

Granskning av Stockholms stads skyddade boende Kruton

**Peter Nordström
Frankie Spjuth
16 november 2009**

Innehåll

1	Uppdrag och genomförande	3
1.1	Uppdraget	3
1.2	Metod och genomförande	3
2	Kort bakgrundsbeskrivning	5
3	Intervjuer	8
3.1	Ungdomarna	8
3.2	Socialtjänstens beställare	11
3.3	Rättsvårdande aktörer	13
3.4	Kruton fakta och inriktning	14
4	Genomgångna utredningar m.m.	16
5	Analys och bedömning.....	17
6	Bilagor	19
6.1	Intervjuförteckning	19
6.2	Genomgångna utredningar m.m.	20

1 Uppdrag och genomförande

1.1 Uppdraget

Socialtjänst- och arbetsmarknadsförvaltningen har beslutat att uppdra åt extern granskare att göra en förnyad revidering av Krutons verksamhet.

Den kritik mot Kruton som framkommer i Stockholms stads kartläggning av det hedersrelaterade våldet och karaktär är allvarlig och skulle kunna innebära betydande svårigheter för Krutons möjligheter att bedriva en kvalitativ verksamhet. Samtidigt har verksamheten granskats vid upprepade tillfällen, och resultaten har i vissa avseenden givit andra resultat än de som framkommer i kartläggningen.

1.2 Metod och genomförande

Solving Efeso har genomfört genomlysningen och analysen enligt överenskommelse med uppdragsgivaren. Arbetet har genomförts i nära samarbete med uppdragsgivaren i nedanstående steg.

- Detaljplanering
- Analys av skriftliga underlag
- Intervjuer med berörd personal

Vi har inhämtat information på följande sätt:

- Genomgång av Krutons verksamhetsdokument
- Genomgång av tidigare gjorda externa granskningar
- Intervjuer med nyckelpersoner i stadsdelsförvaltningarna m.fl. Med nyckelpersoner avses:
 - Berörda inom socialtjänst- och arbetsmarknadsförvaltningen
 - Beställare inom stadsdelsförvaltningarna
 - Företrädare för aktuella frivilligorganisationer
 - Urval av brukare

Solving Efeso har således läst igenom och analyserat tidigare utredningar, uppsatser m.m. samt Krutons egna verksamhetsuppföljningar. Alla dessa listas i en bilaga till denna rapport.

Under arbetets gång har inriktningen varit att fokusera på att intervjua de som är direkt och närmast berörda, d v s framförallt flickorna som har eller har haft kontakt med Kruton samt företrädare för socialtjänstens myndighetsutövning som är beställare av det skydd och stöd som Kruton tillhandahåller.

Vidare har polis och advokater erbjudits att komma med sina synpunkter, vilket också polisen har gjort.

Intervjuer med företrädare för frivilligorganisationer har efter dialog med uppdragsgivaren uteslutits då samverkan numera inte sker på samma sätt som tidigare.

I uppdraget har inte ingått att göra någon heltäckande beskrivning av Krutons verksamhet. Den intresserade hänvisas här till t. ex. Krutons verksamhetsuppföljningar eller någon av de många rapporter som skrivits om verksamheten, se i förteckningen bilaga 6.2.

2 Kort bakgrundsbeskrivning

Stockholms stad inrättade 2002 ett skyddat boende för flickor/unga kvinnor som utsätts för så kallat hedersrelaterat våld. Bakgrunden till inrättandet av det skyddade boendet var ett antal uppmärksammade händelser, bl.a. mordet på Pela och Fadime och den samhällsdebatt som uppstod i samband med dessa. Regeringen anslog 180 mnkr till uppbyggnad av skyddade boenden och andra insatser för dessa utsatta flickor/unga kvinnor. Pengarna fördelades genom landets länsstyrelser.

Inom staden tog man tidigt initiativet till att utveckla specialistkompetens för denna grupp och att påbörja ett långsiktigt arbete för att kunna nå ut och uppmärksamma deras problem. 2004 öppnades ett stöd- och rådgivningscenter (centret) dit flickor/unga kvinnor kan vända sig direkt för råd och stöd. De kan också vara anonyma. Centret fungerar också som en kunskapsbank och sprider information och kunskap i frågor om hedersrelaterat våld. Kruton samarbetar med skyddade boenden över hela landet och har inom detta nätverk både erfarenhetsutbyte och samverkan om placeringar.

Idag har det *skyddade boendet* 6 – 8 platser för flickor i åldern 13 – 20 år. Placering kan ske dygnet runt och man tar emot 30 – 40 flickor per år. Boendet har skyddad adress, dvs att det inte går att söka och finna adressen i register, via hemsidor etc. Placeringar görs både av stadsdelsförvaltningarna och av andra kommuners socialtjänst. På boendet får flickorna skydd, psykosocialt stöd och krisbearbetning, praktisk hjälp och omvårdnad dygnet runt.

En hot-, våld- och riskbedömning upprättas för varje inskriven flicka. Denna sker enligt en väl beprövad manual. Om behov finns av psykolog- eller läkarkontakt förmedlar man detta. Flickorna som bor på institutionen tilldelas två kontaktpersoner. Sedan en tid tillbaka erbjuds även skyddsboende i lägenhet för pojkar utsatt för hedersrelaterat våld.

Stöd- och rådgivningscentrets uppgift är dels att vara en mottagning för våldsutsatta flickor/unga kvinnor i åldern 13 – 25 år som behöver stöd och hjälp men också en mottagning dit personal från olika yrkesgrupper som möter dessa flickor/unga kvinnor kan vända sig till för konsultation/rådgivning och utbildning. Centret erbjuder också gruppstöd för unga kvinnor/flickor. Man samarbetar även med organisationer som arbetar med frågor om hedersrelaterat våld. Pojkar boende i de skyddslägenheter som verksamheten disponerar, får stöd genom centret.

Genom centrets försorg kompletteras det skyddade boendet före, under och efter boendetiden. Den socialtjänst som placerat en flicka på det skyddade boendet kan ge centret i uppdrag att svara för eftervård. Till centret finns även skyddslägenheter knutna som är kopplade till kvalificerat kontaktmannaskap på uppdragsbasis.

Sedan september 2007 finns en *jourtelefon* som är öppen dygnet runt. Syftet är att öka tillgängligheten för flickor/unga kvinnor som utsätts för hot och våld. Centret har huvudansvar för jourtelefonen under kontorstid, övrig tid är telefonen kopplad till boendet.

Området hedersrelaterat våld har under de senaste åren varit mycket uppmärksammat, med mycket medialt och politiskt fokus. Krutons verksamhet har granskats av olika instanser vid en rad tillfällen under de senaste åren. Följande granskningar har genomförts:

- *Interna granskningar:* Kruton gör en regelbunden uppföljning av alla inskrivna flickor, där såväl handläggare som flickor intervjuas. Denna uppföljning görs om efter ytterligare sex månader. Uppföljningarna redovisas sedan i Krutons verksamhetsberättelse.
- *Länsstyrelsens granskning:* Länsstyrelsen gjorde 2007 tillsyn av det skyddade boendet, med gott resultat.
- *Övriga externa granskningar:* Utvärderingar och rapporter om Krutons verksamhet har gjorts av Stockholms universitet, Uppsala universitet, Umeå universitet, Göteborgs universitet samt IMS (Institutet för utveckling av metoder i socialt arbete) inom socialstyrelsen.

Samtliga ovanstående granskningar har resulterat i att Krutons verksamhet har befunnits vara välfungerande.

Stockholms stads kartläggning av det hedersrelaterade våldet:

Under tiden augusti 2007 – maj 2009 har en kartläggning av det hedersrelaterade våldets omfattning och karaktär i Stockholms stad genomförts. Kartläggningen har genomförts av en särskild utredare, med placering på socialtjänst- och arbetsmarknadsförvaltningen, och förelades socialtjänst- och arbetsmarknadsnämnden för beslut 2009-05-14.

Ett avsnitt av denna kartläggning behandlar Kruton, och mycket allvarlig kritik framkommer i vissa stycken. I kartläggningen tas det bl. a. upp att utomstående personer haft kontakt med flickorna i Krutons skyddade boende.

Vidare uppges i kartläggningen att det från stadsdelsförvaltningarnas sida finns uppfattningar om brister i Krutons verksamhet, som inte tydligt framkommit i andra granskningar.

Den genomsnittliga flickan som bor i Krutons skyddade boende beskrivs ungefär så här i Krutons verksamhetsberättelse 2008: *Den statistiskt genomsnittliga flickan/unga kvinnan som bott på boendet kan beskrivas vara c:a 16 år och fyra månader och bodde i boendet 32 dygn. Hon var placerad enligt SoL och hemmahörande i Storstockholmsområdet, Uppsala, Göteborgsområdet eller övre Norrland. Hon är född i Irak och har arabiska som modersmål. Hon bodde innan placeringen med sin familj. Hon har där varit utsatt för sträng kontroll, hot i olika former, hot om bortgifte eller annat psykiskt våld, fysiskt våld, hot om våld och eller dödshot. Utövaren av detta våld är nästan uteslutande familjefadern och/eller i något mindre utsträckning modern och/eller bröder.*

Den genomsnittliga flickan som besöker Krutons öppenvårdsmottagning beskrivs ungefär så här i Krutons verksamhetsberättelse 2008: *Den statistiskt genomsnittliga flickan/unga kvinnan som sökt till centret, indirekt eller direkt är c:a 20 år. Hon är*

född i Sverige och boende i någon storstadsregion. Hon har varit utsatt för hot om bortgifte eller blivit bortgift, verbala trakasserier, begränsningar/sträng kontroll och dödshot. Våldets utövare är främst familjefadern men även modern, bröder, släktingar och pojkvän/man. Hon bor hemma eller har i vissa fall varit "på rymmen".

3 Intervjuer

Solving Efeso har intervjuat ungdomar som har eller har haft kontakt med Krutons verksamheter. Företrädare för socialtjänsten har också intervjuats samt även en representant för polisen som har mångårig erfarenhet av samarbetet med Kruton. Samtliga intervjuade redovisas i bilaga 6.1. utom ungdomarna som naturligtvis är anonyma.

3.1 Ungdomarna

Solving Efeso har intervjuat sammanlagt 13 ungdomar som varit i kontakt med någon av Krutons verksamheter. 8 stycken har bott i boendet och 9 stycken har haft kontakt med centret. Flera av dem har varit i kontakt med både boendet och centret. Fördelningen ser ut som följer:

- Ålder mellan 15 och 26 år (medelålder 20 år och 5 månader)
- 11 flickor och 2 pojkar
- Tid i boendet varierar mellan 1 dag och 8 månader
- Tid i kontakt med centret varierar mellan 2 månader och 4 år

Samma frågor har ställts till alla intervjuade av samma intervjuare. I sammanställningen av uppgifter från de som är eller har varit i kontakt med Kruton har hänsyn tagits till att det inte ska vara möjligt att identifiera de som svarat på frågorna.

Nedan redovisas frågor och svar samt kommentarer:

Upplever du att du får det stöd och den hjälp du behöver här?

Ja: 11

Delvis: 2

Nej: 0

Några intervjuade beskriver att de redan vid det första telefonsamtalet till centret kände att de kommit i kontakt med någon som verkligen ville och kunde hjälpa dem. Ett par intervjuade beskriver att de inte kände sig som människor innan de kom i kontakt med Kruton. Några berättar att när man lever i en familj där hedersrelaterat våld och hot utövas så förstår man inte att det är fel. Man är ingen person, man har inget liv, ingen egen vilja. I Kruton har de fått hjälp att bygga upp självförtroende och finna en mening med livet.

Har din livssituation förändrats? Positivt eller negativt?

Positivt: 11

Oklart/för tidigt: 1

Negativt: 1

De intervjuade beskriver att de numera känner att de kan styra sitt eget liv. De får hjälp att strukturera sina liv. En flicka med kort boendetid (20 dagar) i Krutons boende tycker att det är för tidigt att säga om det blivit bättre eller inte. En annan har flyttat tillbaka hem efter att ha bott i Kruton och hemsituationen är sämre nu än innan hon bodde i Kruton.

Har du fått den information du tycker att du behöver om verksamheten och om den pågående planeringen för dig?

Ja: 11

Delvis: 2

Nej: 0

Nästan alla de som bott i Kruton upplever att de fått bra information om rutiner m.m. Någon säger att det inte är så bra att de andra tjejerna får visa och berätta hur saker går till medan andra tycker det är bra att tjejerna tar hand om varandra och hjälper varandra.

Känner du dig delaktig i processen att förbättra din livssituation?

Ja: 11

Delvis: 1

Nej: 1

Delaktigheten beskrivs av de intervjuade som god eller mycket god. Om det varit problem med delaktighet har det varit i förhållande till beställande socialtjänst. Flera uttrycker det som att de äntligen själva kan styra sina liv tack vare det stöd de fått från Krutons personal. Personalen har varit till stor hjälp i kontakter med myndigheter så att man fått skyddad identitet m.m. En flicka beskriver att socialtjänsten bestämde att hon skulle flytta hem till sin familj utan att Krutons personal deltog i detta samtal. Själv klarade hon inte av att stå emot och säga det hon skulle ha velat säga i mötet med socialtjänsten och föräldrarna.

Har personalen varit tillgänglig för dig i den utsträckning du behövt?

Ja: 12

Delvis: 1

Nej: 0

De intervjuade beskriver personalen som mycket tillgängliga och att deras tillgänglighet är en viktig förutsättning för att kunna känna lugn och trygghet. Särskilt på natten är det skönt att veta att det finns personal som man kan prata med, säger några av de intervjuade. De kontrollerar hur man mår då och då utan vara påträngande, säger en intervjuad. Att ha en kontaktperson upplevs som mycket positivt. Många uttrycker att de har fullständigt förtroende för personalen.

Hur upplever du personalens bemötande/empati?

Bra: 11

Blandat: 2

Dåligt: 0

Alla beskriver personalens bemötande som mycket bra och empatin är överlag mycket hög också. Särskilt de som arbetar i centret beskrivs som mycket empatiska och engagerade för flickornas och pojknas livssituation. Ofta säger de intervjuade att personalen gör mer än de egentligen behöver, att de inte ser det bara som ett jobb de har utan att det är mer än det. Personalen beskrivs i ord som "professionell och emotionell". Personalen fanns där hela tiden även när jag var arg och lät det gå ut över dem, säger en intervjuad.

Hur upplever du personalens kompetens/professionalitet?

Bra: 11

Blandad: 2

Dålig: 0

Samtliga intervjuade beskriver personalen i både boendet och på centret som mycket kompetenta. De vet att man de första dagarna i boendet är i en sorts chockfas och då orkar man inte prata utan vill bara vara ensam och vila och sova. Många av de intervjuade beskriver att de fått vara i fred när de behövt det och när de velat prata har det alltid funnits någon som lyssnat på dem. Flera beskriver också den lättnad de känt när de pratat med personalen som har kunskap om och förståelse för situationen man befinner sig i när man utsätts för hedersrelaterat hot och våld, att man äntligen blir tagen på allvar. Flera intervjuade beskriver att när de mått psykiskt dåligt har de fått rätt stöd från personalen som hjälpt dem att bygga upp en struktur i "tanke och verklighet". De kan berätta att snart kommer du att må dåligt kanske få panikattacker m.m. och det är skönt att veta när det händer. Personalen förstår vad det betyder att ha en pappa som gör en illa, men som ju ändå är ens pappa.

Personalen kan också berätta för en vilka rättigheter man har. När man kommer till Kruton tror man att man inte har några rättigheter alls.

Känner du att Krutons verksamheter är rätt utformade för att hjälpa flickor i din situation? Vad kan bli bättre?

Ja: 13

Delvis:

Nej: 0

Så gott som alla intervjuade säger att de skulle rekommendera Kruton till alla som behöver det.

Det kommer förslag som t. ex. att nedre WC är slitet och behöver fräschas upp och att maten ibland skulle kunna vara litet mer varierad, det är ofta olika sorts gryträtter och ris.

Det vore bra med en tjejgrupp på centret igen. Det är ett bra sätt att lära känna tjejer i samma situation och stötta varandra. Eftersom man förlorar kontakt med nästan alla gamla vänner och hela sin släkt är det viktigt att möta nya vänner. Överhuvudtaget efterlyser många intervjuade mer gemensamma aktiviteter på centret, man kan ha fest eller göra utflykter. Det görs ibland men kunde göras oftare. Ibland kan det vara ganska stora ålderskillnader på de som bor i boendet, det är då viktigt att tänka på att man kanske vill göra olika saker om man är 15 år eller 20 år.

Det föreslås också att man kunde ha sexualundervisning. En flicka säger att hon trodde att man kunde bli med barn om man tittade på en kille.

Många talar om att det är viktigt med information om hedersrelaterat våld och hot och om att Kruton och liknande verksamheter finns t. ex. i media och i skolan, de som arbetar där måste ha kunskap om hedersproblematiken. Någon säger att vi svenskar inte kan förstå vidden av hedersproblematiken, men det är viktigt att information finns. När man lever i en situation där familjen utövar hedersrelaterat våld och hot förstår man inte att det finns fler utvägar än att göra som familjen säger eller ta sitt liv!

Någon uttrycker att det ibland är jobbigt på nätterna på boendet. Ofta är flera flickor vakna och de gråter. Bättre ljudisolering kanske behövs.

Någon tycker det vore skönt med ett rum där man kunde vistas och där det är tyst och lugnt samt där man t.ex. kunde göra sina läxor i lugna och ro.

Ett par intervjuade tycker det borde gå att ta med kompisar till boendet eller åtminstone en kompis, även om man vet att det finns en risk att kompisens mamma berättar för min mamma om adressen. Det är viktigt att kunna ha kvar sina kompisar.

Vidare föreslås att man kunde få litet kläder, någon sorts ”baspaket” när man kommer till Kruton. Ofta har man bara de kläder man bär på och det tar tid innan socialtjänsten betalar ut pengar så man kan köpa kläder m.m.

Känner du dig trygg på Kruton eller är adressen känd för allt för många?

Ja: 12 Delvis: 1 Nej: 0

De intervjuade beskriver att de känner sig trygga hos Kruton och att de blir varmt välkomnade och omhändertagna.

Angående frågan om Krutons adress är känd så säger de allra flesta av flickorna att den inte är det. Ett par intervjuade har sagt att de vet att andra boende berättat för sina vänner om var de bor (d v s i Kruton).

Flera citat från intervjuerna är värda att tas med som en beskrivning av den livssituation de som utsätts för hedersrelaterat våld och/eller hot befinner sig i. En flicka sade: *”Jag hoppas av hela mitt hjärta att såna här ställen får finnas och bli fler för de behövs. Hedersproblematiken MÅSTE tas PÅ ALLVAR. Jag behöver inte fly hela mitt liv”*. En annan: *”Svenskarna fick sina liv. Vi tar tillbaka livet.”* En tredje flicka beskriver sin livssituation så här: *”Jag har inget nu – bara Kruton.”*

3.2 Socialtjänstens beställare

Inbjudan har gått ut till alla Stockholms stads stadsdelar, socialtjänsten i Nacka, Uppsala, Örebro, Gävle, Botkyrka, Borås, Täby, Södertälje Tyresö, Sala, Kalmar, Salem och Eskilstuna att lämna synpunkter per mail, telefon eller närvara vid hearingar på Solving Efesos Stockholmskontor. Företrädare för socialtjänsten i Stockholm, Uppsala, Eskilstuna, Sala och Nacka har svarat på frågorna.

Frågorna som ställts är följande:

- 1) Hur tycker du att vistelsen fungerat för de ungdomar du/ni placerat på Kruton?
 - a. Vad fungerade bra?
 - b. Vad kan bli bättre?
- 2) Har målet med placeringen uppnåtts? Helt, delvis eller?
 - a. Möter Kruton era behov/önskemål? Skydd? Tillsyn?
 - b. Är det svårt att veta när placering i Kruton är lämplig och när andra alternativ är bättre?
 - c. Är det tydligt för dig när Kruton är ”rätt” alternativ eller känner du tveksamhet inför exakt vilken inriktning/målgrupp de har?
- 3) Hur har samarbetet med personalen fungerat?
 - a. Har du/ni fått tillräcklig information?
 - b. Har personalen varit tillgänglig
 - c. Hur uppfattar du/ni personalens kompetens?

- d. Har de möten med och kring ungdomen ni hållit fungerat bra?
- 4) Kruton har hemlig adress. Är detta bra? Försvårar det på något sätt ditt arbete?
 - a. Är Kruton tryggt eller är adressen allför känd bland förövare och andra?
- 5) Skulle du/ni använda Kruton igen?
- 6) Fungerar tiden efter Kruton? Finns lämplig "eftervård" i din kommun/stadsdel?

Generellt är socialtjänsten nöjd med att Kruton finns för den specifika målgruppen. Kruton tar emot med kort varsel vilket underlättar för socialtjänsten i deras arbete.

Krutons personal beskrivs som kompetenta. Boendet är tryggt och säkert. Det går snabbt att få hjälp av Kruton. Personalen på Kruton är bra på att kommunicera med socialtjänsten, om något händer får socialsekreteraren veta det på en gång. De är alltid tillgängliga på telefon. De är också flexibla när det gäller att boka in möten så att det passar ansvarig socialsekreterare. Att det snabbt utses två kontaktpersoner i boendet beskrivs som värdefullt för ansvarig socialsekreterare. Flera intervjuade nämner att det är jättebra att få journalanteckningar varje vecka från Kruton. Några intervjuade berättar att det är viktigt att alla kring flickan "går på samma linje" och att detta har fungerat mycket bra med Kruton och dess personal. Att kunna behålla kontakten med kontaktpersonen efter placeringen är bra.

Från myndighetsansvariga inom socialtjänsten framförs från flera håll att personalen i vissa fall har engagerat sig för mycket och ljerat sig med flickan i så hög grad att arbetet för socialtjänstens myndighetsutövning försvårats. T. ex. så måste ju socialtjänsten ha kontakt med föräldrarna när flickan är under 18 år. Föräldrarna har rätt att få veta att flickan har det bra etc. Ibland tar Krutons personal så kategoriskt parti för flickan att det blir ett problem för socialtjänsten. Det kan hända att den flicka som placerats i Kruton inte har problem med hedersrelaterat våld och hot, det kan röra sig om annan social problematik, t. ex. svåra relationskonflikter. Socialtjänstens myndighetsutövning tycker också att Krutons personal med sin specifika kompetens borde kunna genomskåda detta, så att flickan kan få rätt hjälp. Ett par av de intervjuade uttrycker att Krutons boende kanske inte är den bästa lösningen på lång sikt för vissa. Om det blir så kanske flickan behöver annan behandling än den som Kruton kan ge.

Flera intervjuade tycker att samarbetet mellan Kruton och socialtjänstens myndighetsutövning skulle kunna bli bättre om man från bägge håll har full förståelse för varandras roller. Det är alltid myndighetsutövningen som sätter upp målen och det är mot dessa mål alla måste arbeta tillsammans.

De intervjuade har stort förtroende för Krutons personals kompetens inom hedersområdet. Från några håll ifrågasätts emellertid om personalen har förståelse för annan social problematik som kan finnas bland ungdomar.

Samtliga intervjuade anser att Krutons boende uppfyller de skydds krav det ska uppfylla. Den placerade är i säkerhet. Flera intervjuade uttrycker att reglerna på Krutons boende borde efterlevas bättre. Visst är det förståeligt att den frihet de placerade känner efter en tid yttrar sig i att de vill vara ute på stan etc. Men det är inte bra att de är ute till sent på kvällarna och nätterna, börjar använda tobak och alkohol i större utsträckning etc. Det görs individuella överenskommelser mellan socialtjänsten och Kruton om vilka tider som gäller, dessa behöver Krutons personal

se till att flickorna respekterar. De är ju i Kruton pga skyddsbehov och bör alltså inte vara ute för mycket överhuvudtaget och framförallt inte nattetid.

Överhuvudtaget talar flera intervjuade om att strukturen skulle kunna vara bättre, samtidigt som man förstår att frivilligt placerade vuxna människor t. ex. inte kan frångå sin mobiltelefon etc. Personalen i Kruton är duktiga på att visa på flickornas rättigheter i samhället men personalen skulle kunna bli bättre på att också berätta för flickorna om det som var och en av oss behöver tänka på för att vårt samhälle ska fungera, såsom t. ex. att samarbeta med socialtjänsten.

Flera intervjuade framför att Krutons riskbedömning är mycket bra. Den är en viktig del i socialtjänstens utredning kring flickan.

Ingen av de intervjuade socialarbetarna har hört talas om att Krutons boendes adress skulle vara känd bland förövare. En socialsekreterare berättar att en flicka träffade kompisar utanför boendet flera gånger trots tillsägelser, en annan att en placerad vuxen kvinna hade frekvent mobiltelefonkontakt med vissa släktingar som verkade känna till i var hon fanns. Några av de intervjuade har funderingar kring om placeringen av Krutons boende i centrala Stockholm är bra. Det finns fördelar med en så pass central placering då det gäller planering och samverkan samt korta uttryckningstider för polisen. En mer avskild placering skulle innebära vissa nackdelar och det är inte alls säkert att det skulle vara svårare för den som verkligen vill ta reda på adressen att göra det. Det skulle t.o.m. kunna vara lättare att t. ex. förfölja någon till ett mer enskilt beläget boende på landsbygden där inte så mycket folk är i rörelse och ett antal ungdomar med annan etnisk bakgrund kanske skulle märkas mer än i stan.

Alla intervjuade skulle använda sig av Kruton igen om behov uppstår.

Några intervjuade menar att det efter placeringen på Kruton kan vara svårt att gå vidare på hemmaplan. Någon egentlig "eftervård" finns inte. Varje fall är unikt och individuell planering sker. Socialtjänsten saknar delvis nödvändig kompetens för att hålla i "medlarmöten" mellan kvinnan och hennes anhöriga. Kvinnan kan vara mycket ambivalent, språksvårigheter kan finnas etc. En idé vore att ge Kruton ett utvidgat uppdrag att delta även i utslussningsprocessen tillbaka till familjen. Nu jobbar Kruton förtjänstfullt med processen när kvinnan ska etablera ett eget självständigt liv.

3.3 Rättsvårdande aktörer

Från länskriminalpolisen i Stockholm framförs att Krutons skyddade boende helt uppfyller polisen krav på skydd och säkerhet för flickorna. Byggnaden uppfyller säkerhetskraven och personalen är medveten, kompetent och duktig på att ta hand om flickorna.

Det är oundvikligt att en del information kommer ut till personer som inte bör ha den om t.ex. var boendet finns, men då boendet uppfyller de ställda säkerhetskraven ser inte polisen detta som ett större problem. Inga tillbud har skett såvitt är känt för polisen. Sammanfattningsvis konstaterar polisen att Kruton fyller sin funktion alldeles utmärkt från polisens synpunkt.

Solving Efeso har upprepade gånger bett två advokater som ofta fungerar som målsägandebiträden för de som utsatts för hedersrelaterat våld eller hot att yttra sig om Krutons verksamhet utifrån deras perspektiv. Tyvärr har bägge avböjt att yttra sig i denna granskning.

3.4 Kruton fakta och inriktning

Det skyddade boendet har fungerat som skyddat boende för flickor/unga kvinnor sedan 2002. Centret har tillkommit senare som en utveckling för att även kunna erbjuda stöd i öppna former samt vara ett kompetenscentrum för frågor som berör hedersrelaterat våld. Verksamheten tillhör enheten för familje- och ungdomsinsatser inom Socialtjänst- och arbetsmarknadsförvaltningen.

Personalen är den viktigaste beståndsdel i Kruton. Personalgruppen som består av mycket erfarna socialarbetare varav 10 (av de 13 i personalgruppen) är socionomer, de övriga har annan akademisk utbildning. Flertalet har nätverksutbildning (nätverksledare), alla har miljöterapeutisk grundutbildning och är utbildade i krishantering. Kontinuerlig kompetensutveckling sker där flera i personalgruppen går eller har gått olika vidareutbildningar. Verksamhetens ledning består av verksamhetsledare och biträdande verksamhetsledare. Personalomsättningen är låg.

Kruton har under 2008 – 2009 sökt och erhållit pengar från länsstyrelsen för undersöka möjligheterna att arbeta med familjer inom hederskulturen, dvs hur en manual kan se ut, en manual som kan bedöma förutsättningar för familjearbete. I detta arbete har det även ingått utbildningsdagar för personalgruppen. Arbetet/undersökningen har resulterat i en manual som utvärderar om det är möjligt att arbeta i och med familjer i hederskulturer och där våldsutsattheten är i fokus. Manualen *"Familjeliv utan (heders)våld"* – en bedömning för familjearbete tillsammans med manualen *"Våld och kontroll i hederns namn"* – en risk och skyddsbedömning gör det möjligt att bedöma risk och säkerhets aspekter i arbetet.

Under 2010 kommer personal att utbildas i manualen. Möjligen kan detta nya perspektiv som tillförs verksamhetens arbetsmetoder även komma att påverka flickornas egna skydds beteende när de är inskrivna i verksamheten.

Varje år har man gjort egna verksamhetsuppföljningar där både de som bott i Krutons skyddade boende och de som varit i kontakt med rådgivningscentret intervjuats. Beställande socialtjänsters företrädare har också intervjuats. På så sätt har man en god bild av hur verksamheten fungerar. Centret har utvecklats genom åren och numera ges också stöd till pojkar som utsätts för hedersrelaterat förtryck där.

Kruton ger såväl emotionellt som instrumentellt stöd till de personer de arbetar med. Inriktningen är skydd, krisbearbetning och stöd. Hot-, våld- och risk- bedömningar görs för varje flicka utifrån manualen *"Våld och kontroll i hederns namn"*.

Kontakten med flickorna sker genom s.k. kvalificerat kontaktmannaskap.

Behandling i egentlig mening sker inte på Kruton. Behövs kontakt med läkare så har man upparbetade kanaler med en vårdcentral. Vid behov av psykologstöd eller annan psykiatrisk insats, hjälper verksamheten till med att slussa vidare till annan instans.

Under åren har man ansökt om och beviljats utvecklingsstöd bl.a. från länsstyrelsen.

C:a $\frac{1}{4}$ av placeringarna är från Stockholms stad och c:a $\frac{3}{4}$ kommer från resten av landet. Om inte hemflytt sker efter placering i det skyddade boendet sker utsluss till egen lägenhet, där Kruton fortsätter att ge stöd. Vissa går direkt till egen lägenhet och har kontakt med rådgivningscentret.

Det är viktigt att de som bor i Krutons skyddade boende har hedersrelaterade problem och inte annan social problematik. Ett problem som då och då uppstår i boendet är att flickor där utnyttjar sin nyvunna frihet genom att vara ute sent på kvällar och nätter. Detta är svårt att komma till rätta med om det gäller myndiga ungdomar och de som inte är omhändertagna enligt LVU. Överenskommelser om vilka tider som gäller måste vara individuella och har ju också delvis att göra med de krav på säkerhet kring flickan som Kruton ska upprätthålla.

4 Genomgångna utredningar m.m.

I det material (se bilaga 6.2) som Solving Efeso gått igenom finns mycket litet kritik av Krutons verksamheter att finna.

Kruton bedöms i så gott som alla utredningar som välfungerande, tryggt och säkert med kompetent personal. Verksamheten beskrivs ha tydliga mål som kontinuerligt följs upp. Det framkommer vissa punkter där Kruton kan förbättra sitt arbete: t. ex. vad gäller relationen till ansvarig socialtjänst. Det framgår också av Krutons verksamhetsplaner och verksamhetsuppföljningar att ständiga förbättringar i verksamheten har gjorts och görs fortlöpande.

Länsstyrelsen i Stockholms län konstaterar: "Länsstyrelsen bedömer att verksamheten är ett välfungerande HVB som arbetar seriöst och har en genomtänkt struktur och ett medvetet förhållningssätt. Länsstyrelsen anser att hemmet mycket väl tillgodoser behovet av säkerhet och trygghet för de inskrivna flickorna." Vidare kommenterar länsstyrelsen personalens kompetens på detta sätt: "Många i personalgruppen är socionomer och flertalet har nätverksutbildning liksom mångårig erfarenhet av arbete med ungdomar inom HVB. Personalen har också genomgått KBT-utbildning genom Stockholms stad." Solving Efeso uppfattar att länsstyrelsen ger Kruton ett mycket gott betyg i sin granskning.

I flera utredningar och rapporter står att läsa om att de som varit i kontakt med Kruton själva upplever att de fått hjälp och stöd, att de har byggt upp ett självständigt liv och har ett värde som egen person m.m. Solving Efeso konstaterar att de som ska få skydd och stöd av Kruton är nöjda eller mycket nöjda med det.

Den kritik som finns är den som framförs i *Stockholms stads kartläggning av det hedersrelaterade våldet* våren 2009. Den kan sammanfattas i fem punkter:

- I kartläggningen har en polis, som har god kontakt med ungdomarna i en kranskommun till Stockholm (Nacka), uppgivit att det är känt hos unga killar med invandrarbakgrund var det skyddade boendet är beläget. De unga männen uppger att det är ett bra "raggningsställe".
- I kartläggningen har det framkommit att en ung man vid ett tillfälle "smugglats in" på det skyddade boendet. Den som ansågs ansvarig för insmugglingen skrevs därefter ut från boendet.
- Under samtal i kartlägningsarbetet har en person från Krutons personal uppgett att det kommit till deras kännedom att "hela irakiska kolonin känner till boendet".
- Vissa brister i tillsynen av unga flickor som givits för stor frihet i Krutons boende.
- Personalens engagemang har i ett fall försvårat myndighetsutövningen.

5 Analys och bedömning

Krutons verksamheter får överlag bra eller mycket bra omdömen. Solving Efesos granskning stämmer överens med andra granskningars resultat och Krutons egna uppföljningar.

De ungdomar som har eller har haft kontakt med Kruton är mycket nöjda eller nöjda med det stöd de fått. Endast någon enstaka är missnöjd på någon punkt. Detta stämmer överens med Krutons egna uppföljningar som redovisas i de årliga verksamhetsberättelserna. Solving Efeso kan konstatera att Kruton ur de som de ska stödjas perspektiv mer än väl uppfyller krav och förväntningar. Socialtjänstens myndighetsutövare är inte lika nöjda som ungdomarna, men beskriver överlag Kruton som välfungerande verksamheter med kompetent personal.

Vad gäller samverkan mellan Kruton och ansvariga socialtjänster finns det förbättringsområden. Flera socialtjänster beskriver att Krutons personal ibland kan hamna för mycket på ungdomens sida i samverkan med myndighetsansvarig socialtjänst. Detta kan göra att planeringen försvåras. Solving Efeso bedömer att det finns fog för denna kritik.

Det bör dock noteras att det alltid är en svår avvägning när man har en så specialiserad verksamhet som Kruton hur personalens kompetens ska se ut. Naturligtvis behöver personalen i första hand djupa kunskaper om hedersproblematik samt lagar och regler i samhället som angår denna grupp så att de kan ge dem adekvat stöd. Vidare krävs också kunskap om ansvarig socialtjänsts uppdrag. När en flicka placeras med kort varsel, är det inte alltid vara möjligt att säkert bedöma vad som är hedersrelaterat våld och vad som eventuellt kan vara annan problematik, eller både och. Det är nödvändigt att kunna arbeta med flera olika perspektiv samtidigt och ändå ha flickans behov och integritet i centrum samt att kunna återföra sina bedömningar på ett adekvat sätt till placerande handläggare.

Solving Efeso konstaterar att den allvarliga kritik som riktats emot Krutons verksamhet, att det skyddade boendets adress skulle vara känd bland personer med annan etnisk bakgrund delvis styrks. Både de intervjuade flickorna och företrädare för socialtjänsten berättar att boendets adress lämnats ut av flickor till vänner och anhöriga. Inga belägg finns emellertid för att adressen kommit någon förövare tillhanda eller att några andra problem har uppstått på grund av detta.

Solving Efeso bedömer det som mycket svårt eller sannolikt helt omöjligt att hålla en adress till ett skyddat boende av den här typen helt hemlig. Adressen är skyddad och därmed begränsas möjligheterna att ta reda på den. De som bor i Krutons skyddade boende är ungdomar och unga vuxna i en akut livskrisituation. Av dessa kan man heller inte kräva någon absolut tystnadsplikt.

Vidare kan det konstateras att det skydd som boendet erbjuder är fullgott även om adressen skulle råka bli känd. Härvidlag får Solving Efeso framhålla att polisen anser att boendet uppfyller de krav de har ur säkerhetssynpunkt. Inte heller någon incident där någon förövare har försökt få kontakt med någon boende i Krutons boende har kommit till utredarens kännedom.

Solving Efeso bedömer också att det föreligger vissa problem med att de som bor i det skyddade boendet utnyttjar sin nyvunna frihet. Detta är också en naturlig konsekvens av att gå från en hårt reglerad hemmiljö med en ytterst begränsad frihet, till ett boende med andra ungdomar i ungefär samma livssituation och som har samma behov som ungdomar i allmänhet har. Överenskommelser görs och dessa försöker Krutons personal att se till att flickorna efterlever, men det är svårt i praktiken. Särskilt svårt är det med de som faktiskt är myndiga och som är inte är omhändertagna enligt LVU. Då är möjligheterna att ställa denna typ av krav mycket begränsade. Solving Efeso konstaterar att detta sannolikt är ett av de problem en sådan här verksamhet tvingas leva med och tackla individuellt i varje enskilt fall.

Solving Efeso konstaterar således att Krutons skyddade boende uppfyller de krav som ställs på detsamma när det gäller skydd för de som är placerade där. Inga skäl har kommit fram som talar för att en omlokalisering skulle behövas och inte heller föreligger några andra särskilda brister i verksamheten som kräver omedelbara åtgärder.

I Kruton arbetar kompetenta socialarbetare, många med socionomexamen eller liknande. Dessa är mycket engagerade för att hjälpa de som behöver Krutons stöd. Det är viktigt att ha engagerad och kompetent personal i en sådan här verksamhet och utredaren är övertygad om att man i "det nya Kruton" kan bygga vidare på att förbättra samverkan med ansvariga socialtjänster och fördjupa kunskapen om myndighetsutövande socialtjänsts uppdrag.

Socialtjänst- och arbetsmarknadsförvaltningen kommer under 2010 att anordna den tidigare nämnda utbildningen för anställda i Stockholms stad som arbetar med hedersproblematik. Utbildningen ska resultera i ett program/manual för familjebearbetning som har våldsutsattheten i fokus. Avsikten är att detta ska tillämpas i verksamheten framledes. Möjligen kan detta nya perspektiv som tillförs arbetsmetoderna, även komma att påverka flickornas beteende när de är inskrivna i verksamheten.

Solving Efeso konstaterar slutligen att Kruton har en mycket kompetent personalgrupp. Samtliga har akademiska studier bakom sig, den övervägande majoriteten är utexaminerade socionomer. Alla har relevanta vidareutbildningar samt långvarig erfarenhet av socialt arbete i behandlingshem m.m. De i granskningen redovisade samarbetssvårigheterna mellan socialtjänstens myndighetsutövare och Kruton är kända för Krutons ledning och ingår i de kontinuerliga förbättringar i verksamheten som görs (se t. ex. s 34 i verksamhetsberättelsen 2008). Solving Efeso är övertygande om att samarbetet kommer att ytterligare förbättras, bl. a. genom planerade utbildningar. Eventuellt skulle ett "återupplivade" av den referensgrupp som förr fanns vara ett alternativ så att de berörda inom socialtjänsten i Stockholms stad kan mötas regelbundet och föra dialog.

6 Bilagor

6.1 Intervjuförteckning

Birgitta Bergman, biträdande verksamhetsledare Kruton

Sandra Bjerkesjö, socialsekreterare Uppsala

Ida Burlin, socialsekreterare Hässelby-Vällingby sdf

Margareta Blomkvist, socialsekreterare Nacka

Anders Börjes, verksamhetsledare Kruton

Monica Helmisaari, socialsekreterare Eskilstuna

Mikael Hiljegren, kriminalkommissarie, Stockholm

Ethel Lingfors, enhetschef Bromma sdf

Frida Lundberg, socialsekreterare Sala

Toni Mellblom, enhetschef Östermalm

Lotta Persson, biträdande enhetschef Hässelby-Vällingby sdf

Josefin Öhman, socialsekreterare Bromma sdf

6.2 Genomgångna utredningar m.m.

Att våga ställa frågan, att våga höra svaret, Göteborgs universitet, Lisa Flower, 2008

Ett eget liv utan våld, En presentation av Stockholms Stads stöd- och rådgivningscenter, Åsa Eldén.

Frihet och familj, En uppföljning av skyddade boenden för personer som hotas av hedersrelaterat våld, Per-Arne Håkansson IMS 2007.

Heder, Grundläggande begrepp och definitioner av hedersrelaterat förtryck och våld, normsystemet och identifieringsmodell, Stockholms stad 2009.

Hedersrelaterat förtryck och våld i Stockholms stad, rapport april 2009.

Hur fungerar skyddat boende, delrapport 2, Umeå universitet, Anders Hanberger, Eva Wikström och Mehdi Ghazinour, maj 2007

Jag behövde skyddas från min familj, Stockholms stads FOU-byrå 2004/2005

Kruton, Stöd- och rådgivningscenter & skyddat boende, Verksamhetsberättelse 2008 Socialtjänst- och arbetsmarknadsförvaltningen.

Med våldsutsatta unga kvinnor i fokus en utvärdering av det skyddade boendet Krutons verksamhet, Uppsala universitet, Åsa Eldén och Anna Jutterdal 2005.

Stockholms stads stöd- och rådgivningscenter för flickor/unga kvinnor med utländsk härkomst som riskerar att utsättas för eller utsätts för hedersrelaterat våld, Stockholms universitet, Nina Engström och Jasmin Mobiri 2008.

Tillsyn av Stockholms stads Skyddade boende, Länsstyrelsen Stockholms län beslut 2007-05-25.