fall till fall vid en s.k. förhandsbedömning. Om det redan från början står klart att nämnden inte kan eller inte bör vidta några åtgärder ska nämnden inte inleda någon utredning. Om en person deklarerar att han eller hon inte vill ha någon hjälp från socialtjänsten kan nämnden i regel inte inleda en utredning. Detta gäller dock inte om det kan bli fråga om tvångsvård, i dessa fall vård enligt lagen med särskilda bestämmelser om vård av unga (LVU), för barn.

Innan beslut tas om att inleda utredning finns utrymme att genomföra en förhandsbedömning. Förhandsbedömningen måste emellertid vara tidsmässigt avgränsad och får inte likställas med en utredning. Kontakter får under denna tid inte tas med andra än anmälan och den flicka anmälan gäller. Förhandsbedömningen skall utmynna i ett beslut

om att inleda utredning alternativt inte inleda utredning enligt 11 kap. 1 § socialtjänstlagen.

Beslut att inleda utredning

Med utredning avses all den verksamhet som syftar till att göra det möjligt för nämnden att fatta beslut i ett ärende hos nämnden. I 11 kap. 1 § socialtjänstlagen regleras en skyldighet att utan dröjsmål inleda utredning om det kan antas att det föreligger behov av åtgärder från nämnden.

En utredning enligt 11 kap 1 § socialtjänstlagen får inte inledas mot någon myndig persons vilja, om utredningen avser henne eller honom själv. Från denna huvudregel finns några få undantag inom socialtjänsten, när det är aktuellt med tvångsvård enligt LVU och lagen om vård av missbrukare i vissa fall (LVM). Bestämmelserna där är inte tillämpliga när det gäller myndiga kvinnor som utsätts för hedersrelaterat förtryck och våld.

När det gäller barn har nämnden ett större ansvar. Finns det tecken som tyder på att nämnden behöver ingripa till ett barns skydd eller stöd ska utredningen genomföras oberoende av vårdnadshavarens samtycke. För sådana utredningar finns särskilda bestämmelser i 11 kap. 2 § socialtjänstlagen.

Bedömning av den akuta situationen

I ärenden rörande omyndiga flickor som kan misstänkas vara eller bli utsatta för hedersrelaterat våld är det viktigt att en tidig och noggrann bedömning sker av flickans behov av skydd – innan vårdnadshavaren kontaktas. Om beslut tas att inleda en utredning måste vårdnadshavarna informeras. När det gäller hedersrelaterad problematik är flickan utsatt för våld och hot från den egna gruppen och familjen. Socialtjänstens kontakt med vård-

nadshavare kan därför i sig självt utgöra ett hot mot flickan. Att hon tagit kontakt med myndigheter kan anses påverka släktens heder negativt. Det är av denna anledning viktigt att använda tiden för bedömning som ett verktyg för att noggrant kunna värdera det akuta skyddsbehovet och vidta åtgärder, till exempel omedelbart omhändertagande, om detta är nödvändigt. **Saker man bör tänka på vid en bedömning:**

- Kan mötet ske på neutral plats? Det är ibland viktigt att mötet inte sker på socialkontoret då flickans kontakt med socialtjänsten inte får bli allmänt känd. Om mötet sker i skolan är det nödvändigt att det arrangeras på ett sådant sätt att det inte väcker uppmärksamhet. Om utomstående får kännedom om besöket kan det leda till negativ uppmärksamhet och konsekvenser för flickan. JO har i beslut 1995-12-28 (dnr 2501-1994) och 2000-03-16 (dnr 4680-1998) understrukit att socialförvaltningen, oavsett samtycke från vårdnadshavare, så långt det är möjligt bör undvika att kontakta barn när dessa befinner sig i skolan. JO menar att en sådan kontakt som regel inte kan ske utan att en större krets människor därmed får en information som går utöver vad sekretesslagstiftningen medger och alltså är allmänt integritetskränkande.
- Ta hänsyn till vilken tid som passar flickan. Hon kan ha stora krav på sig att vara hemma till en viss tid.
- Tänk på att ge flickan möjlighet att själv berätta om sin situation, om vad eller vilka hon upplever som ett hot och om vilka lösningar hon själv kan hitta.
- Kan anmälaren följa med som ett stöd?
- Har socialtjänsten tidigare kännedom om flickan eller familjen?

Två viktiga delar i första bedömningen är probleminventeringen och bedömning av skyddsbehov.

Probleminventering – hedersrelaterat förtryck eller tonårsproblem?

En viktig del i den akuta bedömningen är att undersöka behovet av skydd. Därför är det också av stor vikt att undersöka om flickan har ett "vanligt" tonårsproblem eller om hon är utsatt för hedersrelaterat förtryck.

Tänk på att ge flickan möjlighet att själv berätta om sin situation, om vad eller vilka hon upplever som ett hot och om vilka lösningar hon själv kan hitta. Lyssna och fråga! Hjälプ henne att reflektera kring hur hennes liv ser ut idag och vad det är som begränsar henne. Vad får hon inte göra som hon skulle vilja kunna göra?

Praktisk frågemall

Nedan finner du en praktisk frågemall att utgå från för att bättre kunna **se om flickans utsatthet handlar om hedersrelaterat förtryck:**

- Vilka begränsningar är hon utsatt för?
- Är hon utsatt för våld och misshandel? Finns det i så fall synliga skador på flickan?
- Är hon utsatt för kränkningar och hot?
- Är hon utsatt för någon form av bevakning?
- Talar hon om att förlova sig eller gifta sig trots att hon är ung och inte är klar med skolan? Är partnern någon som hon rimligen inte kan känna särskilt väl?

- Vad ska hon göra på sommarlovet? Finns det planer på att åka till hemlandet? Kanske blir en semesterresa” till hemlandet istället en överenskommelse om förlovning och arrangerat giftermål.
- Är hon kraftigt begränsad när det gäller kläder, rörelsefrihet och fritid?
- Har hon stort ansvar för hemmet?
- Får hon delta i all undervisning, inklusive idrott och sex- och samlevnad?
- Får hon vara med på skolresor och lägerskolor?
- Måste hon ljuga om pojkvän, vilka hon umgås med, fritidsvanor och dylikt?
- Uppvisar hon psykosomatiska symtom (till exempel huvudvärk eller magont)?
- Talar hon om problem hemma eller sin ofrihet i termer av ”vår kultur kräver”?
- Vad är det som kommer att hända om hon bryter mot dessa krav? Anser vårdnadshavaren att familjens heder skulle skadas om hon går sin egen väg?
- Hur mycket kontakt har familjen med sitt ursprungsland?
- Hur mycket kontakt har familjen med det svenska samhället?

Skyddsbehovet – släktpyramid

För att bättre kunna värdera risker och möjligheter i olika alternativ är det till hjälp att göra en analys och bedömning av flickans kontaktnät. Analysen är också en viktig hjälp för flickan att själv på ett realistiskt sätt bedöma konsekvenserna av olika alternativ. **Följande frågor kan vara en hjälp i bedömningen av flickans kontaktnät:**

- Vem slår och hotar?
- Vem är det som styr och bestämmer om sanktioner i släkten? Är det farfar – eller har ansvaret fallit på flickans far eller bror? Finns denna person i Sverige?
- Vilka är de hotande personerna som förtrycker hennes rättigheter? Är någon av dessa tidigare straffad?
- Vilken nära släkt har hon i eller utanför Sverige?
- Har någon syster eller annan kvinnlig nära släkting, till exempel en kusin, tidigare gifts bort mot sin vilja eller miss-handlats eller mördats på grund av att hon anses ha kränkt familjens heder?
- Finns det kanske någon ung kvinna i släkten som tidigare lyckats med att gå sin egen väg? Har hennes val i så fall accepterats av släkten? Var befinner hon sig geografiskt – i Sverige eller i utlandet?
- Vilka närstående är neutrala eller positiva till flickans krav på förändring och kan vara ett stöd i hennes frigörelse? Eller saknar hon helt stöd från familjen?
- Finns det några sociala kontakter och vuxna stödpersoner utanför familjen, till exempel inom skolan?
- Vilka kamrater kan hon lita på ställer upp?
- Har hon en pojkvän? Är han ett stöd eller en belastning i frigörelsen?
- Vilka andra vuxna i eller utanför den egna etniska gruppen litar hon på som kan bli ett framtida stöd?

Kartlägg noga flickans starka och svaga sidor. För att bedöma risker kan man också göra en släktpyramid tillsammans med flickan. Här ser man lättare var i släkten de hotande personerna finns.

Att tänka på vid första/akuta bedömningen

Bedöm efter probleminventeringen och en riskbedömning flickans behov av skydd. Ta hänsyn till flickans egna tankar om lösningar och eventuella konsekvenser av dessa. Informera tydligt om hur socialtjänsten kan hjälpa. Inför ställningstagandet om polisanmälan skall göras, när ärendet gäller barn, kan samrådsgruppen övergrepp mot barn sammankallas. Den kan också sammankallas som ett resultat av att en polisanmälan görs, för att få till stånd en effektiv samordning mellan berörda myndigheter. Mer om samrådsgruppen finns att läsa i skriften ”Hur skyddar vi och hjälper barnet”, handläggningsråd vid övergrepp mot barn. Denna skrift finns på Länsstyrelsens webbplats www.f.lst.se under sociala frågor.

- Hur påverkar det enskilda beslutet flickan? Ta reda på flickans önskan, situation och behov.
- Kan det finnas en konflikt mellan flickans skyddsbehov och vårdnadshavarens bestämmanderätt?
- Om det finns risk för hot – undersök möjligheten att sekretesskydda delar av materialet. Detta görs med stöd av 14 kap. 5 § sekretesslagen (SkrL) och om ärendet avser ett barn även med stöd av 14 kap. 4 § 2 st. SkrL. Bestämmelser rörande skydd för anmälare återfinns i 7 kap. 6 § SkrL.
- Utnyttja möjligheten att göra en noggrann undersökning och var aktiv under förhandsbedömningen. Detta underlättar även arbetet med riskbedömning i ett senare skede.
- Använd tolk vid behov. Flickan måste själv få avgöra om hon vill använda tolk eller inte. Det är här mycket viktigt att tolken är neutral i förhållande till flickan och att tolken inte kommer att utgöra ett hot genom ryktesspridning eller kontakter med hennes släkt. Lyssna på flickans önskemål.
- Klargör tydligt olika möjligheter till hjälp och stöd från skola, socialtjänst och polis när det gäller till exempel skydd och boende.
- Gör flickan medveten om olika alternativ och deras olika konsekvenser. En brytning med familjen kan utgöra ett livslångt hot och kan innebära en stor ensamhet. Särskilt för en myndig flicka – som själv bestämmer över sina val – är detta viktigt att medvetandegöra.
- Tala inte till flickan i termer av att ”har du blivit utsatt för hedersrelaterat förtryck?”. I det hedersrelaterade förtrycket och i hederskulturen är det den utsatta flickan som skuldbeläggs. Hon anses vara skyldig eftersom hennes handlande tvingat släkten att vidta hot och sanktioner mot henne på grund av att hon brutit mot hederskoderna. Förövarna däremot anses ha rätt i sitt utövande av förtrycket. Att tala till flickan i termer av att hon utsatts för hedersrelaterat förtryck kan göra att hon känner sig skyldig – ”detta är mitt fel” – och att hon blir osäker i sin anmälan och rätt till hjälp. Få istället flickan att själv berätta om sin situation.
- Var uppmärksam på om flickan plötsligt tar tillbaka uppgifter som hon tidigare uppgivit. Det betyder inte alltid att hon har fabulerat eller ljugit. Det kan var tecken på att hon blir utsatt för hedersrelaterat hot från familjen/släkten eller att hon inte känner sig trygg i sina kontakter med myndigheter.
- Var noggrann!
- Ge flickan hopp.
- Bedöm behovet av akut hjälp.

Under hela denna tid bör flickan ha telefonnummer till ansvariga handläggare, polis och socialjour om situationen skulle bli akut. I tolkningsfrågor rörande aktuell lagstiftning kan man söka råd från Länsstyrelsens socialkonsulenter.

Att tänka på vid en utredning

Då förhandsbedömningen är gjord fattas beslut om att inte inleda eller att inleda utredning. Vid en utredning finns det precis som under förhandsbedömningen en del saker som är viktiga att tänka på bland annat när det gäller riskbedömningen.

Riskbedömning

De uppgifter som framkom under bedömningen i den akuta situationen och som rör skyddsbehovet är mycket värdefulla i den fortsatta riskbedömningen. När en utredning öppnats finns möjlighet att genom ytterligare bearbetning bekräfta eller förkasta dessa uppgifter i kontakten med andra än anmälaren och flickan. **Undersök förekomsten av:**

- tidigare våld mot barnen,
- våld mellan föräldrar,
- patriarkal familjestruktur,
- bortgifta syskon i familjen/slakten,
- personer i flickans släkt och omgivning som tidigare är dömda för våldsbrott,
- redan inarbetade relationer hos någon vuxen, till exempel på skolan, som är insatt i hennes situation och som kan vara ett stöd för flickan under processen.

Omyndig flicka

I samband med att beslut fattas om att inleda utredning men även under utredningstiden tas ställning till om det finns behov av akuta åtgärder. Det kan vara aktuellt att erbjuda frivilliga insatser enligt socialtjänstlagen eller att besluta om omedelbart omhändertagande enligt LVU. Om det är aktuellt att erbjuda frivilliga insatser måste vårdnadshavaren som regel ge sitt samtycke till dessa. **Vid omedelbart omhändertagande:**

- Inled utredning enligt 11 kap. 1 och 2 §§ socialtjänstlagen.
Beslut om omedelbart omhändertagande:
 - Hemlighållande av vistelseadress
14 § LVU
 - Umgängesbegränsning
 - Inga telefonsamtal
 - Inga brev
- Läkareundersökning och rättsläkarintyg.
- Polisanmälan.
- Underrätta vårdnadshavare.

Bedöm utifrån flickans ålder och mognad behovet av:

- Avstånd till hemmet.
- Lämplig geografisk placering. Det kan vara olämpligt att hon placeras i en geografisk del där den egna invandrargruppen bor, då ryktet snabbt kan spridas och utgöra ett hot mot henne.
- Boendeform, såsom särskilt boende för denna grupp flickor.
- Personskydd.
- Läkarevård.
- Psykologhjälp.
- Krisbearbetning.
- Professionella stödare i vardagen.

Att tänka på vid kontakterna med vårdnadshavare om flickan är under 18 år:

- Hur och när ska vårdnadshavare kontaktas för att det inte ska skada flickan?
- Bedöm var samtalet bäst är lämpligt att ske.
- Överväg om polis bör finnas med.
- Ta det försiktigt! Tänk på konsekvenserna av hur informationen sker. Om polis är med bör det sköta med försiktighet. Tänk på att inte förvärra situationen genom att hota familjens heder.
- Ha en plan för fortsatta samtal med vårdnadshavarna, som vårdnadshavarna erbjuds.

Om hot och våld inte förekommer eller om det inte bedöms vara akut fara för flickan kan samtal kring frivilliga insatser föras.

Myndig ung kvinna

Kvinnan själv bestämmer om utredning ska inledas. Inga tvångsåtgärder finns att tillgå inom socialtjänsten. **Socialtjänstens insatser för ungdom över 18 år kan utgöras av:**

- Organisering och ordnande av skyddat boende. För att möta individuella behov måste ett väl fungerande system av skyddade boenden av olika slag finnas såsom familjehem, hem för vård eller boende, utslussningslägenheter och skyddade utbildningsplatser. Behoven varierar beroende på till exempel ålder, utbildningsnivå, stödbehov och hotbild. Länsstyrelserna i Stockholms, Göteborgs och Skåne län kan ge upplysningar om skyddade boenden.
- Identitetsskyddande åtgärder.

- Polishjälp vid behov.
- Ekonomiskt bistånd.
- Planering för en meningsfull fortsättning.

Att tänka på vid kontakter med familjen om den unga kvinnan är över 18 år:

- Flickan själv bestämmer om och hur information till familjen ska ske.
- Om information ska förmedlas – ge information då föräldrarna kommer till socialförvaltningens kontor.

Det fortsatta arbetet med flickan och familjen

Efterarbetet och uppföljningen är viktiga. Vilka insatser och vilket stöd kan socialtjänsten ge till flickan och hennes familj efter en anmälan, en utredning och eventuellt efter ett omedelbart omhändertagande? En viktig del av det fortsatta arbetet bör vara att ge fortsatt stöd till flickan och även till hennes familj. Det kan handla om att ge olika stöd vid en krissituation men också att ge tydlig information om lagar, skyldigheter och rättigheter.

Målsättning utifrån flickans/unga kvinnans behov

Målsättningen är att flickan/unga kvinnan ska kunna leva ett eget liv och kunna bestämma över sin egen sexualitet och kropp och samtidigt ha kvar sin familj. Hon ska kunna känna trygghet, tillit och tillåtas att utvecklas.

Ofta är den svaga länken flickan själv. Brytningen med familjen kan bli alltför svår och påtaglig. Familjen kan också med olika metoder få henne att komma tillbaka till familjen. Detta kan t.ex. ske genom att familjen ger flickan falsk information om att någon nära släkting är sjuk och ligger på sjukhus.

Familjerättens arbete i fall där hedersproblematik förekommer

Familjerätten har flera uppgifter i vårdnads-, boende- och umgängesfrågor rörande barn till föräldrar som har separerat. En uppgift är att erbjuda s.k. samarbetsamtal, där föräldrar får stöd att själva komma fram till lösningar angående vårdnad, boende och umgänge för barnen. En annan uppgift är att avge yttrande på begäran av domstol när ett mål om vårdnad, boende och/eller umgänge är aktuellt. Familjerätten kan också upprätta juridiskt bindande avtal i dessa frågor.

Samarbetssamtal

Samarbetssamtal kan ske direkt på föräldrars uppdrag om en eller båda föräldrarna vänder sig till familjerätten och vill ha hjälp att hitta lösningar för barnen. Samarbetssamtal kan också ske på uppdrag av domstol då ett ärende är aktuellt där. Domstol kan förordna om samarbetsamtal om båda eller en av föräldrarna samtycker till det, men inte om båda är emot samarbetsamtal. Domstolen ska göra en bedömning om det är lämpligt med samarbetsamtal, och ett hinder för samtal kan vara om det är känt att det förekommit hot eller våld i relationen. Samarbetssamtal sker vanligtvis genom att föräldrarna möts på familjerätten för gemensamma samtal ledda av en eller två samtalsledare. Samtalen är alltid frivilliga oavsett om de sker på föräldrars eget initiativ eller på remiss från domstol, och kan när som helst brytas av en förälder. Om föräldrar själva kontaktar familjerätten för att få hjälp, är det inte självklart att de på eget initiativ berättar att det förekommit våld. Att samarbetsamtal remitteras från tingsrätten är inte heller någon garanti för att sådana uppgifter är kända. I kontakt med myndigheter kan

mamman känna skam och skuld känslor. Hon kan också tänka att hon måste visa sig samarbetsvillig för att inte förlora barnen. Hon väljer kanske att acceptera samarbetsamtal trots att hon är rädd.

Enskilda samtal

Det är därför viktigt att familjerätten redan i inledningsskedet alltid försöker få information om förekomst av våld och hot. Det ska ske i enskilda samtal med varje förälder, per telefon eller personligen. Ett sätt är att ställa direkta frågor om det förekommit våld eller hot. Ibland kan man känna att en direkt fråga kan riskera att uppfattas kränkande av föräldrarna. Då kan man istället fråga mer allmänt och på så sätt ge föräldrarna tillfälle att ta upp om det förekommit våld. Man kan t.ex. fråga om det är något som kvinnan inte vill eller vågar prata om i gemensamma samtal med den andra föräldern. Utifrån svaret – hur det ges och innehållet i det – ställs ytterligare och mer preciserade frågor för att utvärdera eventuell rädsla, hot etc. En bedömning görs sedan om vilka förutsättningar som finns för fortsatt arbete för att hitta samförståndslösningar. Självklart ska alltid möjligheten till enskilda samtal erbjudas och det ska göras tydligt att man inte betraktas som sämre förälder för att man inte vill prata tillsammans. Man får försöka hitta former för dialog som inte bygger på att man befinner sig i samma rum.

Gemensamma samtal

Förutsättningar för gemensamma samtal kan finnas t.ex. om våld-/hotsituationen ligger en tid tillbaka, eller om mannen tar ett tydligt ansvar för det han gjort och trots allt försöker samarbeta för barnens bästa. Ibland kan det ändå behövas särskilda åtgärder för att kvinnan ska känna sig så trygg som möjligt i

mötet. Man kan t.ex. ordna så att föräldrarna inte kommer och går samtidigt, inte befinner sig samtidigt i väntrummet, att kvinnan alltid har sällskap till och från mötet, osv. Det avgörande måste alltid vara att kvinnan känner sig tillräckligt skyddad och inte känner sig tvingad till mer än hon faktiskt är beredd att gå med på. Om gemensamma samtal trots allt påbörjats utan att det är känt om det förekommit våld, gäller det för samtalsledaren att vara lyhörd för eventuella signaler på att kvinnan känner sig hotad eller otrygg. Vid behov avbryts samtalen eller övergår till enskilda samtal.

Mellanhänder

Olika former av ”mellanhänder” kan användas när det gäller hämtning och lämning av barn vid umgängestillfällen, eller när det gäller övrig kommunikation mellan föräldrarna kring barnen. Det kan vara t.ex. anhöriga eller kontaktperson tillsatt av socialtjänsten. Skola/barnomsorg kan användas, men man måste

fästa stor uppmärksamhet vid vilken personal som är berörd. Det kan t.ex. vara direkt olämpligt att den som finns med vid överlämnandet är ny och/eller inte vet om förhållandena. En okunnig eller orutinerad person riskerar att dras in i konflikter och kanske handla helt felaktigt. Om socialtjänsten medverkar till att skola/barnomsorg är mellanhand har socialtjänsten också ett ansvar för att den situationen blir bra och trygg för både barn, förälder och personal. Kanske behövs särskild handledning till personalen.

Eventuellt besöksförbud

I de fall där fadern har besöksförbud hos modern sker inga gemensamma samtal, vilket ligger i sakens natur. Familjerätten ska på samma sätt som övrig socialtjänst vid behov stötta modern att göra polisanmälan, att uppsöka läkare för vård- eller rättsintyg, begära besöksförbud, ansöka om larmpaket, kontakta kvinnojour och kontakta advokat.

Andra myndigheter

Utöver skolan och socialtjänsten finns det ett antal myndigheter som i sin verksamhet kommer i kontakt med hedersproblematiken. Åklagare och polis är viktiga aktörer på området. Regeringen har uppdragit åt Åklagarmyndigheten att öka åklagarnas kompetens när det gäller hedersrelaterat våld. Handläggningen av dessa ärenden ska kartläggas och analyseras för att identifiera vad som behövs för att öka kvaliteten i den brottsutredande verksamheten. Åklagarnas samverkan med polisen inom ramen för det brottsutredande arbetet ska särskilt belysas. Arbetet ska resultera i ett informations- och utbildningsmaterial och en särskild utbildning.

Rikspolisstyrelsen (RPS) har regeringens uppdrag att genomföra en kartläggning av polisens utbildningsbehov i frågor som rör hedersrelaterat våld. RPS ska också genomföra utbildning för personal på olika nivåer inom myndigheten.

Domstolsverket har fått uppdraget att anordna särskild utbildning för att öka domarpersonalens kunskaper och kompetens när det

gäller hedersrelaterade brott mot flickor och unga kvinnor samt pojkar och unga män.

Ett antal andra myndigheter såsom Socialstyrelsen, länsstyrelserna, Institutet för utveckling av metoder i socialt arbete (IMS) inom Socialstyrelsen, Samarbetsnämnden för statsbidrag till trossamfund (SST), Ungdomsstyrelsen och Myndigheten för skolutveckling (MSU) har regeringens uppdrag i arbetet med att bekämpa hedersrelaterat våld och förtryck.

MSU ska främja skolornas jämställdhetsarbete genom att föreslå och genomföra insatser för att förebygga och motverka hedersrelaterat våld och förtryck. Bland annat ska myndigheten följa upp och utvärdera hur stöd materialet *Starkare än du tror* (2003) används och undersöka om det behöver förbättras eller kompletteras. MSU ska även planera och genomföra insatser för att stödja skolornas arbete med att förebygga patriarkalt våld.

Samverkans- och anmälningsskyldigheten

Kommunerna har enligt 5 kap. 1 § socialtjänstlagen ett allmänt ansvar för att barn och ungdom kan växa upp under goda och trygga förhållanden samt ett särskilt ansvar att se till barns skydd. Vidare anges i 5 kap. 1 a § att socialnämnden, i frågor som rör barn som far illa eller riskerar att fara illa, ska samverka med samhällsorgan, organisationer och andra som berörs. Nämnden ska aktivt verka för att samverkan kommer till stånd.

För att socialnämnden ska ha möjlighet att ingripa till barns skydd har myndigheter vars verksamhet berör barn och ungdomar, myndigheter inom hälso- och sjukvård och socialtjänst samt vissa andra myndigheter och anställda vid dessa myndigheter enligt 14 kap. 1 § andra stycket socialtjänstlagen en lagstadgad skyldighet att genast anmäla till socialnämnden när de i sin verksamhet får kännedom om något som kan innebära att socialnämnden kan behöva ingripa till ett barns skydd. Med barn avses varje människa under 18 år.

I 1 kap. 2 a § skollagen hänvisas till anmälningsskyldigheten i socialtjänstlagen. Där anges också att förskoleverksamheten, skolan och skolbarnsomsorgen på socialnämndens

initiativ, i frågor som rör barn som far illa eller riskerar att fara illa, ska samverka med samhällsorgan, organisationer och andra som berörs.

Skolans och socialtjänstens lagstadgade skyldighet att samverka kring barn som far illa eller riskerar att fara illa är av central betydelse när det handlar om barn som utsätts för hedersrelaterat våld och förtryck.

Anmälningsskyldigheten är absolut och får inte bli föremål för överväganden av tjänstemännen eller yrkesutövarna själva. En anmälan ska göras då en person får kännedom om något som kan innebära att socialnämnden behöver ingripa till ett barns skydd. Det är socialnämnden och ingen annan myndighet som ska bedöma vilka insatser som behövs i ett enskilt ärende.

Om uppgiftslämnaren är osäker och otrygg kan en initial anonym konsultation med socialtjänsten underlätta en bedömning av anmälningssituationen.

För att underlätta handlandet i en anmälningssituation bör det på varje skola upprättas skriftliga rutiner för hur man ska agera. Det är framförallt viktigt att ha klart för sig vart man vänder sig med sin anmälan.

Konventionen om barns rättigheter

Den 20 november 1989 antog FN:s generalförsamling Konventionen om barnets rättigheter. Konventionen är ett folkrättsligt dokument som är juridiskt bindande för de stater som anslutit sig. Konventionen ska efterlevas på alla nivåer i samhället. Barnkonventionen ger en universell definition av vilka rättigheter som ska gälla för barn i hela världen, oavsett religion, kultur eller ekonomiska förutsättningar. På detta sätt har alla länder fått ett gemensamt språk och mål. Vidare förmedlar barnkonventionen att barndomen har ett värde i sig. Genom konventionen betraktas barn som kompetenta och handlingskraftiga individer vars synpunkter måste genomsyra samhällets beslut. Barnkonventionens innebörd är att barn är en utsatt grupp i samhället med särskilda behov av omvårdnad och skydd. Trots att barn växer upp under mycket olika ekonomiska, politiska och religiösa förhållanden har de samma rättigheter att bli bemötta med respekt.

Barnkonventionen består av en inledning och 54 artiklar. FN:s barnkommitté har definierat fyra av dessa artiklar som mer grundläggande principer och de är tänkta att användas som hjälp vid tolkning av konventionen tillsammans med övriga artiklar.

Artikel 2, principen om barns rätt att inte diskrimineras:

Konventionsstaterna skall respektera och tillförsäkra varje barn inom deras jurisdiktion de rättigheter som anges i denna konvention utan åtskillnad av något slag, oavsett barnets eller

dess föräldrars eller vårdnadshavares ras, hudfärg, kön, språk, religion, politiska eller annan åskådning, nationella, etniska eller sociala ursprung, egendom, handikapp, börd eller ställning i övrigt.

Konventionsstaterna skall vidta alla lämpliga åtgärder för att säkerställa att barnet skyddas mot alla former av diskriminering eller bestraffning på grund av föräldrars, vårdnadshavares eller familjemedlemmars ställning, verksamhet, uttryckta åsikter eller tro.

Artikel 2 innebär att alla barn omfattas som befinner sig i landet inklusive asylsökande barn och flyktingbarn.

Artikel 3, principen om barnets bästa i främsta rummet:

Vid alla åtgärder som rör barn, vare sig de vidtas av offentliga eller privata välfärdsinstitutioner, domstolar, administrativa myndigheter eller lagstiftande organ, skall barnets bästa komma i främsta rummet.

Konventionsstaterna åtar sig att tillförsäkra barnet sådant skydd och sådan omvårdnad som behövs för dess välfärd, med hänsyn tagen till de rättigheter och skyldigheter som tillkommer dess föräldrar, vårdnadshavare eller andra personer som har lagligt ansvar för barnet, och skall för detta ändamål vidta alla lämpliga lagstiftnings- och administrativa åtgärder.

Konventionsstaterna skall säkerställa att institutioner, tjänster och inrättningar som ansvarar för vård eller skydd av barn uppfyller av behöriga myndigheter fastställda normer,

särskilt vad gäller säkerhet, hälsa, personalens antal och lämplighet samt behörig tillsyn.

Artikel 6, principen om barnets rätt till liv och utveckling:

Konventionsstaterna erkänner att varje barn har en inneboende rätt till livet.

Konventionsstaterna skall till det yttersta av sin förmåga säkerställa barnets överlevnad och utveckling.

Artikel 12, principen om barnets rätt att få uttrycka sina åsikter:

Konventionsstaterna skall tillförsäkra det barn som är i stånd att bilda egna åsikter rätten att fritt uttrycka dessa i alla frågor som rör barnet, varvid barnets åsikter skall tillmätas betydelse i förhållande till barnets ålder och mognad.

För detta ändamål skall barnet särskilt beredas möjlighet att höras, antingen direkt eller genom företrädare eller ett lämpligt organ och på ett sätt som är förenligt med den nationella lagstiftningens procedurregler, i alla domstols- och administrativa förfaranden som rör barnet.

FN:s konvention om avskaffandet av all diskriminering av kvinnor

År 1979 antogs FN:s konvention om avskaffandet av all slags diskriminering av kvinnor. Konventionen ratificerades av Sverige 1980 och trädde i kraft 1981. Det genomgående temat i konventionen är diskrimineringsförbudet – kvinnor ska ha samma rättigheter och möjligheter som män.

Staterna som har anslutit sig till konventionen ska vart fjärde år rapportera vilka åtgärder de vidtagit för att genomföra konventionens bestämmelser. Rapporterna granskas sedan av FN:s kommitté för avskaffande av diskriminering av kvinnor. Efter granskning avger kommittén allmänna kommentarer och rekommendationer till den rapporterande staten. Kommittén rapporterar årligen till FN:s generalförsamling.

År 1999 antog FN:s generalförsamling ett tilläggsprotokoll till konventionen mot kvinnodiskriminering. Genom tilläggsprotokollet införs en möjlighet för enskilda individer eller grupper av individer att göra en framställan om kränkning av de rättigheter som nämns i konventionen till den särskilda kommittén som har till uppgift att övervaka efterlevnaden av konventionen. Enligt tilläggsprotokollet ges kommittén en möjlighet att på eget initiativ undersöka påstådda kränkningar. Protokollet trädde i kraft 2000.

Sverige ratificerade protokollet i april 2003 (regeringens skrivelse 2002/03:140 sid. 253-254).

Deklarationen om de mänskliga rättigheterna

Deklarationen om de mänskliga rättigheterna som antogs 1948 gäller för alla och envar. De slår fast att alla människor är födda fria och lika i värde och rättigheter. De mänskliga rättigheterna är universella. De gäller över hela världen, oavsett land, kultur eller specifik situation. De mänskliga rättigheterna reglerar förhållandet mellan statsmakten och enskilda människor. De utgör en begränsning av statens makt över individen och slår samtidigt fast vissa skyldigheter för staten gentemot individen.

- Alla människor är födda fria och lika i värde och rättigheter, oavsett ras, hudfärg, religion, politisk eller annan uppfattning, nationellt eller socialt ursprung, egendom, börd eller ställning i övrigt.
- Alla människor har rätt till liv, frihet och personlig säkerhet.
- Ingen får utsättas för tortyr, grym omänsklig eller förnedrande behandling eller bestraffning.
- Myndiga män och kvinnor har rätt att gifta sig och bilda familj, oberoende av ras, nationalitet eller religion. De har lika rättigheter vid giftermål, under äktenskap och när äktenskap upplöses. Äktenskap förutsätter båda parternas fullständiga samtycke.
- Alla människor har rätt till tankefrihet, samvetsfrihet, religionsfrihet och frihet att byta religion eller tro.
- Alla människor har rätt till åsikts- och yttrandefrihet.

(Ur www.manskligarattigheter.gov.se samt bearbetning av originaltexter, Simone Lindsten, Länsstyrelsen, Västra Götalands län)

Regeringen överlämnade 2006-03-09 i skrivelse till riksdagen en nationell handlingsplan för de mänskliga rättigheterna avseende perioden 2006-2009 och en kartläggning av situationen för de mänskliga rättigheterna. Regeringens långsiktiga mål är att säkerställa full respekt för de mänskliga rättigheterna i Sverige. (Skr 2005/06:95).

Kvinnojurer i länet

Verksamheten hos kvinnojurer kan se olika ut. En del kvinnojurer har anställd personal, kontor och telefontider dygnet runt medan många andra har avgränsade telefontider och enbart ideellt arbetande jourkvinnor. Kvinnojurerna kan oftast erbjuda stödsamtal, rådgivning, skyddat boende och stöd i kontakterna med t.ex. polisen, socialtjänsten, familjerätten och rättsväsendet. All rådgivning är gratis och man kan vara anonym. En stor del av kvinnojoursverksamheten vilar på de enskilda medlemmarnas frivilliga och ideella arbete. Jourkvinnorna har oftast gedigen kunskap om mäns våld mot kvinnor och lång erfarenhet av att hjälpa kvinnor i kris.

Om det inte finns någon kvinnojour i den egna kommunen går det bra att kontakta kvinnojouren i någon annan av länets kommuner.

Eksjö, tfn 0381-61 11 76

Gislaved, tfn 0371-809 86

e-post: kvinnojourenmaria@spray.se

Jönköping, tfn 036-16 36 82

Nässjö, tfn 0380-129 15

Tranås, tfn 0140-156 57

Vetlanda/Sävsjö, tfn 0383-137 38

Värnamo, tfn 0370-475 25

En del jurer har direktkoppling till den som har jour men i Sävsjö, Vetlanda och Värnamo får man tala in meddelande så ringer de upp.

Brottsofferjourer i länet

Brottsofferjouren (BOJ) är en ideell organisation som arbetar för bättre villkor för brottsoffer. Brottsofferjourerna ger praktisk hjälp och emotionellt stöd till brottsoffer och vittnen. För någon som drabbats av ett brott är det ofta viktigt med en erfaren samtalspartner som kan ge råd och stöd. Stödpersonerna lyssnar på den som drabbats och har tystnadslöfte. Arbetet baseras på internationella konventioner avseende mänskliga rättigheter. BOJ har drygt 100 lokala brottsofferjourer runt i landet, tre av dem finns i Jönköpings län.

Jönköping

(Habo, Jönköping, Mullsjö)

tfn 036-10 76 40

fax 036-10 76 41

info@jonkoping.boj.se

Värnamo småland West

(Gislaved, Gnosjö, Vaggeryd, Värnamo)

tfn 0370-158 77

fax 0370-461 63

info@varnamo.boj.se

Eksjö, Höglandskommunerna

(Aneby, Eksjö, Nässjö, Sävsjö, Tranås, Vetlanda)

tfn 0381-138 55

info@hoglandskommunerna.boj.se

Att tala genom tolk

Behovet att förstå och bli förstådd är en självklar demokratisk rättighet vid kontakter med myndigheter. Människors möjlighet att uttrycka åsikter, tankar och känslor samt att rätt förstå andra är en förutsättning för att de verkligen ska kunna styra sina liv och bli delaktiga. Företrädare för olika myndigheter har därför ett ansvar att anlita tolk när de har kontakt med personer som inte behärskar svenska språket i tillräcklig omfattning. **Användande av tolk regleras i:**

- Förvaltningslagen 8 §
- Rättegångsbalken 5 kap. 6 §

Om berörda myndigheter ska kunna leva upp till bestämmelserna i 1 kap. 1 § socialtjänstlagen och 2 § hälso- och sjukvårdslagen krävs att tolk anlitas vid kontakter med personer som inte behärskar svenska språket.

I Sverige finns ett rikstäckande system med tolkförmedlingar, de flesta i kommunal regi. Kommunernas tolkförmedlingar förser även landsting och statliga myndigheter med tolkar. **Tolkar indelas efter kompetens i tre kategorier:**

- Auktoriserad tolk med speciell kompetens i sjukvårds- och/eller rättstolkning
- Auktoriserad tolk
- Av tolkförmedling testad och godkänd tolk

För auktorisation av tolkar svarar Kammarkollegiet med hjälp av språkexperter. Samtliga tolkar lyder under lagen om tystnadsplikt för tolkar och översättare.

Tänk på vid talan genom tolk:

- att det tar dubbelt så lång tid,
- att du behärskar sakfrågan och tolken språkfrågan,
- att tala i jag-form,
- att använda enkla ord och begrepp,
- att undvika dialektala uttryck,
- att kontrollera att du uppfattat personen riktigt och vice versa.

Vid användning av tolk i samband med hedersproblematik bör man rådgöra med tolkförmedlingen om den lämpligaste tolken för uppdraget. Etnicitet eller annan känslig bakgrund kan ha en avgörande betydelse för framgång i samtalet.

På följande sidor finns namn och adressförteckning på tolkförmedlingar.

Tolkförmedlingar

Tolkförmedlingen Borlänge kommun

Kontaktperson tfn 0243-74942
Fax 0243-66002
Borganäsgatan 34
781 81 Borlänge
Webb: www.borlange.se

Tolkförmedlingen Eskilstuna kommun

Kontaktperson tfn 016-101844
Fax 016-149747
Alva Myrdalsgatan 5
631 86 Eskilstuna

Tolkservice Gislaveds kommun

Kontaktperson tfn 0371-81340
Fax 0371-81515
Åbjörnsgratan
332 36 Gislaved
E-post: tolkservice@gislaved.se
Webb: www.gislaved.se

Tolkservice Gävle kommun

Kontaktperson tfn 026-179017
Fax 026-183831
Ruddammsgatan 27
801 29 Gävle
E-post: tolkservice@gavle.se

Tolkcentralen Göteborgs stad

Tfn 031-612475
Fax 031-133099
Skeppsbron 4
404 27 Göteborg
Webb: www.tolkcentralen.goteborg.se

Tolkjouren Göteborg

Kontaktperson tfn 031-166900
Fax 031-166009
Kungsgatan 32
411 19 Göteborg
E-post: gbg@tolkjouren.se
Webb: www.tolkjouren.se

Tolkförmedlingen Halmstad

Kontaktperson tfn 035-137834
Fax 035-191988
Box 153
301 05 Halmstad

Tolkförmedlingen

Helsingborgs kommun

Kontaktperson tfn 042-105096
Fax 042-107732
Rönnowsgatan 10
251 06 Helsingborg
E-post: tolkformedlingen@helsingborg.se
Webb: www.helsingborg.se

Hässleholms kommuns tolkcentral

Kontaktperson tfn 0451-268838
Fax 0451-268823
Löjtnant Granlunds väg 16
281 52 Hässleholm

Tolk- och översättarservice

Jönköpings kommun

Kontaktperson tfn 036-106012

Fax 036-105029
Västra Storgatan 18 A
551 89 Jönköping
Webb: www.jonkoping.se

Karlstad Tolkcentral

Kontaktperson tfn 054-295828
Fax 054-295805
Drottninggatan 6
652 25 Karlstad

Tolkförmedlingen Lunds kommun

Kontaktperson tfn 046-355941
Fax 046-356476
Bangatan 10 A
221 05 Lund
E-post: tolk@lund.se
Webb: www.lund.se

Tolkjouren Malmö

Tfn 040-341975
Fax 040-344035
Södra Förstadsgatan 40 A
211 43 Malmö
E-post: malmo@tolkjouren.se
Webb: www.tolkjouren.se

Tolkförmedlingen

Mariestads kommun

Kontaktperson tfn 0501-755111
Fax 0501-15120
Mariestads kommun
542 86 Mariestad
E-post: tolk@mariestad.se
Webb: www.tolk.mariestad.se

Tolkjouren Norrköping

Tfn 011-161110
Fax 011-161191
Hospitalgatan 19
602 27 Norrköping
E-post: norrkoping@tolkjouren.se
Webb: www.tolkjouren.se

Botkyrka Tolkförmedling

Kontaktperson tfn 08-53062706
Fax 08-53062711
Tomtebergavägen 4 A
145 67 Norsborg
E-post: tolkservice.ask@botkyrka.se
Webb: www.botkyrka.se

Tolkjouren Stockholm

Tfn 08-50611900
Fax 08-50611949
Stureplan 4
103 89 Stockholm
E-post: sthlm@tolkjouren.se
Webb: www.tolkjouren.se

Tolkförmedlingen

Sundsvalls kommun

Kontaktperson tfn 060-191212
Fax 060-150429
Norrmalmsgatan 4
851 85 Sundsvall

Tolkförmedlingen

Trollhättans kommun

Kontaktperson tfn 0520-497031

Fax 0520-487720
Box 931
461 29 Trollhättan

Tolkförmedlingen

Tyresö kommun

Kontaktperson tfn 08-7429170
Fax 08-7985880
Bollmora Gärdsväg 12
135 81 Tyresö

Tolkförmedlingen

Uddevalla kommun

Kontaktperson tfn 0522-696741
Fax 0522-696761
Kilbäcksgatan 26
451 81 Uddevalla

Tolkjouren Norr Umeå

Tfn 090-164118
Fax 090-770702
Rådhusplanaden 8
903 28 Umeå
E-post: umea@tolkjouren.se
Webb: www.tolkjouren.se

Tolk- och översättningsservice

Uppsala kommun

Kontaktperson tfn 018-7277083
Fax 018-7271598
Vaksalagatan 6
753 75 Uppsala

Tolkjouren Uppsala

Tfn 018-144110
Fax 018-144166
Bangårdsgatan 13
753 20 Uppsala
E-post: u-a@tolkjouren.se
Webb: www.tolkjouren.se

Invandrarbyrån i Värnamo kommun

Kontaktperson tfn 0370-377519
Fax 0370-377515
Storgatan 51
331 31 Värnamo
Webb: www.varnamo.se

Västmanlands Tolkservice

Kontaktperson tfn 021-131300
Fax 021-131394
Sigurdsgatan 21
721 30 Västerås
Webb: www.vastmanlandstolkservice.se

Växjö kommunala tolkförmedling

Kontaktperson tfn 0470-41406
Fax 0470-13787
Västra Esplanaden 18
351 12 Växjö
E-post: tolk@kommun.vaxjo.se

Tolk- och översättningsservice

Örebro kommun

Kontaktperson tfn 019-214180
Fax 019-214247
Drottninggatan 42
701 35 Örebro
Webb: www.orebro.se

Skyddade personuppgifter

”Skyddade personuppgifter” är en samlingsrubrik som Skatteverket använder för de olika skyddsåtgärderna sekretessmarkering, kvarskrivning och fingerade personuppgifter. Enligt 7 kap. 15 § sekretesslagen (SkrL) är uppgifter inom folkbokföringsverksamheten i regel offentliga. Sekretess gäller om det av särskild anledning kan antas att en person, eller någon närstående, kan lida skada eller men om uppgifter om personen lämnas ut.

Sekretessmarkering

I de fall skattekontoret på förhand kan bedöma att utlämnande av uppgifter om en person kan förorsaka personföljelse eller annan skada kan en s.k. markering för särskild sekretessprövning (”sekretessmarkering”) sättas för personen i folkbokföringsdatabasen. En sådan bedömning på förhand kan exempelvis grundas på att personen själv redogör för omständigheterna. Exempel på en situation då personuppgifter kan skyddas är när en kvinna begär att hennes adress inte skall lämnas ut till en tidigare make eftersom det finns ett konkret hot om att han skall utsätta henne för skada. Detsamma gäller en politisk flykting som vill skydda sig mot repressalier från meningsmotståndare.

Det finns inte några formella krav för att få en sekretessmarkering. Någon form av intyg, exempelvis från polis eller socialtjänst, eller annan utredning som styrker åberopade förhållanden bör finnas som underlag för bedömningen. En allmänt uttalad motvilja mot

att ha kontakt med en annan person är inte tillräckligt skäl för en sekretessmarkering. Inte heller är det tillräckligt att endast ange ett yrke som normalt kan vara utsatt för vissa risker, exempelvis polis eller åklagare, som skäl för sekretessmarkering. Det bör röra sig om ett konkret hot i det enskilda fallet.

Sekretessmarkeringen motsvarar i princip den hemligstämpling som, enligt 15 kap. 3 § SkrL, kan åsättas en allmän handling. Det framgår inte av själva markeringen vilken uppgift om personen i folkbokföringen som kan vara känslig. Det behöver inte bara vara adressen som är den skyddsvärda uppgiften, det kan även vara nytt namn eller uppgifter om närstående. Markeringen skall fungera som en varningssignal så att en noggrann prövning görs innan några uppgifter om personen lämnas ut. En sekretessmarkering innebär inte någon absolut sekretess. Vid en begäran om utlämnande av personuppgifter ska myndigheten göra en självständig sekretessbedömning. Vid bedömningen kan myndigheten komma fram till att uppgifterna ska lämnas ut.

Det är vanligt att sekretessmarkeringen i olika sammanhang benämns ”adresskydd”, ”skyddad adress”, ”skyddad identitet” eller t.o.m. ”identitetsbyte”.

Alla personer som berörs av en hotsituation, exempelvis samboende personer, bör ha motsvarande skydd så att den hotade inte kan spåras upp via kända familjerelationer.

Omprövning av sekretessmarkeringen sker i regel varje år. Den skyddade personen ska därvid redogöra för de aktuella förhållan-

dena varvid det prövas om skyddet ska vara kvar.

Skatteverket aviserar sekretessmarkeringen till andra myndigheter tillsammans med övriga uppgifter om personen. Markeringen innebär alltså inte att sekretessbelagda uppgifter utesluts i aviseringen. När sekretessmarkeringen tas bort aviseras detta.

Sekretessmarkeringen förhindrar inte t.ex. rättsvårdande instanser att komma i kontakt med personen. Myndigheter som av legala skäl behöver uppgifterna får det.

I övrigt ger Skatteverket service till de som vill nå en skyddad person genom att vidarebefordra postförsändelser till denne. Avsändaren behöver inte veta var i landet personen är folkbokförd utan kan lämna försändelsen till närmaste förmedlingskontor.

Kvarskrivning

Ett annat sätt att skydda personuppgifter i folkbokföringen är att genom beslut om kvarskrivning enligt 16 § folkbokföringslagen medge en person vid flyttning att vara folkbokförd på den gamla folkbokföringsorten i högst tre år.

Kravet för en person att få bli kvarskrivning är att han av särskilda skäl kan antas bli utsatt för brott, förföljelser eller allvarliga trakasserier på annat sätt. Omständigheterna ska i princip motsvara de som gäller för meddelande av besöksförbud enligt lagen (1988:688) om besöksförbud.

Fördelen med kvarskrivning är att den verkliga bostadsorten inte framgår av folkbokföringsregistret och därmed inte heller sprids till aviseringsmottagarna. Den gamla adressen tas bort och personen registreras som ”på församlingen skriven”. Skattekontorets adress anges som en särskild postadress.

Det som aviseras till andra myndigheter

är en flyttning där personen blivit ”på församlingen skriven” och där adressen anges med ”c/o Skattekontoret...”. Någon annan särskild markering aviseras inte. All post går då till skattekontoret vars chef har den faktiska adressen manuellt förvarad och kan vidarebefordra posten.

Kvarskrivningen fungerar som ett adressskydd. Men i regel får en kvarskrivning person också en sekretessmarkering. Då aviseras naturligtvis även sekretessmarkeringen.

Antalet kvarskrivningar inom landet är blygsamt i förhållande till antalet sekretessmarkeringar.

Anledningen till detta kan vara att det kan vara besvärligt att ta del av samhällsservicen om man är folkbokförd någon annanstans än där man bor. Folkbokföringen har betydelse för exempelvis tillgång till förskoleplats, skolgång eller bostadsbidrag. Dessutom är beskattning och rösträtt knutet till folkbokföringsorten.

Det kan påpekas att när en person i vanliga fall folkbokförs ”utan känt hemvist” så är detta inte detsamma som skyddad adress. Det innebär endast att skattekontoret inte kunnat utröna var personen normalt tillbringar sin dygnsvila.

Fingerade personuppgifter

Vid särskilt allvarliga hot kan en person medges att använda annan identitet. Beslut om detta meddelas av Stockholms tingsrätt efter ansökan hos Rikspolisstyrelsen (RPS).

Den nya identiteten registreras på ett sådant sätt att det inte framgår att det rör sig om fingerade personuppgifter. Kopplingen mellan identiteterna finns endast hos RPS.

Det är för närvarande endast ca 20-30 personer som får använda fingerade personuppgifter.

Ytterligare information om skydd av personuppgifter kan lämnas av grunddatäenheten vid Skatteverkets huvudkontor, 171 94 Solna, tel. 08-764 81 60.

(www.skatteverket.se/folkbokforing/ovrigt/infoskydd.html) Informationen kontrollerades senast: 2006-06-12.

Skatteverkets vägledning för hantering av sekretessmarkerade personuppgifter i offentlig förvaltning

Inledande ord

”Skyddade personuppgifter” är Skatteverkets samlingsrubrik för de olika skyddsåtgärderna sekretessmarkering, kvarskrivning och fingerade personuppgifter inom folkbokföringen. I denna vägledning ges information endast om sekretessmarkering, dess innebörd och hur den bör hanteras.

Uppgifterna som registreras i folkbokföringen är som huvudregel offentliga. I vissa fall kan det dock skada en person att uppgifter om denne lämnas ut. Det kan t.ex. gälla någon som är hotad eller förföljd. Skatteverket kan då föra in en markering för särskild sekretessprövning, en s.k. sekretessmarkering, i folkbokföringsdatabasen för den personen.

Den legala innebörden av sekretessmarkeringen är att uppgifter om personen enligt folkbokföringens bedömning inte bör lämnas ut utan en särskild sekretessprövning. Det är med andra ord ingen absolut sekretess.

Personuppgifter, inkl. sekretessmarkeringen, aviseras från Skatteverket till andra myndigheter. Mottagande myndighet väljer själv hur den ska hantera sekretessmarkerade personuppgifter i sina system. Det finns inte några rättsliga regler för hanteringen. Sprid-

ningen av sekretessmarkeringen till olika myndigheter i samhället medför därför många frågor om hanteringen av densamma.

Med enhetliga rutiner kan hanteringen underlättas inom den offentliga förvaltningen och minska risken att sekretessmarkerade personuppgifter lämnas ut oavsiktligt. Skatteverket har därför i samråd med andra myndigheter utarbetat följande allmänna information och vägledning för hantering av sekretessmarkerade personuppgifter.

En sekretessmarkering omfattar alla personuppgifter

Skyddsvärda uppgifter

Det framgår inte av själva markeringen vilken uppgift om personen som kan vara skyddsvärd. Adress är i regel den uppgift som är mest skyddsvärd men det finns även andra uppgifter inom folkbokföringen som kan behöva skyddas. Uppgift om namn är ofta skyddsvärd. Det kan vara förödande för en person som har bytt namn i syfte att stärka sitt skydd om det nya namnet visas för obehöriga. Våld kan också riktas mot en hotad persons familj. Uppgifter om t.ex. en persons barn eller föräldrar kan därför behöva skyddas.

Andra typer av uppgifter

Genom sekretessmarkeringen kan skydd ges till även andra typer av uppgifter i myndigheternas system som ger ledning om var en person eller någon närstående till honom eller henne kan befinna sig, exempelvis skola, sjukhus, arbetsplats m.m.

Det är svårt att generellt ange när en uppgift om ett geografiskt område som en person befinner sig i kan vara skyddsvärd. Det får avgöras från verksamhet till verksamhet bl.a. utifrån storleken på området. För en del av de

personer som bytt kön är uppgifter om könsbytet känsliga. De kan då få sekretessmarkering för sina personuppgifter. I de fallen bör man skydda kopplingen mellan gammalt och nytt personnummer respektive gammalt och nytt förnamn.

Sekretessen gäller inte överallt, inte alla uppgifter och inte alltid

Regler för särskilda verksamhetsområden

Sekretesslagen är utformad med regler för särskilda verksamhetsområden. Inom en kommun omfattas t.ex. personuppgifter inom socialtjänsten av sekretess, medan samma uppgifter inte omfattas av sekretess inom byggnadsnämnden. För att sekretessen ska gälla för personuppgifter krävs att myndighetens sekretess omfattar allmänna personuppgifter och inte endast verksamhetspecifika uppgifter. Det finns inte någon allmän sekretessregel som gör att sekretess följer med en uppgift som lämnas från en myndighet till en annan.

Ingen absolut sekretess

En sekretessmarkering innebär inte någon absolut sekretess för skyddade uppgifter. Vid en begäran om utlämnande av personuppgifter ska varje myndighet själv göra en sekretessbedömning. Vid bedömningen kan myndigheten komma fram till att uppgifterna ska lämnas ut. En personuppgift som omfattas av sekretess hos en myndighet kan bli offentlig om den tas in i t.ex. en dom, ett protokoll eller annat beslut. Det finns bestämmelser som innebär att sekretessen bryts, såväl inom en myndighet som mellan myndigheter. Vid domstol kan sekretess råda för en uppgift som har överförts från en myndighet, men inte om

en enskild har lämnat in uppgiften.

Sammantaget bör en person med sekretessmarkerade personuppgifter vara mycket noga med att själv kontrollera om en uppgift som lämnas är sekretesskyddad hos myndigheten. Det ligger också ett ansvar på den enskilde att själv upplysa om eventuell sekretessmarkering eftersom det inte åligger en myndighet att utan anledning kontrollera om en person har sekretessmarkering i folkbokföringen.

Viktiga punkter för att systemet med sekretessmarkerade personuppgifter ska fungera:

- **Varje myndighet bör utforma sina rutiner utifrån en egen riskbedömning av de sekretessmarkerade personuppgifter som myndigheten behandlar och konsekvensen av om dessa kommer obehörig person tillhanda**

Myndigheter behandlar de uppgifter som de behöver för att fullgöra sitt uppdrag. Det innebär att olika myndigheter behandlar olika uppgifter om en enskild person. Varje myndighet bör genom en riskanalys klarlägga hur uppgifter om en person med sekretessmarkerade personuppgifter ska behandlas i verksamheten. Myndigheter inom samma verksamhetsområde bör kunna ha gemensamma anvisningar för hanteringen av sekretessmarkerade personuppgifter.

- **Myndigheterna bör inte i onödan ta med formaliainformation i handlingar**

Varje myndighet bör göra en översyn av vilken formaliainformation, t.ex. namn och adress, som ovillkorligen måste anges i ansökningar, beslut, domar, protokoll och andra handlingar. Arbetsordningar, anvisningar och dylikt eftersträvar vanligen en rationell och enhetlig ärendehandläggning. Det är därmed risk för

att sekretessmarkerade personuppgifter i onödan krävs in, eller tas in i en handling, av en myndighet.

- **Varje myndighet bör särskilt beakta hanteringen av sekretessmarkerade personuppgifter vid utveckling av IT-stöd**

Vid utveckling av IT-verksamhet eftersträvas alltmer system med enhetliga rutiner och med små möjligheter till avvikelser. För att inte tappa kontrollen över sekretessmarkerade personuppgifter bör behandlingen av dessa särskilt beaktas vid systemutvecklingen.

- **IT-stödet bör utformas så att endast ett fåtal personer med särskild behörighet har tillgång till sekretessmarkerade personuppgifter**

Risken för att sekretessmarkerade personuppgifter lämnas ut, av misstag eller medvetet, ökar med antalet handläggare som kan ta del av uppgifterna. Detta gäller vid såväl direktåtkomst på bildskärm som uttag av uppgifter på papper. Översyn av arbetsuppgifterna, t.ex. koncentration av de arbetsuppgifter som kräver tillgång till skyddade uppgifter, bör därför övervägas.

- **För en handläggare som har behörighet att ta del av sekretessmarkerade personuppgifter bör det på ett tydligt och enhetligt sätt framgå att uppgifterna är sekretessmarkerade**

Det är risk för att handläggare med tillgång till sekretessmarkerade personuppgifter missar vilka uppgifter som är sekretessmarkerade om de inte är tydligt utmärkta. Det gäller särskilt om uppgifterna presenteras tillsammans med oskyddade uppgifter. En tydlig utmärkning av sekretessen bör finnas i varje bildskärmsfönster där uppgifter om en person som har

sekretessmarkering redovisas.

Utvecklingen går mot många olika datasystem inom en myndighet. En handläggare kan ha sessioner öppna mot flera olika system samtidigt. Det är då viktigt att utformningen av sekretessmarkeringen ser likadan ut i alla system.

- **Det bör finnas enhetliga och säkra rutiner för att kommunicera med och om personer med sekretessmarkerade personuppgifter**

Myndigheten kan vända sig till den enskilde eller t.ex. andra myndigheter endast via en säker kommunikationskanal. Säkra kommunikationskanaler är brev, elektronisk kommunikation med hjälp av en elektronisk legitimation och besök av den enskilde om han eller hon har legitimerat sig. Kommunikation via e-post ska inte tillämpas i fråga om uppgifter som omfattas av sekretess, vare sig inom eller mellan myndigheter. Kommunikation med andra myndigheter per telefon kan vara möjlig efter motringning.

För utskick till en person med sekretessmarkerade personuppgifter kan en myndighet använda den adressuppgift som myndigheten själv förfogar över.

Försändelsen kan även överlämnas till ett skattekontor som i sin tur sänder den vidare till berörd person i Skatteverkets tjänstekuvert. Avsändaren bör lämna försändelsen i ett innerkuvert med personnumret utanpå. Innerkuvert är viktigt för att försändelsens innehåll inte ska avslöjas för skattekontoret. Försändelsen och en begäran om vidarebefordran lämnas sedan i ett ytterkuvert adresserat till närmaste förmedlingskattekontor. Adresser till Skatteverkets förmedlingskontor anges i slutet av detta dokument.

- **Myndigheten bör se till att personal som hanterar sekretessmarkerade**

personuppgifter har goda kunskaper om systemet med sekretessmarkerade personuppgifter

En säker hantering kräver att den personal som hanterar sekretessmarkerade personuppgifter har goda kunskaper om de sekretessbestämmelser som gäller för myndigheten och om systemet med sekretessmarkerade personuppgifter.

- **Det bör vara möjligt att i efterhand kontrollera vilka handläggare som har tagit del av sekretessmarkerade personuppgifter**

Loggning av utförda transaktioner är en del av den säkerhet som normalt ska finnas i alla system. Den är viktig bl.a. för att man i efterhand ska kunna spåra vilken eller vilka handläggare som har tagit del av uppgifter om en person med sekretessmarkerade personuppgifter.

- **Varje myndighet bör regelbundet följa upp att dess regler och rutiner kring sekretessmarkerade personuppgifter efterlevs och respekteras inom myndigheten**

Vid utarbetandet av detta dokument har följande myndigheter och organisationer medverkat: Centrala studiestödsnämnden, Datainspektionen, Domstolsverket, Höskoleverket, Kriminalvårdsverket, Carelink/NIS (nätverk för informationssäkerhet, Region Skåne och Landstinget Kalmar), Riksförsäkringsverket, Rikspolisstyrelsen, Skatteverket, Socialstyrelsen, Svenska kommunförbundet och Vägverket

Adresser till Skatteverkets kontor som bistår med förmedling av post:

Skatteverket
Folkbokföringsenheten
Förmedlingsärenden
106 61 Stockholm

Skatteverket
Folkbokföringsenheten
Förmedlingsservice
581 80 Linköping

Förmedlingsuppdrag
Skattekontoret
301 87 Halmstad

Förmedlingsuppdrag
Skatteverket
205 52 Malmö

Förmedlingsuppdrag
Skattekontor 2 Göteborg
Box 2820
403 20 Göteborg

Förmedlingsuppdrag
Skattekontor 2
651 89 Karlstad

Skattekontoret
S-service
Box538
631 07 Eskilstuna

Förmedlingsuppdrag
Skattekontor 2
801 73 Gävle

Skattekontoret
Nipan 163
881 52 Sollefteå

Skatteverket
Box 710
941 28 Piteå

Adresslista

Polismyndigheten i Jönköpings län

Maria Lyck
Box 618
551 18 Jönköping
Tfn 036-30 91 08

Alfa & Omega

Hemmet Motharam
Marklandsgatan 65
414 77 Göteborg
Tfn 0709-16 48 09

Mannegården (skyddat boende)

Box 201
437 22 LINDOME
Tfn 070-752 56 14

Gryning Vård AB (skyddat boende)

Box 5154
402 26 Göteborg
Tfn 031-703 39 50
www.gryning.se

Elektra

Elektra är Fryshusets verksamhet med ungdomar som lever i hedersrelaterat förtryck. Inom Elektra finns bland annat projektet Sharaf hjältar som riktar sig särskilt till killar.
Tfn 08-462 22 00
www.elektra.nu

Jourhavande kompis

Röda korsets ungdomsförbunds jourtelefon för alla upp till 25 år.
Tfn 020-222 444
www.rkuf.se

Kvinnors nätverk

Stöd för kvinnor med invandrarbakgrund som utsätts för familjerelaterat våld.
Tfn 08-411 78 55
www.kvinnonet.org

Kvinnofrid

www.kvinnofrid.se

Linna-mottagningen

Öppen mottagning för ungdomar 13-25 år som är utsatta för hedersrelaterat förtryck, hot eller våld.
Box 2242
103 11 Stockholm
Tfn 08-728 00 55
Gratistelefon för ungdomar 020-40 70 40
info@linna.se
www.linna.se

Mansjouren

Tfn 08-30 30 20
www.mansjouren.net

RFSL

Stöd till personer som utsätts för våld eller hot på grund av sin sexuella läggning.
Kurator 08-50 16 29 70
www.rfsl.se

Riksförbundet BRIS, Barnens rätt i samhället

Karlavägen 121
115 26 Stockholm
Tfn 08-59 88 88 00
Barnens hjälptelefon 0200-230 230
Bris vuxentelefon om barn 077-150 50 50
www.bris.se

Riksorganisationen för kvinnojourer och tjejjourer i Sverige, ROKS

Box 19517
104 32 Stockholm
Tfn 08 442 99 30
info@roks.se
www.roks.se

Rädda Barnen – Flicka nu

Flicka nu är Rädda Barnens krismottagning för flickor med invandrarbakgrund.
Torsgatan 4
107 88 Stockholm
Tfn 08-698 90 19
flicka@rb.se
www.flicka.nu
www.rb.se

Systerjouren Somaya

Jourtelefon på 17 språk för muslimska tjejer och kvinnor
Kvinnojouren 08-760 96 11
Tjejjouren 08-795 95 91
www.somaya.nu

Terrafem

Box 891
101 37 Stockholm
Tfn 020-52 10 10 (Nationell jourtelefon på 40 olika språk)
Tfn 08-643 05 10 (exp)
info@terrafem.org
www.terrafem.org

Litteraturlista

- Ali, Miriam: **Systemen som blev kvar**. Forum. ISBN 91 37 12264 9.
- Arbabi, Farnaz: **Överlevnadshandbok**. Rädda Barnen. ISBN 91 7321 047 1.
- Behzadi, Abbas: **Öknens träd**. Alfabet Maxima. ISBN 91-973924-8-0.
- Dirie, Waris: **En blomma i Afrikas öken**. Bra Böcker. ISBN 91 7133 397 5.
- Dirie, Waris: **Ökenblomman återvänder**. Bra Böcker. ISBN 91 7133 916 7.
- Djebbar, Assia: **Ett fängelse så stort**. Leopard förlag. ISBN 91 7343 004 8.
- Djebbar, Assia: **Sultanbrudens skugga**. Leopard förlag. ISBN 91 7343 057 9
- Dostan, Hama: **Som en svart vind**. Författarhuset. ISBN 91-973388-4-2.
- Durrani, Tehmina: **Att bryta tystnaden**. Forum. ISBN 91 37 12097 2.
- Egbeme, Choga Regina: **Bakom gyllene galler**. Forum. ISBN 91 37 12171 5.
- Hjärpe, Jan: **99 frågor om islam**. Leopard förlag. ISBN 91 7343 055 2.
- Kamali, Masoud: **Kulturkompetens i socialt arbete**. Carlssons. ISBN 91 7203 452 1.
- Kassindja, Fauziya: **Vem hör mina tårar?** Bra Böcker. ISBN 91 7133 499 8.
- Lakho, Hameeda: **Bakom dolda galler**. Wahlström/Widstrand. ISBN 91 46 18372 8.
- Latifa: **Mitt förbjudna ansikte**. Wahlström/Widstrand. ISBN 91 46 18490 2.
- Marklund, Liza: **Gömda**. Pirat. ISBN 91 89426 00 2.
- Marklund, Liza: **Asyl**. Pirat. ISBN 91 642 0136 8.
- Muhsen, Zana: **Såld**. Forum. ISBN 91 37 12264 9.
- Muhsen, Zana: **Ett löfte till Nadia**. Forum. ISBN 91 37 12264 9.
- Myndigheten för skolutveckling: **Starkare än du tror**. ISBN 91-85128-13-9
- Regeringskansliet. **Patriarkalt våld som hot mot mänsklig säkerhet**.
- Schefter, Karla: **Med mod och hjärta**. Bra Böcker. ISBN 91 7133 876 4.
- Seierstad, Åsne: **Bokhandlaren i Kabul**. MånPocket. ISBN 91 7001 042 0.
- Shakib, Siba: **Till Afghanistan kommer Gud bara för att gråta**. Natur och Kultur.
ISBN 91 27 09352 2.
- Sjögren, Annick: **Här går gränsen**. Arena. ISBN 91 7843 065 8.
- Soydan, Haluk m.fl.: **Socialt arbete med etniska minoriteter**. Liber. ISBN 47-04939-1.
- Stiftelsen Allmänna Barnhuset. **Att möta flickor och pojkar i starkt patriarkala familjer - teori och praktik**. Skriftserie 2005.:3, ISBN 91-86678-82-5.
- Swanberg, Lena Katarina: **Hedersmordet på Pela**. Bokförlaget DN. ISBN 91 7588 455 0.
- Svenska ESF-rådet: **Insikt**. Förlags ab Gondolin. ISBN 91 88821 22 6.
- Tortajada, Ana: **Det tystade skriket**. Wahlström/Widstrand. ISBN 91 46 20035 5.
- Wikan, Unni: **En fråga om heder**. Ordfront. ISBN 91 7037 024 9.

Den här handboken har Länsstyrelsen tagit fram för att öka kunskapen om hedersrelaterat våld. Den vänder sig framför allt till de samhällsorganisationer som i sin verksamhet möter unga kvinnor som är utsatta för våld i hederns namn.

I handboken beskrivs hederstänkandet och dess bakgrund. Den anger även konkreta metoder för hur framför allt socialtjänsten och skolan kan arbeta för att upptäcka, hjälpa och skydda utsatta flickor.

Länsstyrelsens förhoppning är att handboken ska inspirera till att ansvariga organisationer upprättar handlingsplaner som säkerställer att utsatta flickor får den hjälp och det stöd och skydd som de behöver.

