


RAPPORT: 2003:1

Regional slutredovisning rörande våld mot kvinnor

Sociala enheten 2003-01-09


Förord

Regeringens kvinnofridsproposition 1997/98:55 antogs av riksdagen 1998. Därmed fick alla myndigheter i Sverige som kommer i kontakt med våldsutsatta kvinnor i uppdrag att utarbeta handlings- och åtgärdsplaner för att kunna erbjuda kvinnorna lämpligt stöd och även vård och behandling. Länsstyrelsens uppdrag innebär bland annat att verka för regional samverkan. Detta är bakgrunden till att Landshövding Björn Eriksson 1998 tog initiativ till vad som så småningom blev Länsgruppen för Kvinnofrid.

Kvinnomisshandel är ett mångfasetterat problem och Länsgruppen har därför valt att angripa problemet i sin helhet. Vikten av samverkan har löpt som en röd tråd i gruppens arbete. Att ha en helhetssyn har också varit centralt i arbetet, bland annat i bemärkelsen att inte enbart fokusera på kvinnan utan också på mannen som utövar våld och på de barn som växer upp i familjer där partnerrelaterat våld förekommer. Frideborgsverksamheten i Norrköping omfattar hela fenomenet mäns våld mot kvinnor och har därför stått modell för Länsgruppens arbete.

Denna rapport beskriver de olika aktiviteter som Länsgruppen för kvinnofrid genomfört inom ramen för sitt myndighetsgemensamma uppdrag samt en beskrivning av Frideborgsmodellen.

Bo Silén
Socialdirektör

Inger Winkelmann
Socialkonsulent

	3
Förord	2
Sammanfattning	4
Inledning	6
Bakgrund	6
Kvinnofridsuppdraget	7
Myndighetsgemensamma uppdrag.....	7
Länsstyrelsens riktade uppdrag	7
Länsgruppen för kvinnofrid	7
Länsgruppens uppdrag	8
Policydokument.....	8
Länsövergripande mål	8
Länsövergripande åtgärder	9
Länsgruppens slutredovisning	9
Frideborg – en samverkansmodell	12
Publikationer inom ramen för uppdraget	14

Sammanfattning

Regeringen har 1997 gett ett gemensamt uppdrag till de myndigheter som har ett övergripande ansvar för att förebygga våldsbrott mot kvinnor. I uppdraget har regeringen föreskrivit att samhällets gemensamma insatser i högre utsträckning ska tas i anspråk för att förebygga och beivra våldsbrott mot kvinnor och för att skydda, stödja och hjälpa kvinnor som utsatts eller riskerar att utsättas för våld, samt att rikta ökad uppmärksamhet mot män som är eller riskerar att bli förövare.

Länsstyrelsens uppdrag är dels att inom ramen för sitt tillsynsansvar när det gäller socialtjänsten, följa och uppmärksamma frågor om våld mot kvinnor och dels att verka för regional samverkan inom området. Som en del i ansvaret ligger också att utforma policydokument samt att samordna metodutvecklingsarbetet. Det ligger även inom Länsstyrelsens ansvarsområde att i samverkan med Polismyndigheten planera och organisera fortbildning.

Länsstyrelsen presenterade 1998 en undersökning av socialtjänstens insatser för kvinnor som utsatts för våld. Syftet med undersökningen var att uppmärksamma och inventera socialtjänstens insatser när det gäller våldsutsatta kvinnor. Undersökningen visade att kraftfulla samverkansinsatser behövde vidtas.

För att få myndigheterna i Östergötlands län att samverka med varandra och med frivilligorganisationerna tog Landshövding Björn Eriksson i oktober 1998 initiativ till ett möte kring frågor rörande kvinnovåld. Ansvariga politiker samt representanter från berörda myndigheter enades om att höja medvetenheten kring dessa frågor och att myndigheterna skulle ta sitt ansvar samt att samarbete var viktigt. Som ett led i detta bildades i mars 1999 *Länsgruppen för Kvinnofrid* bestående av representanter från berörda myndigheter i länet.

Syftet med Länsgruppen för Kvinnofrid var att i samverkan med andra myndigheter hitta gemensamma konkreta lösningar när det gäller våld mot kvinnor. I gruppens uppdrag har ingått att sammanställa ett policydokument som klarlägger varje myndighets intentioner/mål för arbetet. Dokumentet har utgjort grund för de lokala handlingsplanerna. I uppdraget har också ingått att bygga upp en organisationsmodell för hur samordning mellan olika myndigheter ska kunna ske, och att utveckla en arbets-/behandlingsmodell som omfattar våldsutsatta kvinnor och deras barn samt de män som utövar våld.

Länsgruppen har också haft ett uppdrag att initiera och delta i fortbildningsinsatser när det gäller kvinnofrid samt att bilda opinion kring frågorna. Länsstyrelsen har dessutom tillsammans med Landstinget i Östergötland genomfört en utbildningsdag rörande "Invandrarflickor och våld inom familjen". Genom att uppmärksamma "utsatta flickor i strängt patriarkala familjer" som målgrupp har behovet av insatser till stöd för dessa flickor synliggjorts. Länsstyrelsen har därför hos regeringen ansökt om medel för kompetensutveckling. Beräknad kostnad för de åtgärder som föreslås uppgår till 2 miljoner kronor.

Den bärande tanken med Länsgruppens arbete var att det ska omfatta fenomenet mäns våld mot kvinnor i sin helhet. De erfarenheter som gjorts inom Frideborgsverksamheten i Norrköping, där kommunerna Finspång, Söderköping och Valdemarsvik ingår, har stått modell för gruppens arbete. Verksamheten i Norrköping startade 1994 och syftet var att minska mäns våld mot kvinnor. Arbetet vänder sig såväl till mannen, som till kvinnan och

barnen. Samverkande myndigheter och frivilligorganisationer är polisen, kriminalvården, åklagarmyndigheten, socialtjänsten, hälso- och sjukvården samt kvinnojourerna.

Länsgruppens målsättning har varit att överföra Frideborgsmodellen till Östergötlands samtliga länsdelar. Alla som berörs av fenomenet mäns våld mot kvinnor ska kunna erbjudas likvärdigt stöd oavsett var man bor i länet. Det finns skillnader mellan kommunerna när det gäller organisationsstruktur och prioriteringar. Med så olika utgångsläge har det varit svårt att överföra Frideborgsmodellen fullt ut i alla länsdelarna. Trots de olika förutsättningarna har modellen i sin helhet kunnat överföras på verksamheten i den västra länsdelen, Frideborg – Väster, där kommunerna Boxholm, Mjölby, Motala, Vadstena och Ödeshög ingår. I den centrala delen av länet, där kommunerna Kinda, Linköping, Ydre och Åtvidaberg ingår, har man valt att inte organisera sig på samma sätt.

Länsgruppen kommer att ta fram en informationsbroschyr som beskriver vart kvinnor som utsatts för våld kan vända sig. Broschyren kommer även att vända sig till männen och barnen.

Inledning

Våld mot kvinnor är ett mångfasetterat problem som berör flera aktörer i samhället. För kvinnan som utsätts leder våld i nära relationer många gånger till svåra sociala problem. Mycket ofta och alltför ofta blir barn vittne till det våld som utövas av mannen mot kvinnan i familjen. Våld mot kvinnor är en rättslig fråga, ett jämställdhetsproblem samt ett hälsoproblem.

Brottsförebyggande rådets statistik visar att ca 20 000 fall av misshandel riktad mot kvinnor polisanmäls årligen. Av den statistik som Polismyndigheten i Östergötland redovisar framgår att 743 fall av misshandel riktad mot kvinnor anmäldes under perioden oktober 2001-oktober 2002. Därutöver finns ett antal fall av anmälda brott såsom olaga hot, ofredande, sexualbrott etc, som inte går att utläsa i statistiken. Omständigheter som att de män som begår våldshandlingar mot kvinnor ofta är bekanta med kvinnan och att våldet huvudsakligen sker i hemmet, gör att denna brottslighet har ett högt mörkertal.

För många kvinnor ger kvinnojourerna ett alternativ till myndigheternas insatser genom att de har en hög grad av tillgänglighet, kan garantera anonymitet och ge tillfälle till att möta andra kvinnor i samma situation. Det är också viktigt att komma ihåg att kvinnojourerna, som är ideella organisationer, har ett utpräglat kvinnoperspektiv och i första hand företräder kvinnan. Det grundläggande ansvaret för att kvinnorna och deras barn får det stöd och den hjälp de behöver åvilar samhället.

I denna rapport beskrivs de myndighetsgemensamma uppdragen enligt Kvinnofridspropositionen och de aktiviteter som Länsgruppen för Kvinnofrid i Östergötland har genomfört under uppdraget. Rapporten avslutas med en presentation av Östgötamodellen Frideborg.

Länsstyrelsen har i sitt arbete med uppdraget haft Socialstyrelsens definition av kvinnomisshandel som hållpunkt. "Kvinnomisshandel är ett mönster av övergrepp och tvång, vilket inkluderar fysiskt, sexuellt och psykiskt våld, såväl som ekonomiskt förtryck, som en vuxen eller tonåring använder mot sin nära partner".

Bakgrund

Mäns våldsbrott mot kvinnor utgör ett allvarligt samhällsproblem. Genom förändringar i lagstiftning med bland annat införande av brottet *Grov kvinnofridskränkning* har regeringen markerat att våld mot kvinnor är ett allvarligt brott. Regeringens proposition Kvinnofrid (1997/98:55) resulterade i ett antal lagändringar men också i att särskilda uppdrag ålades, Rikspolisstyrelsen och samtliga polismyndigheter, Riksåklagaren och samtliga åklagarmyndigheter, Domstolsverket, Brottsförebyggande rådet, Brottsoffermyndigheten, Kriminalvårdsstyrelsen, Socialstyrelsen samt länsstyrelserna. Uppdragen ska slutredovisas senast i samband med årsredovisningen för år 2002. Redovisningen ska lämnas till det departement under vilket respektive myndighet lyder.

Syftet med myndighetsgemensamma uppdrag är att samhällets samlade insatser i högre utsträckning än vad som nu är fallet ska tas i anspråk för att förebygga och beivra våldsbrott

mot kvinnor och för att skydda, stödja och hjälpa kvinnor som utsatts för eller riskerar att utsättas för våld, samt att rikta ökad uppmärksamhet mot män som är eller riskerar att bli förövare. Regeringens mål för att bekämpa våldet mot kvinnor måste få ett större genomslag hos berörda myndigheter. Det kan t.ex. innebära satsningar på organisationsförändringar, samverkansformer, kunskapsinhämtning och en översyn av handlägningsrutiner m.m. Det gäller såväl inom berörd myndighets egna ansvarsområde som ifråga om samverkan mellan berörda myndigheter som med frivilligorganisationer.

Kvinnofridsuppdraget

Myndighetsgemensamma uppdrag

- Myndigheterna ska öka sina ansträngningar för att förebygga våldsbrott mot kvinnor.
- Myndigheterna ska utforma åtgärdsprogram eller policydokument för sitt arbete med frågor som rör våld mot kvinnor.
- Myndigheterna ska samverka i frågor som rör våld mot kvinnor. De ska även samverka med berörda frivilligorganisationer.
- Fortbildning av personal inom rättsväsendet, socialtjänsten och hälso- och sjukvården ska genomföras. Rikspolisstyrelsen ska leda arbetet tillsammans med Domstolsverket, Riksåklagaren och Socialstyrelsen. Övriga berörda myndigheter bör kunna bidra till fortbildning efter behov.
- Det internationella samarbetet i frågor som rör våld mot kvinnor ska följas och främjas inom respektive central myndighets ansvarsområde.
- Att regelbundet redovisa åtgärder till regeringen.

Länsstyrelsens riktade uppdrag

Länsstyrelsens riktade uppdrag är dels att, inom ramen för sitt tillsynsansvar när det gäller socialtjänsten, följa och uppmärksamma frågor om våld mot kvinnor och dels att verka för regional samverkan i frågor som rör våld mot kvinnor. Som en del i ansvaret ligger också att utforma policydokument samt att samordna metodutvecklingsarbetet. Det ligger även inom Länsstyrelsens ansvarsområde att i samverkan med Polismyndigheten planera och organisera fortbildning.

Länsgruppen för kvinnofrid

Länsstyrelsen presenterade 1998 en undersökning av socialtjänstens insatser för kvinnor som utsätts för våld. Syftet med undersökningen var att uppmärksamma och inventera socialtjänstens insatser när det gäller våldsutsatta kvinnor. Undersökningen visade att kraftfulla samverkansinsatser behövde vidtas.

För att få myndigheterna i Östergötlands län att samverka med varandra och med frivilligorganisationerna tog Landshövding Björn Eriksson i oktober 1998 initiativ till ett

möte kring frågor rörande kvinnovåld. Ansvariga politiker samt representanter från berörda myndigheter enades om att höja medvetenheten kring dessa frågor och att myndigheterna skulle ta sitt ansvar samt att samarbete var viktigt. Som ett led i samverkan bildades i mars 1999 *Länsgruppen för Kvinnofrid* bestående av representanter från berörda myndigheter i länet.

Länsgruppens uppdrag

Syftet med Länsgruppen för Kvinnofrid var att i samverkan med andra myndigheter hitta gemensamma konkreta lösningar när det gäller våld mot kvinnor. I gruppens uppdrag har ingått att sammanställa ett policydokument som klarlägger varje myndighets intentioner/mål för arbetet. Dokumentet har utgjort grund för de lokala handlingsplanerna. I uppdraget har också ingått att bygga upp en organisationsmodell för hur samordning mellan olika myndigheter ska kunna ske, och att utveckla en arbets-/behandlingsmodell som omfattar våldsutsatta kvinnor och deras barn samt de män som utövar våld.

Länsgruppen har också haft ett uppdrag att initiera och delta i fortbildningsinsatser när det gäller kvinnofrid samt att bilda opinion kring frågorna.

Policydokument

Nedan redovisas de myndighetsgemensamma mål och åtgärder som Länsgruppen år 2000 presenterade i det policydokument som tagits fram.

Länsövergripande mål

- Mäns våld mot kvinnor är inte förenligt med strävandena mot ett jämställt samhälle och måste bekämpas på alla sätt
- Att synliggöra våldet mot kvinnor
- Att berörda myndigheter har strategier för att förebygga våld mot kvinnor
- Att förebygga att män blir förövare av denna brottslighet
- Att stödja och skydda kvinnor, så att de vågar anmäla våldsbrott
- Att säkerställa att varje kvinna som utsätts för våld skall veta var det finns hjälp att få
- Att kvinnor som utsatts eller riskerar att utsättas för våld, får ett gott bemötande oavsett vilken myndighet de väljer att vända sig till
- Att tillgodose våldsutsatta kvinnors behov av stöd och skydd, vård och behandling så att kvinnorna kan leva utan rädsla och själva kan bestämma över sina liv
- Att uppmärksamma barnens situation i misshandelsmiljöer i allt högre grad

- Att ge män som utsätter kvinnor för våld möjlighet att bearbeta den problematik, som kan ligga bakom våldet
- Att verka för att utredningar om våld mot kvinnor bedrivs så att brott beivras, och redan begångna brott bedöms på ett rättssäkert sätt
- Att främja metod- och kompetensutveckling för personal som i sitt arbete möter våldsutsatta kvinnor och deras barn samt de män som utövar våld

För att nå dessa mål krävs metoder och modeller för ett förbättrat samarbete mellan myndigheter samt mellan dessa och frivilliga organisationer i frågor som rör våld mot kvinnor. Specifika verksamheter som bygger på myndighetssamverkan måste omfatta såväl männen som kvinnorna och barnen.

Länsövergripande åtgärder

- Förbättra samverkan mellan myndigheter och frivilligorganisationer
- Bilda opinion kring våldet mot kvinnor
- Främja attityd- och beteendeförändringar kring könsroller
- Utveckla fungerande stöd-/behandlingsmodeller för män som utsätter kvinnor för våld, liknande Frideborg¹
- Utveckla metoder och kunskaper för att stödja och hjälpa barn som växer upp i misshandelsmiljöer
- Information om rättigheter, råd och stöd till kvinnor och då särskilt invandrarkvinnor
- Utbildning, fortbildning till personal som i sitt arbete kommer i kontakt med våldsutsatta kvinnor
- Utveckla handlingsplaner/åtgärdsprogram för personal som arbetar med kvinnovåld
- Utforma och utveckla samverkansgrupper myndigheter emellan och med frivilligorganisationer efter de lokala förutsättningar som finns

Länsgruppens slutredovisning

I följande avsnitt redovisas vilka åtgärder Länsstyrelsens uppdrag hittills resulterat i.

Länsgruppen för Kvinnofrid i Östergötland har valt att fokusera på de myndighetsgemensamma uppdragen som gäller åtgärdsprogram/policydokument, fortbildning och samverkan.

¹ Frideborg är en verksamhet som syftar till att minska mäns våld mot kvinnor i nära relationer. Verksamheten bygger på en samverkan mellan kriminalvården, polisen, åklagarkammaren, socialtjänsten och hälso- och sjukvården samt kvinnojouren. Verksamheten har funnits i Norrköping sedan 1994.

Uppdrag

Myndigheterna skall utforma åtgärdsprogram eller policydokument för sitt arbete med frågor som rör våld mot kvinnor.

Länsgruppen har tagit fram ett policydokument (Policydokument för frågor som rör kvinnovåld i Östergötlands län, dnr 500-9645-1999) som ska tjäna som inspiration i arbetet på den egna myndigheten och i arbetet på lokal och regional nivå. Policydokumentet klarlägger varje myndighets intentioner/mål för arbetet gällande våld mot kvinnor. Åtgärder och insatser för hur man ska nå dessa mål har också tagits fram. Innehållet i dokumentet präglas av en helhetssyn där insatserna är fokuserade på såväl kvinnan som mannen och barnen. Det länsövergripande policydokumentet har legat till grund för lokala handlingsplaner.

Uppdrag

Myndigheter skall samverka i frågor som rör våld mot kvinnor. De skall även samverka med berörda frivilligorganisationer.

På landshövding Björn Erikssons initiativ genomfördes 1998 ett möte på Linköpings slott kring frågor rörande kvinnovåld. Ansvariga politiker samt representanter från berörda myndigheter enades om att höja medvetenheten kring dessa frågor och att myndigheterna skulle ta sitt ansvar samt att samarbete var viktigt. Som ett led i samverkan bildades i mars 1999 *Länsgruppen för Kvinnofrid* bestående av representanter från berörda myndigheter i länet. Syftet med Länsgruppen var att hitta gemensamma konkreta lösningar kring kvinnovåld vilket förutsatte att samverkan behövde utvecklas på olika nivåer och efter lokala förutsättningar. Socialkonsulenten vid Länsstyrelsen fick ett särskilt ansvar för att samordna och stimulera samverkan.

Vikten av samverkan mellan berörda myndigheter har löpt som en röd tråd i Länsgruppens arbete. Viss samverkan fanns redan från starten av arbetet med de myndighetsgemensamma uppdragen men diskussionerna ledde ganska snart fram till att ytterligare synliggöra behovet av samverkan. Att ha en helhetssyn har varit centralt i arbetet, bland annat i bemärkelsen att inte enbart fokusera på kvinnan utan också på mannen som misshandlar och barn som växer upp i familjer där partnerrelaterat våld förekommer.

De erfarenheter som gjorts inom Frideborgsverksamheten i Norrköping, där kommunerna Finspång, Söderköping och Valdemarsvik också ingår, har stått modell för Länsgruppens arbete. Verksamheten i Norrköping startade 1994 och syftet var att minska mäns våld mot kvinnor. Arbetet vänder sig såväl till mannen, som till kvinnan och barnen. Samverkande myndigheter och frivilligorganisationer är polisen, kriminalvården, åklagarmyndigheten, socialtjänsten, hälso- och sjukvården samt kvinnojourer.

Länsgruppens målsättning har varit att överföra Frideborgsmodellen till Östergötlands samtliga länsdelar. Alla som berörs av fenomenet mäns våld mot kvinnor ska kunna erbjudas likvärdigt stöd oavsett var man har sin hemvist i länet. Det finns skillnader mellan kommunerna när det gäller organisationsstruktur och prioriteringar. Med så olika utgångsläge har det varit svårt att överföra Frideborgsmodellen fullt ut i alla länsdelarna.

Trots de olika förutsättningarna har modellen i sin helhet kunnat överföras på verksamheten i den västra länsdelen, Frideborg – Väster, där Boxholm, Mjölby, Motala, Vadstena och Ödeshög ingår. I den centrala delen av länet, där Kinda, Linköping, Ydre och Åtvidaberg ingår, har man valt att inte organisera sig på samma sätt.

Uppdraget

En satsning på fortbildning inom rättsväsendet, socialtjänsten och hälso- och sjukvården skall genomföras.

Länsstyrelsen har under åren 1998-2000 inom ramen för länets kvinnofridsarbete genomfört två regionala seminarier samt en regional utbildningskonferens. Rikspolisstyrelsen har fördelat 100 000 kronor till Länspolismästaren i länet som ska användas för fortbildning kring dessa frågor. Länspolismästaren har bildat en utbildningsgrupp för den lokala planeringen där samtliga berörda professioner finns representerade. Gruppen ansvarar för att planera och genomföra regional utbildning under 2003. Utbildningen kommer att vända sig till handläggare inom berörda myndigheter samt frivilligorganisationer. Syftet med utbildningen är bland annat att förmedla kunskap om Frideborgsmodellen.

Länsstyrelsen har dessutom tillsammans med Landstinget i Östergötland i november år 2002 genomfört en utbildningsdag rörande ”Invandrarflickor och våld inom familjen”. Utbildningen riktade sig till personer som i sitt yrke kommer i kontakt med utsatta flickor i patriarkala miljöer. Genom att uppmärksamma ”utsatta flickor i strängt patriarkala familjer” som målgrupp har behovet av insatser till stöd för dessa flickor synliggjorts. Länsstyrelsen har därför hos regeringen ansökt om medel för kompetensutveckling. Beräknad kostnad för de åtgärder som föreslås uppgår till 2 miljoner kronor.

Polismyndigheten har tillsammans med Åklagarmyndigheten i länet genomfört en utbildning där man använt sig av det utbildningsmaterial som Rikspolisstyrelsen tagit fram när det gäller mäns våld mot kvinnor. Utbildningen har riktat sig till samtliga ordnings- och närpolis i länet och omfattat såväl grundläggande frågor, attityder, bemötande, informationslämnande, säkerhetstänkande, som mer metodinriktade åtgärder i form av bland annat tidig och effektiviserad bevissäkring för att korta handläggningstiderna och uppnå en högre lagföringsprocent.

Länsgruppen för Kvinnofrid har också medverkat till att öka opinionsbildares och massmedias intresse för att ta upp mäns våld mot kvinnor och de utsatta barnens situation. Länsstyrelsen har dessutom genom de rapporter som getts ut på området bildat opinion kring frågorna.

Länsstyrelsen har distribuerat ett av Socialstyrelsens framtagna utbildningsmaterial som riktar sig till socialtjänstens och hälso- och sjukvårdens personal för att användas i lokala utbildningar.

Länsgruppen kommer att ta fram en informationsbroschyr som beskriver vart kvinnor som utsatts för våld kan vända sig. Broschyrerna kommer även att vända sig till männen och barnen.

Frideborg – en samverkansmodell

Frideborgsmodellen kan beskrivas som en myndighetssamverkan där samtliga myndigheter arbetar med kvinnofrid utifrån en gemensam plattform i samarbete med andra organisationer. Verksamhetens syfte är att minska mäns våld mot kvinnor. Verksamheten startade i Norrköping 1994 och bygger på samverkan mellan socialtjänsten, polisen, kriminalvården, hälso- och sjukvården, åklagarkammaren, kvinnojouren och brottsofferjouren. Kostnaden för verksamheten delas mellan kommunerna, kriminalvårdsmyndigheten och landstinget. Länsstyrelsen har beviljat medel för att utveckla verksamheten att innefatta även särskilt stöd till barnen.

Frideborg var den första verksamheten av sitt slag i Sverige. Den är baserad på en modell från Duluth, Minnesota, USA. Den bärande tanken i Frideborgskonceptet är att det ska omfatta hela fenomenet mäns våld mot kvinnor. Det unika med verksamheten är att den vänder sig till såväl männen som kvinnan och barnen. Utvärdering av verksamheten har visat att den givit ett bra resultat för dessa deltagare.

Det övergripande målet med verksamheten är att minska antalet fall av våld mot kvinnor utifrån följande inriktning:

- Myndigheter och organisationer som kommer i kontakt med våld mot kvinnor ska agera och bemöta gärningsmannen på ett samordnat och konsekvent sätt
- Kvinnor och barn som utsatts för eller bevittnat våld ska erbjudas stöd och hjälp i sin utsatta situation
- Män som misshandlar ska ges möjlighet att delta i ett strukturerat behandlingsprogram vars målsättning är att ändra deras våldsbeteende
- Fler kvinnor ska förmås att polisanmäla den misshandel de har blivit utsatta för
- Stödet till kvinnorna ska öka så att de orkar medverka i och fullfölja den juridiska processen som en anmälan kan leda till.

Frideborgsverksamheten är uppbyggd kring tre *samordnare*. Insatserna som erbjuds är individuellt stöd och gruppverksamhet och samordning när det gäller de olika myndigheternas ansvar genom såväl den rättsliga som den psykosociala processen. Samordnarna når kvinnor, män och barn genom de polisanmälningar som görs gällande hot och våld gentemot kvinnan. Det är också möjligt att nå verksamheten på annat sätt exempelvis frivilligt, via myndigheter och kvinnojourer.

Grundstommen i samordnarnas arbete utgörs av polisanmälningar. För att förhindra upprepat våld är en snabb reaktion gentemot mannen nödvändig. Mannen blir så snart han är delgiven misstanke om brott och informerad om Frideborg, kontaktad av den manliga samordnaren. Mannen erbjuds deltagande i gruppverksamhet för att få hjälp med sitt beteende. På motsvarande sätt tar den kvinnliga samordnaren kontakt med kvinnan. Kvinnan erbjuds individuellt stöd, samt möjlighet att delta i gruppverksamhet. Både kvinnan och mannen kan söka sig till Frideborg utan att det finns någon polisanmälan. De kan

kontakta verksamheten själva eller genom remiss från annan myndighet eller kvinnojour. I gruppverksamheten för män deltar även män som dömts till skyddstillsyn med särskild behandlingsplan sk kontraktsvård. Barnsamordnaren erbjuder barnen individuellt stöd och/eller möjligheten att delta i gruppverksamhet för att kunna bearbeta och hantera upplevelser och tankar om våldet. Samordnarna har dessutom ett väl etablerat samarbete med andra vårdgivare och frivilligorganisationer.

För det övergripande arbetet och långsiktiga utvecklandet av Frideborg är en styrgrupp ansvarig. Gruppen arbetar också med praktiska samordningsfrågor kring arbetsmetodiken. Styrgruppen består av representanter från berörda myndigheter och organisationer.

Utöver Styrgruppen finns en referensgrupp vars sammansättning bygger på att deltagarna i sina respektive arbeten möter den aktuella målgruppen. I referensgruppen ingår, samordnarna för Frideborg samt representanter från socialtjänsten, polisen, åklagarkammaren, hälso- och sjukvården, kriminalvården, kvinnojouren och brottsofferjouren. Syftet med gruppen är att utbyta erfarenheter och kunskaper utifrån respektive områden, vara informerad om varandras områden, driva gemensamma frågor gällande det aktuella problemområdet samt vid behov föra upp det till en högre nivå.

Publikationer inom ramen för uppdraget

Socialtjänstens insatser för kvinnor som utsätts för våld, Länsstyrelsens rapport, 1998-09-18, dnr 502-3064-1998.

Policydokument för frågor som rör kvinnovåld i Östergötlands län, Länsstyrelsens rapport 2000-03-21, dnr 500-9645-1999.