

Slutredovisning av projekt:

– Utvecklingsmedel för stöd till våldsutsatta

kvinnor och deras barn 2006

Projektets Diarienummer på Länsstyrelsen...704-06-37 130.....

Rapporterande organisation: Stockholms Stad, Enskede-Årsta-Vantörs stadsdelsförvaltning,
Enheten för öppenvård barn och ungdom

Projektansvariges namn Ann Lasses , Margreth Hollbrant
.....

Projektansvariges telefon 08-508 20 226, 08-508 20 305
.....

1. Har ni lyckats genomföra projektet såsom planerat och enligt det som Länsstyrelsen gav ekonomiskt stöd till?

SVAR: JA

2. Har ni lyckats uppnå målet/målen som ni skrev upp i projektansökan

Om svaret är **delvis**, vänligen beskriv kort och tydligt **vilken del av målet/vilka mål som har uppnåtts**, och varför ni inte lyckades uppnå målet helt/uppnå samtliga uppsatta mål.

SVAR: DELVIS

- Länsstyrelsen beviljade medel till projektet i sju olika delar. På den punkten där projektet hade för avsikt att ”Göra informationsmaterial på olika språk” har projektets mål endast delvis genomförts. I samband med att Enskede-Årsta stadsdelsförvaltning och Vantörs stadsdelsförvaltning gick samman slutade den som hade ansvar för informationsdelen.

Under projektets gång har information om projektet, information om relationsvåld och kvinnofrid skett i flera sammanhang muntligt på olika språk med tolk. Stadsdelens öppenvård för barn och ungdom har varit ansvarig för introduktionsprogram i föräldraskap för nyanlända flyktingar och varit aktiv i föräldragrupper som bildats

utifrån nationalitet och eller etniskt ursprung. Både män och kvinnor har deltagit i dessa grupper. Genom tolk har information om relationsvåld, kvinnojoursverksamhet, lagstiftning, rättigheter och hur barn påverkas av våld i nära relationer getts till deltagarna i grupperna. På så sätt har många frågor från deltagarna direkt kunnat besvaras, vilket inte skulle ha tillgodosetts om endast ett informationsmaterial hade delats ut. De diskussioner som informationen i ämnet bidrog till, ledde till ökad kunskap hos såväl personal som deltagare i grupperna.

Även om utvecklingsmedlen inte direkt ledde till det skrivna informationsmaterial som avsågs i starten av projektet, så blev den muntliga informationen en viktig del av projektet i stort. I diskussionerna framkom till exempel hur självklart de flesta socialarbetare beskriver mäns makt mot kvinnor, hot och våld. Många av deltagarna i gruppen diskuterade dessa teman på olika sätt. Utövande av makt inom familjen handlade för vissa av deltagarna om att skydda från maktmissbruk i den diktatur de ursprungligen kommit från. Synen på barn och barns behov gav på liknande sätt upphov till grundläggande diskussioner. På så sätt blev demokratifrågor och frågor om människors lika värde och rättigheter en större del av projektet än vad vi vid planeringen utgick ifrån.

En kombination av skriftlig och muntlig information för de personer som är i behov av översättning och/eller tolk hade naturligtvis varit önskvärd.

Vi bifogar en broschyr om den verksamhet som bedrivs i den ”nya” stadsdelen Enskede-Årsta-Vantör och som skickats för översättning på spanska och arabiska. Den kommer att spridas genom stadsdelens olika informationskanaler.

SVAR: Målet med de sex andra delarna som projektet beviljades medel för är väl uppfyllda.

Vilka nya resurser har ni skapat/vilka insatser har ni genomfört under året, inom ramen för det här projektet?

- Utbildning har genomförts för personal inom skola, förskola, Svenska kyrkan, Röda Korset, mödra- och barnhälsovård samt för socialtjänstens individ- och familjeomsorg i frågor som rör våld i nära relationer och konsekvenserna av våldet. Utbildningar har skett i form av fyra storföreläsningar, smågruppsseminarier samt handledning. Föreläsningarnas teman har varit att sprida såväl Stockholms stads handlingsplan för kvinnofrid som Vantörs stadsdelsförvaltnings handlingsplan och vad skyddsbehov innebär för kvinnor och barn. Ett av syftena har varit att sprida kunskap om hur våldet påverkar kvinnor och barn och vilka metoder som används för att stödja och bearbeta

upplevelser. En del av föreläsningarna har också handlat om vilka metoder som visat sig framgångsrika för att män ska bryta våldsbeteende mot kvinnor.

Utbildningsprogram för storföreläsningarna kan tyvärr inte bifogas då den ansvarige för innehåll och utskick av program har slutat och befinner sig utomlands.

Smågruppsseminarier har ägt rum i återkommande nätverksgrupper där olika teman har tagits upp, till exempel en lokal barnomsorgsgrupp där olika personer som arbetar med de yngsta barnen träffas och en tvärprofessionell samverkansgrupp där BVC, MVC, vuxenpsykiatri och socialtjänsten träffas.

Ett samarbete inleddes med medarbetare från Röda Korset som fick särskild handledning i arbetet med att bryta isolering för kvinnor och barn som levt med våld i nära relationer.

Två familjebehandlare inom öppenvården har utbildats på Ersta-Sköndals högskola under temat ”Barn som lever med våld i nära relationer”. Utbildningen har medfört fördjupad teoretisk kunskap på vilket sätt våld påverkar barnen och ökade resurser att genomföra Trappansamtal.

- I föräldragrupper på BVC och i andra föräldragrupper har information, samtal och diskussioner genomförts kring frågor som rör relationsvåld, konsekvenser av våld, vilket stöd samhället ger och rådande lagstiftning.
- Projektet möjliggjorde för öppenvården att ge intensivt stöd i akuta situationer, då kvinnan till exempel lämnat hemmet och ofta befann sig i kris. Eftersom intensivt motivationsarbete till föräldrarna kring barnens behov kunnat ske i ett tidigt skede, har barnen särskilt uppmärksammats. Det i sin tur har bidragit till att barnen i högre grad fått stöd och bearbetande hjälp.
- Inom ramen för projektet har material som används i behandling och lek för de yngre barnen utarbetats. Till de äldre barnen har det material som används inom Trappanmodellen använts. Till de yngre barnen har samma teman och upplägg som Trappanmodellen använts men ett mer konkret material har utarbetats för att beskriva händelser och känslor. De yngre barnen har ännu inte uppnått den utvecklingsnivå då de klarar av att rita sin bostad eller berätta om känslor kring olika bilder eller egna händelser. Istället har ett konkret material utarbetats, där dockskåpsmöbler, djurfamiljer m.m. används med

goda resultat. Ett annat exempel är att barnen haft svårighet att förstå en känslokarta utifrån A-4 format. De yngre barnen har ännu inte kognitiva färdigheter att tillgodogöra sig hjälp med dessa. Det har då visat sig framgångsrikt att på ett stort papper rita konturerna på barnets egen kropp och därefter tala om olika känslor i olika vardagssituationer. Därefter har det varit möjligt att närma sig temat om barnets känslor i förhållande till det våld de bevittnat. Barnen har därigenom lättare kunnat beskriva, rita och berätta hur glada de till exempel blivit vid familjeutflykter, att glädjen gör ”att benen inte kan vara stilla, utan vill hoppa hela tiden”. På liknande sätt har de kunnat beskriva att ”det blir varmt och rött i huvudet och magen, benen skakar” då de utsatts för att uppleva våld. Ett nära samarbete med föräldrarna och att i vissa situationer ha föräldrarna med under sammankomsterna har visat sig framgångsrika.

- Totalt har projektet kommit i kontakt med 50 barn. Sju av barnen har varit under tre år och därför har ett stöd till de barnen getts genom stöd till föräldrarna. Föräldrar till 43 barn har fått information och erbjudande om Trappan. Av de 43 barnen har 30 påbörjat samtalen men av olika skäl har fyra barn avbrutit behandlingen. 26 barn har genomfört Trappan under projekttiden. Av de 26 barnen var det åtta som var yngre och hade behov av att modifiera Trappanmaterialet utifrån det som beskrivs ovan. Av de 18 återstående barnen användes det ursprungliga Trappanmaterialet till 15 av dessa. De tre återstående var äldre ungdomar där materialet användes till viss del men kompletterades med samtal. Med en ungdom användes också kartor för att skapa sammanhang kring minnen av våld, både inom familjen samt av krigsupplevelser och flyktväg.

Trappanmetoden är vanligtvis en individuell behandling. Vid tre tillfällen har syskongrupper efter det individuella stödet träffats med behandlarna för att bekräfta barnens upplevelser och uppmuntra till att stödja varandra på olika vis.

Uppföljning har inte skett systematiskt efter Trappanbehandlingen. Vid uppföljande kontakt med barnens förskolor ansåg personalen dock spontant att barnen blivit tryggare, gladare och lugnare efter insatsen.

- Tre frivilliga inom Röda Korset samarbetade tillsammans med socialtjänsten inom ramen för projektet. Kvinnor, som utsatts för relationsvåld, har erbjudits kontakt med representanter för Röda Korset. Stödet från Röda Korsets sida har hjälpt till att bryta isolering, till exempel har familjer och personer från Röda Korset gjort gemensamma

utflykter, något som annars varit omöjligt beroende på kvinnans rädsla.

Erfarenhetsutbyte har också varit en viktig del i samarbetet. Medarbetarna från Röda Korset har fått grundutbildning av sin organisation kring kriser och krishantering.

Socialtjänsten har stått för information, utbildning och handledning kring relationsvåld.

- Projektet beviljades för att utveckla samtalsmetodik/program för män/pappor som utövar våld. Tio män har varit i kontakt med öppenvården under projekttiden med anledning av att de utsatt kvinnan för våld och eller hot. Alla män, som varit pappor och vårdnadshavare, har fått information om barnens behov av stöd och vilken hjälp Trappanmodellen kan ge. Tre av männen har blivit erbjudna ART, en behandling som speciellt inriktar sig på problem med aggressivitet. Två av männen gick endast ett fåtal gånger, en av männen genomförde ungefär hälften av programmet. Tre män har fått uppföljande samtal efter att deras barn gått på Trappansamtal. Genom beskrivningar av vad deras egna barn berättat i samtalen, om våldet de upplevt men även om konkreta positiva upplevelser som barnen ofta har av sina pappor, har motivationen till förändring ökat. Av det lilla urval av män som öppenvården haft kontakt med, visar erfarenheten att det är genom beskrivningar av barnens behov som vi möjligtvis kunnat motivera till förändringar.

3. VIKTIGASTE AKTIVITETER/INSATSER GENOMFÖRDA INOM PROJEKTET.

Aktivitet/insats 1

Datum eller period	Syfte	kostnad	Vid ex. utbildning, antal deltagare		
			kvinnor	barn	män
Hela projekttiden	Handleda och utbilda personal inom stadsdelen om våld i nära relationer. Det övergripande syftet har varit att öka kunskapen om hur barnen påverkas för att personal inom skola/förskola/BVC ska kunna identifiera och stödja barnen i det vardagliga arbetet. Syftet har också varit att sprida kunskap om stöd och hjälp som finns för att olika aktörer ska kunna hänvisa till socialtjänsten och kvinnojourer.				

Vänligen, beskriv aktiviteten/insatsen:

Föreläsningar, smågruppsdiskussioner, handledning.

Sammanlagt uppskattas 200-250 personer i olika sammanhang fått information om ämnet under minst ett tillfälle. Flera av dessa har deltagit vid flera föreläsningstillfällen eller annan utbildning.

Sammanfatta hur det blev, vad som blev bra och vad som var mindre bra.

Det har varit en bra kombination att ordna storföreläsningar till vissa grupper och handledning/smågruppsdiskussioner till andra. Handledning i mindre grupper fördjupade kunskapen till dem som mer direkt möter relationsvåldsproblematik i sitt huvudsakliga arbete. I samband med den nya organisationen har ett utvecklingsarbete påbörjats angående kvinnofrid.

Om ni samarbetat med annan aktör för att genomföra denna aktivitet skriv i sådana fall vilken/vilka samarbetspartners ni haft?

Förskola, skola, Svenska Kyrkans ansvariga för familjeverksamheten, BVC, MVC, Internationellt Kvinnocafé i Rågsved, Ungdomsmottagning, BUP, Lokal barnomsorgsgrupp, habilitering, socialtjänsten IOF-, och LSS- handläggare för barn och Röda Korset
--

Aktivitet/insats 2

Datum eller period	Syfte	kostnad	Vid ex. utbildning antal deltagare		
			kvinnor	barn	män
Hela projekttiden	I gruppverksamheter där föräldrar ingår klargöra vad relationsvåld innebär och dess konsekvenser. Syftet är att sprida kunskap direkt till brukare om lagstiftning, rättigheter, skyldigheter samt vilka stöd och hjälpinsatser som finns att tillgå.				

Vänligen, beskriv aktiviteten/insatsen:

Föräldragrupper inom BVC, föräldrainformation/utbildning för nyanlända, föräldragrupper som har bildats utifrån nationalitet och eller etniskt ursprung.

Sammanlagt har cirka 100 föräldrar kommit i kontakt med frågan kring relationsvåld med projektets hjälp.

Sammanfatta hur det blev, vad som blev bra och vad som var mindre bra.

Framför allt har detta gett ett kunskapsutbyte mellan socialarbetare och föräldrar som varit mycket lärorikt i planeringen av det fortsatta arbetet. (Se fråga 1)

Troligen har vi mer kunskap nu om hur en sådan information bör utformas, då vi nu anser att grundläggande demokratifrågor också bör ingå i informationen.

Om ni samarbetat med annan aktör för att genomföra denna aktivitet skriv i sådana fall vilken/vilka samarbetspartners ni haft?

BVC, flyktningmottagningen, Kongolesiska föräldragruppen i Rågsved, Irakisk föräldragrupp, Somaliska Kvinnoföreningen

Aktivitet/insats 3

Datum eller period	Syfte	kostnad	Vid ex. utbildning antal deltagare		
			kvinnor	barn	män
Hela projekttiden	Intensivt stöd till kvinnor med barn som bor i skyddat boende. Syftet har varit att ge stöd i kris, krishantering så att kvinnan får möjlighet till trygghet och stabilitet i tillvaron. Syftet att särskilt uppmärksamma barnen är att avlasta den skuld de ofta tar på sig för situationen. Ett annat syfte är att skapa sammanhang och förutsägbarhet som fungerar hälsobefrämjande för barnens del.		Ca 30	Ca 50	

Vänligen, beskriv aktiviteten/insatsen:

Pedagogiska, stödjande och behandlande insatser av olika slag, akuta insatser i olika vardagsituationer och planering för en tryggare framtid.

Sammanfatta hur det blev, vad som blev bra och vad som var mindre bra.

Det har varit bra att erbjuda ett intensivt stöd i ett akut skede då kvinnor ofta befinner sig i kris efter en våldssituation.

Om ni samarbetat med annan aktör för att genomföra denna aktivitet skriv i sådana fall vilken/vilka samarbetspartners ni haft?

Barn- och ungdomsenheten och vuxenenhetens bosamordnare inom individ- och familjeomsorgen

Aktivitet/insats 4

Datum eller period	Syfte	kostnad	Vid ex. utbildning antal deltagare		
			kvinnor	barn	män
Hela projekttiden	Att ge de små barnen bättre stöd och hjälp med Trappanmodellen som utgångspunkt.				

Vänligen, beskriv aktiviteten:

Tidigare erfarenheter av arbetet med Trappanmodellen med små barn har visat behov av att utarbeta ett mer konkret material som bättre kan tillgodose de små barnens behov.

Erfarenheter hos personalen inom förskola samt personal som arbetar med barn i behov av särskilt stöd har bidragit till att tidigare uppmärksamma barn som bevittnat våld.(Vidare se ovan)

Sammanfatta hur det blev, vad som blev bra och vad som var mindre bra.

Det material som nu har utarbetas har till viss del prövats och kommer att fortsätta att utvecklas. Inom enheten för öppenvård barn och ungdom kommer Trappanmetoden att utvecklas och de barn som bevittnat våld och blir aktuella kommer att erbjudas denna insats.

Aktivitet/insats 5

Datum eller period	Syfte	kostnad	Vid ex. utbildning antal deltagare		
			kvinnor	barn	män
2007	Samarbetet med Röda Korset. Att frivilligorganisationerna ska kunna bidra så att kvinnor och barn kan få ytterligare hjälp som komplement till det som socialtjänst och kvinnojourer kan erbjuda.				

Vänligen, beskriv aktiviteten:

Tre deltagare från Röda Korset har varit med i projektet. Två har träffat kvinnor och barn och en har varit ansvarig.(se vidare ovan)

Sammanfatta hur det blev, vad som blev bra och vad som var mindre bra.

Det har varit bra att vidga stödet och genom insatsen från Röda Korset bryta viss isolering för kvinnorna och deras barn. Det har också varit lärorikt att samarbeta med frivilligarbetare som på sin fritid vill stödja medmänniskor i samhället.

Det kan i vissa fall vara svårt att veta när en kvinna och hennes barn ska erbjudas kontakt med en frivilligarbetare på grund av den krissituation kvinnan befinner sig i.

Om ni samarbetat med annan aktör för att genomföra denna aktivitet skriv i sådana fall vilken/vilka samarbetspartners ni haft?

Aktivitet/insats 6

Datum eller period	Syfte	kostnad	Vid ex. utbildning antal deltagare		
			kvinnor	barn	män
Hela projekttiden	Syftet med att utveckla program/metoder för män/pappor som utövar våld är att förändra grundorsaken till relationsvåld.				10

Vänligen, beskriv aktiviteten/insatsen:

(se ovan)

Sammanfatta hur det blev, vad som blev bra och vad som var mindre bra.

Erfarenheten att papporna blir mer angelägna om ett förändrat beteende genom barnens beskrivningar av våldet de bevittnat har varit lärorika. Förhoppningsvis leder det till mer systematisk kontakt med pappor efter Trappansamtal med barnen.

Det är naturligtvis svårt att utveckla metoder utifrån de 10 pappor som projektet haft kontakt med. En längre, större och mer övergripande studie för att klargöra framgångsfaktorer är naturligtvis önskvärd.

En övergripande arbetsgrupp inom den nya förvaltningen kommer fortsättningsvis att utveckla frågorna kring relationsvåld där bland annat förslag till organisation kring kvinnofridsfrågor kommer att diskuteras. Det fortsatta arbetet med män/fäder ska också utvecklas. I arbetsgruppen finns medarbetare som har erfarenhet och kunskap kring dessa frågor och som även deltagit i projektets utbildningar.

4. EKONOMISK REDOVISNING

Vänligen skriv ner de utgifter/kostnader som ni haft inom projektet. Skicka inga kvitton nu, men spara dem. Du skall kunna visa dem om Länsstyrelsens revisor frågar efter dem.

Utgiften i kr	För vad? / till vem?	datum
75 000:-	Lokalkostnader. Under projektet har byte av lokal skett. Lokalhyran är på 15 000:- per rum. Ett rum har utnyttjats för projektet och har alltså bekostats i fem månader, resterande 105 000:- har förvaltningen bidragit med	
604 998:-	Lönekostnad för en personal (Ann Lasses) på heltid som finansierats av projektmedel från länsstyrelsen. Beviljade medel för personal var 600 010:-	
499 079:-	Ytterligare en heltids personal (Tove Lindqvist)har finansierats av förvaltningen. Förvaltningen bidrog med en tredjedel i projektansökan	

.....
Projektansvariges underskrift

5. SAMMANFATTNING

- Total kostnad för hela projektet ____ 1 284 077 __kr _____
- Har projektet fått egna pengar (till exempel genom försäljning, föredrag eller annat) som har använts för att finansiera projektet eller för att finansiera annan verksamhet inom organisationen? -
_Nej_____
- Har projektet fått bidrag också från andra myndigheter/bidragsgivare? _ **NEJ** _____
-

Om svaret är JA, var snäll och skriv vilka andra bidrag har ni fått för det här projektet .

Om ni inte har fått bidrag i pengar men fått annat stöd och hjälp (till ex, tillgång till kostnadsfria lokaler, hjälp att trycka broschyrer, eller annat) skriv det också. Det är viktigt för Länsstyrelsen att få rätt bild av vilka resurser som krävdes för att genomföra projektet.

Bidrag/stöd	från vem?

4. **Vänligen skriv här nedan er organisations egen insats**, det vill säga det som gjordes utan att få betalt, eller vilka av organisationens egna resurser som ni använde för det här projektet.
5. **Har ni några pengar kvar av det beviljade bidraget?** Nej
6. **Om svaret är JA, vad skulle ni vilja göra med dessa pengar?**

7. Har ni inom det här projektet tagit fram en informationsfolder, studiematerial, sammanställning av rutiner, handlingsplan, broschyr, rapport, film, CD eller annat?

Svar: Ja...Broschyr, handlingsplan (bifogas)..... nej.....

Om svaret är ja, vänligen skicka med ett (1) ex till Länsstyrelsen., tillsammans med den här redovisning.

8. Något annat särskilt du/ni vill berätta eller rapportera?

9. Vad händer med det här projektet efter projekttidens slut? Hur kommer projektets resultat att tas tillvara i fortsättningen?

Många av de erfarenheter och metoder som projektet gett ingår i det dagliga arbetet med relationsvåld och kommer väl till användning i såväl praktiken och i planeringsarbeten. Arbetet med föräldragrupper har bidragit med värdefull information och vägledning.

Ett fortsatt arbete där också konsekvenserna av vad frihet, självständighet, individualism och demokrati innebär bör beaktas. Trappansamtalen till barnen pågår kontinuerligt och de som arbetar med metoden träffas för en fortsatt utveckling.

Alla de sju områden som det beviljades medel för, har varit och är viktiga i arbetet med relationsvåld. Arbetet med relationsvåld/kvinnofrid utvecklas kontinuerligt och kommer att behövas under lång tid. Nya medarbetare och andra inom förvaltningen som inte direkt konfronteras med problematiken dagligen behöver kunskaper och stöd som vi kan bidra med.

I den nya förvaltningen har Enskede-Årsta-Vantörs stadsdelsnämnd fattat beslut om ett nytt handlingsprogram för kvinnofrid som ska implementeras. Det fortsatta konkreta arbetet med handlingsplanen och hur vi arbetar med kvinnor som utsätts för våld inom de olika enheterna på förvaltningen sker genom en förvaltningsövergripande arbetsgrupp. De erfarenheter som vi fått använder vi i det dagliga arbetet. Trappansamtal har också anpassats till äldre tonåringar, genom att föra in andra samtalsmetoder. För de tonåringar som är flyktingar används kartor ”på väg till Sverige”.

Samverkan kring kvinnofridsfrågorna kommer att fortsätta i de samverkansgrupper som vi har idag med vuxenpsykiatri, mödra- och barnhälsovården, barn och ungdomspsykiatri (BUP) samt inom förvaltningens olika avdelningar och enheter.

Projektansvariges underskrift.....