

Utvärdering av Botorg för unga vuxna

Kartläggning av klienter i öppen rådgivning och
Intervjuer med unga vuxna som bor eller har
bott i Projekt Botorgs tillfälliga boende

Elisabet Karlsson Rådelius och Håkan Källmén

April 2013

**Karolinska
Institutet**

Innehåll

PROJEKT BOTORG FÖR UNGA VUXNA.....	2
<i>Uppdraget</i>	2
<i>Sammanfattning av enkätundersökningen</i>	2
<i>Sammanfattning av intervjuerna</i>	2
<i>Bakgrund</i>	3
<i>Definition av hemlöshet</i>	3
<i>Teori och metod i Botorgs verksamhet</i>	4
<i>Vad bestämmer utfallet av insatsen/behandlingen?</i>	5
ENKÄTUNDERSÖKNINGEN.....	6
<i>Mätmetoder</i>	6
<i>Resultat</i>	8
INTERVJUERNA	9
<i>Intervjuns upplägg</i>	9
<i>Bearbetning av intervjuerna</i>	10
<i>Livet innan de kom till Botorg</i>	10
<i>Orsak till hemlöshet</i>	10
<i>Hitta till Botorg</i>	11
<i>Förväntningar</i>	11
<i>Bemötande</i>	11
<i>En typisk dag på Botorg</i>	12
<i>Regler</i>	12
<i>Framtidsplaner</i>	12
<i>Hälsa</i>	12
<i>Vad de intervjuade säger att de har fått hjälp med:</i>	13
SAMMANFATTNING	14
<i>Reflektioner och avslutande diskussion</i>	15
Källförteckning.....	17

PROJEKT BOTORG FÖR UNGA VUXNA

Uppdraget

STAD (STockholm förebygger Alkohol- och Droget) vid Karolinska Institutet och Stockholms läns landsting fick i augusti 2012 uppdraget att utvärdera verksamheten i "Projekt Botorg för unga vuxna" (nedan kallat Botorg) som bedrivs i Socialförvaltningens regi. Projekt Botorgs planlagda verksamhetsperiod var från och med den 1 mars 2012 till och med den 31 dec 2012. Verksamheten är i nuläget förlängd till 31 dec 2013.

Botorg är ett projekt som består av två delar, en öppen "drop-in"-verksamhet och en del som erbjuder akut- och korttidsboende till unga vuxna (18-25 år). Utvärderingen består av två delar, en kvantitativ där de som besökt rådgivningen har tillfrågats om de vill svara på en enkät och en kvalitativ där åtta personer som bott eller som vid intervjutillfället bodde på Botorg deltog i en semistrukturerad intervju. Undersökningen är godkänd av Regionala Etikprövningsnämnden i Stockholm (Dnr 2012/1619-31/5).

Ett syfte med utvärderingen är att beskriva gruppen som varit på öppen rådgivning i termer av egenmakt, känsla av sammanhang och bruk av alkohol och droger. Det andra syftet med utvärderingen är att undersöka hur de som bott i Botorgs tillfälliga boende har upplevt sin vistelse där och hur de upplever det stöd och den hjälp de har fått och om den motsvarar de behov de har haft. Ett tredje syfte är metodutveckling, frågeställningen kan formuleras som: vilka stödinsatser upplever klienterna som effektiva när det gäller att söka att söka arbete och bostad?

Sammanfattning av enkätundersökningen

Andelen med riskkonsumenter av alkohol tenderar att vara lägre bland männen medan kvinnorna låg på samma nivåer jämfört med samma åldersgrupp och kön bland övriga befolkningen. Däremot visade det sig att bruket av droger vara vanligare bland besökarna på Botorg än befolkningen i motsvarande ålder. Känslan av sammanhang (Antonovsky, 1993) som uttrycker hur man upplever livet i termer av begriplighet, hanterbarhet och meningsfullhet låg på betydligt lägre nivå än övrig befolkning i samma åldersgrupp. Upplevelsen av egenmakt (förmåga att påverka sin livssituation) ligger på samma nivåer som långvarigt hemlösa i projektet "Bostad först".

Sammanfattning av intervjuerna

Även om flera uttrycker att det innebär en viss stress att bo på Botorg (de fick t.ex. en månad i taget beviljat) så är det övergripande intrycket att de upplever att de har kunnat samla tankarna och börja planera för sin framtid under tiden de har bott på Botorg. Personalen har genom att ta fasta på vad de kan och vill, och utifrån detta föreslagit möjliga vägar, fått de boende att se mer positivt på sin framtid och sina möjligheter. Vistelsen på Botorg har även inneburit att de har fått strukturer i vardagen. I en del fall har skulder varit bromsklossen för att ta sig vidare och då har de fått hjälp till självhjälp att göra skuldsanering och förhandla fram avbetalningsplaner. I andra fall har uteblivna betyg legat som hinder för fortsatta studier och då har dessa personer inspirerats att läsa in de ämnen de har missat för att sedan kunna studera vidare. Psykiska problem i form av olika ångesttillstånd tycks vara vanligare bland de unga kvinnorna, det kan till viss del vara ett utslag av att männen i mindre utsträckning talar om hur de mår.

Gemensamt för dem alla är att de saknar nätverk av vuxna, personalen har fungerat som ställföreträdande föräldrar då de satt gränser, ställt krav och gett stödjande samtal.

Stödet som de intervjuade har fått på Botorg har i de flesta fall förändrat deras inställning till den egna förmågan att ordna upp sitt liv. De flesta hade lärt sig mer om hur samhället fungerar och dessutom lärt sig att söka bostad och arbete på ett mer strukturerat sätt. Däremot var det ingen som vid tiden för intervjun hade något boende med besittningsrätt. Tre var inneboende eller hyrde i andra hand där det kortaste kontraktet var på tre månader och det längsta sex månader vilket enligt Stockholms stads praxis räknas som varaktigt boende. Fem var fortfarande hemlösa vid tiden för intervjun, tre av dessa bodde i tillfälliga boendelösningar i socialtjänstens regi.

Bakgrund

Mellan åren 2004 och 2007 ökade gruppen unga vuxna (20-25 år) på Stockholms akutboende/härbärgen (Arebo, Hanning, 2012). Med anledning av detta startade socialtjänst och arbetsmarknadsförvaltningen projektet *Unga vuxna på härbärke* i mars 2008 med ekonomiskt stöd (1,1 mnkr) av Länsstyrelsen i Stockholm. Projektet avslutades i maj 2009 och utifrån erfarenheterna från detta projekt ansöktes och beviljades medel från stadens medelsreserv till *Projekt unga vuxna i hemlöshet eller i riskzon för hemlöshet*. Erfarenheterna från detta projekt utmynnade i slutsatserna (Arebo, Hanning, 2012):

1. Det är viktigt med tillgänglig socialtjänst
2. Det saknas boendialternativ för unga vuxna
3. Det behövs metoder att identifiera unga vuxna i riskzon för hemlöshet på stadsdelsförvaltningarna (sdf)
4. Det finns behov av intern samverkan

Botorg kan sägas bidra till en lösning på framförallt de två första punkterna. En tillgänglig socialtjänst som även innefattar att ge grundläggande samhällsinformation (daglig öppen rådgivning) och att ge ett boendialternativ bestående av de sex rummen som hyrs ut på kortare tid. Punkt tre ligger utanför den här undersökningen. Punkt fyra "intern samverkan" omfattas inte i intervjudelen. Men av svaren att döma så har Botorg många externa kontakter med andra delar inom socialtjänsten.

Definition av hemlöshet

Socialstyrelsen har valt att definiera olika grupper som har en osäker boendesituation istället för att försöka hitta en heltäckande definition. Statistiskt sett kan gruppen hemlösa delas in i tre grupper där den första består av personer som tillfälligt befinner sig i hemlöshet, men den gruppen tar sig ur den situationen med hjälp av samhällets stödsystem. Den andra gruppen rör sig mellan hemlöshet och någon form av boende och den tredje gruppen är de som är långvarigt hemlösa (Socialstyrelsen, 2010). I rapporten *Hemlöshet och utestängning från bostadsmarkanden* (Socialstyrelsen, 2012) definieras fyra kategorier av hemlöshet. Begreppet har således under de senaste tio åren vidgas från att endast se "uteliggare" som hemlösa till att även omfatta personer som klarar att bo med boendestöd. Eftersom definitionen av hemlöshet förändrats finns det en osäkerhet kring frågan om antalet hemlösa verkligen har ökat eller om ökningen kan tillskrivas den bredare definitionen. Botorgs målgrupp är nedan följande, av socialstyrelsen definierade grupper.

Fyra *situationer* av hemlöshet enligt Socialstyrelsen (2012):

1. *Akut hemlöshet*. En person är hänvisad till akutboende, härbärke, jourboende, skyddat boende (exempelvis kvinnojourer) eller sover utomhus eller i offentliga utrymmen.
2. *Institutionsvistelse och kategoriboende*. En person är intagen eller inskriven på antingen kriminalvårdsanstalt, behandlingsenhet eller stödboende inom socialtjänsten, landstinget eller hos en privat vårdgivare, alternativt på ett HVB-hem (hem för vård eller boende) eller SiS-institution, och planen är att hon eller han ska skrivas ut inom tre månader, men personen har inte någon egen bostad ordnad inför utskrivningen eller utflyttningen. Hit räknas även de personer som skulle ha skrivits ut eller flyttat ut, men som är kvar på grund av att de inte har någon egen bostad ordnad.
3. *Långsiktiga boendelösningar*. En person bor i en boendelösning som kommunen har ordnat (t.ex. försökslägenhet, träningslägenhet, socialt kontrakt eller kommunalt kontrakt) på grund av att personen inte får tillgång till ordinarie bostadsmarknaden. Det handlar om boendelösningar med någon form av hyresavtal där boendet är förenat med tillsyn eller särskilda villkor eller regler.
4. *Eget ordnat kortsiktigt boende*. En person bor tillfälligt och kontraktslöst hos kompisar, bekanta, familj eller släktingar eller har ett tillfälligt boende (kortare än tre månader) inneboende- eller andrahandskontrakt hos släkt, vänner eller andra privatpersoner.

Teori och metod i Botorgs verksamhet

Botorgs verksamhet bygger på delaktighet och frivillighet, enheten har ingen tvingande funktion i form av myndighetsutövning. Den övergripande teorin i verksamheten är empowerment (Sv egenmakt) som innebär att individen antas ha förmåga att påverka sin situation och fokus ska ligga på individens egna inneboende utvecklingsmöjligheter (Askheim, O.P, Starrin, B, 2007, Shera, W., Wells, M.L.(ed.), 1999). Metoden för detta är att genom Case Management stödja klienterna så att de genom egen kraft kan förändra sin livssituation. I behandlingsprocessen som har inslag av kognitiv beteendeterapi ska koncentrationen ligga på klienternas styrkor istället för på deras svagheter, vidare krävs klientens aktiva medverkan i processen. Det kräver att de som arbetar med klienterna har tid att lyssna på var och en av de hjälpsökande för att identifiera deras behov och önskemål för att sedan försöka ge dem de verktyg de behöver för att nå målen.

Följande lista beskriver de stödinsatser som Botorg erbjuder och som låg till grund vid formuleringen av frågor som ställdes till klienterna och vid utformandet av intervjuguiden.

Botorg vill ge klienterna förbättrade förutsättningar för att ta sig ur sin hemlöshetssituation genom att:

- Erbjuder tillfälligt boende
- Ge information om hur samhället fungerar
- Ge information om hur socialtjänsten och andra myndigheter fungerar

- Informera om rättigheter och skyldigheter de har gällande försörjningsstöd
- Lära klienterna hur bostadsmarknaden fungerar
- Informera om vilka akuta logialternativ som finns i staden
- Upplysa om var man vänder sig vid en akut hemlöshetsituation
- Möjlighet att träffa en socialsekreterare utan tidsbokning
- Tillgång till telefon, dator, kopiator mm
- Tillgång till Botorgs Bosökarguide
- Hjälpa att skriva boende-CV
- Möjlighet att socialsekreterare från Botorg följer med på möten med socialtjänst eller andra myndigheter
- Stöd i processen att ta sig ur sin hemlöshet

Vad bestämmer utfallet av insatsen/behandlingen?

Metoden (t.ex. att förstärka egenmakt) har betydelse men det har visat sig att bemötande och livssituation i övrigt har större betydelse för att genomföra förändring Hubble et al (1999, refererad i Berglund, 2007) gör denna indelning av faktorer som påverkar utfallet i positiv riktning:

Metod/teknik	15% (utförs av behandlaren)
Förväntningar	15% (klientens tilltro till att kunna förändra)
Terapeutisk relation	30% (mellan behandlare och klient)
Utomterapeutiska relationer	40% (klientens vänner och familj)

Metod/teknik står för 15% av utfallet. Det man säger sig hänvisa till när man pratar om metod och teknik är ett brett spektrum som förutom valet av metod eller teknik även hänvisar till förhållningssätt och bemötande. Det har visats att visa empati och försöka locka fram klienternas egna förslag till lösningar på problem är en verksam metod (Motivational Interviewing, MI) som ingår i detta spektrum. En aspekt är den tidsperiod och hur frekvent interventionen pågår. Slesnick et al.(2009) ifrågasätter i en genomgång av amerikansk forskning gällande interventioner för hemlösa ungdomar, om korta interventioner (motivational interventions) har någon effekt. *Förväntningar* är den tro på förändring och hopp som man lyckas skapa hos klienten inom ramen för insatsen. Förväntningarna kan påverka beteendet i riktning mot mer ihärdigt arbete mot att nå ett mål. Måluppfyllelsen skapar sedan egenmakt. Den *terapeutiska relationen* kan jämföras med relationen mellan handläggarna på Botorg och de unga vuxna som söker hjälp och den relationen bör omfattas av egenskaper som värme, empati, respekt och ett gott samarbetsklimat. Detta i enlighet med Berglund (Berglund, 2007) som menar att socialarbetarens förhållningssätt och relationen till klienten har en stor betydelse för utfallet. Om mötet mellan socialtjänst och klient kan inspirera och ge klienten en mer positiv syn på sina möjligheter istället för att fastna i de hinder som finns så föreligger en större chans att nå långsiktiga resultat. Han lyfter även fram matchningstanken, att ge

rätt insats åt rätt person och att underlätta och påskynda naturliga positiva förändringsförlopp. Detta överensstämmer med resultat i den amerikanska studien *How to open and sustain a drop-in center for homeless youth* (Slesnick et al., 2008) där forskarna menar att det första steget för att motivera de hjälpsökande är att bygga upp ett förtroende och att möta de hjälpsökande med respekt och en positiv attityd. Till *utomterapeutiska relationer* hör familj, kamrater, flick- respektive pojkvänner, ungdomsgruppen i stort, skolan, ungdomskulturen kring ungdomen, värderingar, status, framtidsmöjligheter mm. Från de utomterapeutiska relationerna ges en stor del av det sociala stödet.

ENKÄTUNDERSÖKNINGEN

Sextiosju unga vuxna i åldrarna 18-26 år tillfrågades om de ville delta i studien som genomfördes inom ramen för den större studien som syftar till att undersöka upplevelsen av stödet som ges av projekt "Botorg för unga vuxna" i Stockholm. Sju personer valde att inte delta vilket resulterade i en svarsfrekvens på 90 %. Två av de svarande uppgav inte könstillhörighet men i övrigt var fördelningen 36 män och 22 kvinnor. Deltagarna i föreliggande studie var konsekutiva klienter som söker information och hjälp från projektets öppna rådgivning. Syftet med den öppna rådgivningen är att ge stöd och hjälp till hemlösa unga vuxna avseende att söka boende men även att ge samhällsinformation, ge råd i sociala frågor samt att ge stöd i kontakten med myndigheter. Deltagarna kommer helt anonymt och ingen kontaktinformation insamlas från dem.

Föreliggande studie är en tvärsnittundersökning där data är självskattningar på enkäter. Alla som besöker Botorg tillfrågades om de vill delta i en studie och besvara frågor om missbruk och psykologiska faktorer.

Mätmetoder

Egenmakt

Egenmakt är ett begrepp som ofta används inom organisations- och kompetensutveckling och betecknar motsatsen till det som inom beteendevetenskap kallas "inlärdd hjälplöshet" (Seligman, 1972). Egenmakt innebär att en person har makt över sin situation, sina arbetsuppgifter eller sin närmiljö. Egenmakt operationaliseras här som hög "internal locus of control" (inre kontroll-lokalisering, Rotter, 1966). Rotters Internal-External Locus of Control Scale består av 10 påståenden om tankar och beteenden i olika situationer som respondenten ska ta ställning till på en 4-gradig Likert skala. Poängsättningen är från 0-40 och kodningen gjordes så att en högre poäng innebär mer intern "locus of control" (egenmakt).

Känsla av sammanhang (KASAM)

Kortversionen av Antonovsky's "Sense of Coherence Scale" (SOC-13) består av 13 frågor om hur man uppfattar livet och relationer till andra. Enligt Antonovsky (1993) har skalan en god intern reliabilitet rapporterad i publicerade rapporter (0,82) Test-retest reliabiliteten (stabiliteten över tid) har visats variera mellan 0,55 och 0,97 i olika grupper och under olika tidsintervall. Validiteten är mindre undersökt men SOC-13 har en god innehållslig validitet och en god rimlighet (face- validity). Antonovsky (1993) visade att grupper som på teoretiska grunder kan förväntas ha en låg känsla av sammanhang har också låga poäng på SOC-13. Därav följer en god begreppsvaliditet i hela skalan, men komponentanalyser har visat att de tre komponenterna, *begriplighet*, *meningsfullhet* och *hanterbarhet*, inte kan särskiljas. Svenska normer finns beskrivna för människor i Jönköping och i

Norrland med avseende på poäng på KASAM-13. Genomsnittligt låg KASAM på 66,5 poäng både för män och kvinnor i 20 års ålder i Jönköping medan totalt för alla åldrar var genomsnittet ungefär 70 poäng (Lindmark et al., 2010). Även i Norra Sverige var den genomsnittliga KASAM runt 70 poäng (Hendrix et al., 2008).

I en studie av 148 medelålders personer som riskerade psykiatriska besvär dragna från en stor longitudinell populationsstudie (Lundby studien) visade Cederblad & Hansson (1996) att en hög känsla av sammanhang var associerat med god hälsa och mentalt välmående.

Alkoholvanor

Alkoholvanor operationaliserades i denna studie som poäng på Alcohol Use Disorders Identification Test (Audit). Audit består av 10 frågor om alkoholvanor och har i befolkningen visats bestå av två delskalor, konsumtion (fråga 1 – 3) och alkoholrelaterade problem (fråga 4 – 10). Svaren ges på en 5-gradig Likert-skala från 0-4 där maximala poängen är 40. Högre poäng betecknar mer riskfyllt eller skadlig alkoholkonsumtion. Audit utvecklades av ett forskarteam i sex olika länder på uppdrag av Världshälsoorganisationen (Saunders et al., 1993). De skulle ta fram ett internationellt screeningtest som mäter riskfylld konsumtion snarare än alkoholism. En svensk version utvecklades och testades på patienter vid psykiatriska akutmottagningen, Karolinska Sjukhuset och befanns ha goda psykometriska egenskaper (Bergman et al., 1998, Bergman & Källmén, 2002). Audit har använts för att kartlägga svenska befolkningens alkoholvanor perioden 1997-2009 (Källmén et al., 2011) och dessutom finns en svensk handbok för praktiker (Berman et al., 2012). Källmén et al., 2011) visade att i den svenska befolkningen 17-27 år var andelen män med riskkonsumtion enligt Audit (8+) 45,2+-15,3% och bland kvinnor 35+-11,6% år 2009 vilket har använts som en referenspunkt att jämföra Botorg klienterna med.

Drogvanor

Drogvanor operationaliserades i denna studie som poäng på Drug Use Disorder Identification Test (Dudit) som är ett parallellt screening test till Audit. Testet utvecklades för att användas i miljöer där man möter den allmänna befolkningen, som primärvård, socialvård och skolor. Till skillnad från Audit består Dudit av 11 frågor som kodas enligt en 5-gradig Likert-skala från 0-4 där 44 är maxpoäng. Dudit har visats ha en god reliabilitet (Cronbach alpha =0,80) och validitet uttryckt som sensitivitet (0,90) och specificitet (0,88) bland drogberoende klienter (Berman et al., 2005). Dudit finns också närmare beskrivet i handboken (Berman et al., 2012). Definitionen på riskkonsument är mer än 0 poäng på Dudit. Data insamlade under 2010 (Sinadinovic, 2011) från den svenska befolkningen genom en internetbaserad enkät visade att 7,6+-1,0% av kvinnorna och 12,3+-1,9% av männen i ålders intervallet 18-26 hade över 0 poäng på Dudit. Medelvärdena var 0,58 (SD=2,37) för kvinnor och 0,96 (SD=3,13) för män i svenska populationen.

Statistik

Statistiska analyser gjordes i SPSS 20.0 miljö. Kön användes som oberoende variabel. Männen och kvinnornas medelvärden på variablerna ålder, Audit, Dudit, KASAM och egenmakt jämfördes med ett T-test för oberoende grupper. Korrelationer (Pearsons r) mellan olika variabler beräknades också.

Resultat

I tabellen 1 nedan kan man se att 25% av de unga männen hade en riskfylld alkoholkonsumtion (8 eller fler AUDIT poäng) och motsvarande andel för de unga kvinnorna var 35% (6 eller fler AUDIT poäng). Andelen med riskkonsumtion av alkohol tenderar att vara lägre än i befolkningen bland män men ungefär lika bland kvinnor. Däremot är droganvändningen signifikant mer förekommande bland Botorgs klienter än i befolkningen i motsvarande ålder.

Tabell 1. Medelvärden och standardavvikelser för Ålder, KASAM, AUDIT, DUDIT, och egenmakt.

Variabel	Kön	Medelvärde	Standardavvikelse	Riskkonsumenter Andel+- konfidens intervall
Ålder	Man	21,54	2,13	
	Kvinna	20,77	2,04	
KASAM total	Man	50,13	12,43	
	Kvinna	42,76	12,73	
Begriflighet	Man	19,37	6,80	
	Kvinna	16,90	5,09	
Meningsfullhet	Man	16,12	4,60	
	Kvinna	15,00	5,66	
Hanterbarhet	Man	14,62	4,43	
	Kvinna	10,86	4,23	
AUDIT	Man	6,82	8,04	25+-7%
	Kvinna	4,91	6,57	35+-10%
DUDIT	Man	3,65	9,62	25+-7%
	Kvinna	3,04	8,88	20+-7%
Egenmakt	Man	28,85	7,10	
	Kvinna	26,,09	8,15	

När det gäller KASAM totalt som kan betraktas som ett mått på hur livet är strukturerat i termer av begriflighet, hanterbarhet och meningsfullhet har hemlösa unga vuxna en betydligt lägre nivå än befolkningen i motsvarande ålder på alla tre dessa variabler.

Lindmark et al, fann inga signifikanta skillnader mellan män och kvinnor i 20 årsåldern medan bland Botorgs klientel var det en signifikant skillnad i total KASAM ($t=2,09$ $df=51$ $p=0,04$). Att de unga männen hade högre KASAM beror huvudsakligen på att de skattade hanterbarheten i livet som signifikant högre än vad unga kvinnor gjorde ($t=3,08$ $df=51$ $p=0,003$).

En analys av sambanden mellan variablerna (tabell 2) visade en hög korrelation mellan egenmakt och KASAM ($R=0,37$) vilket indikerar att ungefär 14% av upplevelsen av egenmakt förklaras av den upplevda strukturen i livet.

Tabell 2. Produktmoment korrelationer mellan använda utfallsvariabler

	Ålder	Egenmakt	Kasam	Begriplighet	Meningsfullhet	Hanterbarhet	Alkoholvanor	Drogvanor
Ålder	1,00	-0,02	0,11	0,24	-0,04	0,02	0,14	0,29
Egenmakt		1,00	0,37	0,30	0,36	0,22	-0,07	0,05
KASAM			1,00	0,85	0,07	0,80	-0,22	-0,20
Begriplighet				1,00	0,41	0,56	-0,08	-0,24
Meningsfullhet					1,00	0,40	-0,25	0,05
Hanterbarhet						1,00	-0,22	-0,28
Alkoholvanor							1,00	0,39
Drogvanor								1,00

INTERVJUERNA

Sammanlagt har 8 personer, 5 kvinnor och 3 män blivit intervjuade under perioden 26 nov 2012 tom 16 jan 2013. Intervjuerna har tagit från en halvtimme till en timme att genomföra. Sex av intervjuerna har genomförts i Botorgs lokaler, en på ett café och en på ett bibliotek, allt utifrån informanternas önskemål. Samtalen har spelats in för att sedan transkriberas av samma forskare som också gjort analysen. Transkriberingen är gjord i det närmaste ordagrant, endast avsnitt där informanten upprepat tidigare information har summerats. Två av intervjupersonerna bodde på Botorg vid intervjutillfället, tre hade andrahandskontrakt från tre till sex månader, två bodde hos vänner/släktingar och en på lägenhetshotell. Det förväntade motståndet i form av uteblivna informanter har inte uppstått utan kommunikationen fungerade väl och de dök upp till avtalad tid eller informerade i god tid om de behövde ändra tid. Endast med en person ändrades intervjun till dagen därpå i sista stund. Tre personer som kontaktades hörde aldrig av sig. Målet var satt till maximalt tio intervjuer men åtta intervjuer är fullt tillräckligt sett ur analysynpunkt.

Intervjuns upplägg

Frågorna är upplagda kronologiskt, hur deras livssituation såg ut innan de kom till Botorg, hur de upplevde vistelsen på Botorg och hur det hade gått för dem efter att de flyttat ut från Botorg. Fokus låg på tiden de bodde på Botorg med explicita frågor kring den hjälp de fick och hur de upplevde bemötandet av personalen på Botorg. Vidare fick de frågor om de tyckte att de fått nya kunskaper som förändrat deras förmåga att manövrera sina liv. De blev även ombudda att reflektera över om det var något som de ansåg sig sakna på Botorg, och om något skulle kunna förbättras.

När de intervjuade berättar om vad de har varit med om så gör de det från sitt perspektiv. Information om deras eget agerande på något sätt bidragit till deras situation ligger av naturliga skäl utanför ramen för dessa intervjuer. Möjligen hade frågor kunna ställts som uppmanat till självreflektion. Vissa av intervjupersonerna kan från ett utanförperspektiv tyckas ha orimliga krav på vad samhället borde göra för dem. Särskilt gäller det dem som har kommit hit som ensamkommande flyktingbarn, dessa personer upplever ett stort utanförskap och de känner sig mycket ensamma. Men man får komma ihåg att de beskriver sin sanning och respektera att de faktiskt känner sig särskilt utsatta.

Bearbetning av intervjuerna

Analysen är tematisk och syftar till att ge tillståndsbilder (Dalen, 2007) och att synliggöra de intervjuades livsvärld, det vill säga deras egen uppfattning av sin situation (Kvale & Birkman, 2012). Vid en första kvalitativ kodning valdes utsagor om den egna förmågan till att "ta tag i sina liv" på något sätt förändrats efter mötet med Botorgs personal. Om så skett/inte skett undersöktes orsakerna till denna förändring/icke förändring.

I analysen har vikt lagts vid samstämmighet men också på avvikelser. Ansatsen är även att belysa det väsentliga, ibland kan detta motsvara samstämmigheten men fallet kan också vara det motsatta. Enligt beslut från Regionala etikprövningsnämnden i Stockholm (Dnr 2012/1619-31/5) godkändes forskningen under förutsättning att inga citat används eftersom det föreligger risk för att anonymiteten kan röjas. I enlighet med beslutet är belysande citat inte möjliga att använda. Därför har analysen en beskrivande karaktär där utsagorna tolkas. I texten refereras till de, denne och han/hon för att ytterligare skydda exponering av enskilda individer.

Livet innan de kom till Botorg

Alla som intervjuats har erfarenhet av tillfälliga boenden i socialtjänstens regi och/eller hemma hos vänner, man kan tolka deras berättelser så att de var motiverade till förändring och därmed mottagliga för intervention när de kom till Botorg. Efter vistelser på härbärgen tillsammans med äldre missbrukande hemlösa och nätter i trappuppgångar, upplever de att de har kommit till en punkt och en grad av desperation där de vill förändra sin situation. Dock skiljer sig deras personliga förutsättningar åt, ibland kan svårigheter med svenska språket vara ett hinder och i andra fall är den psykiska hälsan ett problem.

Gemensamt för alla informanter är att de saknar ett fungerande nätverk runt omkring sig. De har bott hos vänner men vittnar alla om att det är nyckfullt och att det endast fungerar under en kortare tid (några veckor, någon månad). Framförallt så saknar de vuxna som de kan vända sig till. Två har kommit till Sverige som ensamkommande flyktingbarn, sex har familjer som inte förmår stödja dem varav en har vuxit upp med en styvmor och halvsyskon. Utan att gå in i detalj om orsaken till varför de har lämnat sina familjer och fosterfamiljer, så bottnar det i någon slags konflikt som ofta pågått under flera år av deras uppväxt. Enligt Socialstyrelsens rapport (Socialstyrelsen, 2012) så anger 33% i gruppen unga vuxna (18-26 år) familjeproblem som orsak till hemlöshet, det kan jämföras med övriga hemlösa där andelen är 19%. Deltagarna i denna intervju har, med ett undantag, alla bott i något av socialtjänsten anvisat boende. Det har då varit frågan om vandrarhem, hotellhem eller på härbärgen. De har även upplevt nätter då de inte har haft tak över huvudet. Dessa nätter har de tillbringat ute, på nattbussar, på tunnelbanestationer, i tvättstugor, i trappuppgångar, i källare, i miljöstationer och på gym. Endast en person berättar om att han/hon har haft problem med alkohol som en följd av den pressade livssituationen.

Orsak till hemlöshet

Sex av de intervjuade hade lämnat hemmet eller fosterhemmet på grund av konflikter, en person kom ut efter avtjänat fängelsestraff men hade bakom sig en tidig flytt (som 16-åring) till eget andrahandsboende efter konflikter i hemmet. En person flyttade som 18-åring från sin fosterfamilj för att sedan succesivt förlora kontakten. Osäkert om det förelåg någon konflikt i det fallet.

Hitta till Botorg

En person hittade Botorg via Stockholms stads hemsida de övriga fick information om Botorg via andra kontakter med sociala myndigheter. Med tanke på att verksamheten är ny så är vägen via sociala myndigheter inte förvånande.

Förväntningar

Klienternas upplevelse av Botorg styrs i stor utsträckning av vilka förväntningar de hade på verksamheten. Omdömen om Botorg spänner från att tycka att boendet var det enda de fick hjälp med till att ha gett klienter framtidstro, självförtroende och att ha restaurerat förtroendet för vuxenvärlden. Eftersom verksamheten är ny så har inte klienterna korrekt information om vad de har att förvänta sig och de socialsekreterare som skickat dit dem vet inte alltid hur verksamheten på Botorg fungerar och vilken typ av hjälp de kan få där.

Två personer hade önskat att Botorg hade haft mer kontakter med hyresvärdar och arbetsplatser varav en var uppriktigt besviken och tyckte inte Botorg tillfört så mycket mer än ett tillfälligt boende. Den ena av dessa två tyckte att logga in på Blocket kan vem som helst göra och det kunde han/hon redan. Den andra medgav dock att den ekonomi- och skuldrådgivning som erbjuds på Botorg var till stor nytta. Vid två tillfällen har frågan uppkommit om vad Botorg egentligen gör.

Bemötande

De intervjuade upplever att personalen på Botorg lyssnar på deras behov, stödet blir därmed individanpassat. En del behöver i första hand kunskap om samhället och krav på egenengagemang medan andra har behov av psykologiskt stöd för att bygga upp en grundtrygghet.

Botorgs personal har lyckats med att skapa förtroende, de har behandlat klienterna med respekt, empati och lyssnat på dem. De hjälpsökande bär alla på historier om tidigare möten med myndighetspersoner som är negativt laddade. Flera av klienterna upplever att de kan kontakta eller besöka Botorg efter sin vistelse där för att sitta i deras lokaler och ringa samtal eller på annat sätt konsultera personalen. De flesta har någon i personalen de föredrar att prata med i första hand men ingen har tyckt att det varit något problem att vända sig till olika personer i personalen eftersom alla som arbetar där är informerade om alla klienter. En person säger att de har gjort så att denne vågar lita på vuxna igen och säger att de kan se när han/hon har en dålig dag.

Man kan definiera personalens funktioner som roller, den *ställföreträdande föräldern*, *vägledare/rådgivare*, *coach* (för att använda ett "mode"-ord) och *samtalspartner*. Listan eller indelningen kan göras på många sätt, detta är ett sätt som är gjort för att belysa arbetets komplexitet. I rollen ställföreträdande förälder ingår uppfostran och gränssättning förutom rent terapeutiska funktioner. Omdömen om att personalen "ser när jag har en dålig dag" och att de har suttit och pratat med en person som hade så svår klaustrofobi för att lugna denne (personen i fråga kunde inte vistas på rummet), vittnar om den terapeutiska aspekten i verksamheten. Ord som använts om Botorg och som tyder på att intervjupersonerna upplevde Botorg som positivt är: *hemtrevligt och avslappnat, de bryr sig, mammanette, jättetrevliga, Botorget var bra, det kan jag rekommendera till andra, dom liksom puttade på och stödjer en, suttit och pratat lite, var engagerade, förstod liksom, ser till ens förmåga, ser och uppfyller ens behov*. I ett fall fungerade en av personalen, som är i samma ålder som de boende, som förebild. Klienten har i det fallet beslutat sig för att studera till socionom.

Föräldrarollen var i de flesta fall uppskattad men en person upplevde personalens kontroll (väckning, krav på schemalagd aktivitet) som ett intrång i den personliga integriteten. En av de intervjuade kom i konflikt med personalen i samband med ett polisingripande utanför Botorgs lokaler. Denne person upplevde sig kränkt då han/hon enligt egen utsago blev misstänkt för att vara inblandad i händelsen.

En typisk dag på Botorg

Informanterna har blivit ombudda att beskriva hur en typisk dag på Botorg ser ut. En säger skämtsamt att alla är som små soldater, koncentrerade på sitt och menar att det är positivt. Han/hon syftar då på att alla som bor där måste upp senast runt nio på morgonen för att söka bostäder eller gå till jobbtorget för att söka arbete. En person tyckte att det var irriterande att de skulle upp så tidigt varje morgon för att söka bostad, det kunde man lika väl göra på eftermiddagen. Flera av de boende gick i skola eller arbetade under tiden de bodde där. De boende erbjuds en strukturerad vardag där personalen ställer krav på de boende att vara aktiva. Att så många som bor på Botorg är aktiva på dagarna, går i skola, arbetar eller söker bostad och arbete påverkar hela gruppen på ett positivt sätt, i riktning att själva påverka sin livssituation.

Regler

Det har förekommit att en del som bor på Botorg inte har följt de regler som gäller för att bo på där. Några vittnar om stök på kvällar och nätter samt kvarlämnad disk i köket. För en del boende upplevs då boendet som otryggt. När problemet har påtalats har Botorgs personal reagerat snabbt och kallat samman alla boende till möte för att informera om regler som gäller för boende på Botorg. En person säger uttryckligen att det är bra att få lära sig regler som till exempel att inte spela musik högt. Det kan tolkas så att de som bor där får en viss kunskap/uppfostran som i förlängningen kan underlätta en integrering på den reguljära bostadsmarknaden.

Det förekom kritik av andra medboende, förutom oljud på kvällar så ifrågasattes även andra medboendes behov av tillfällig bostad. En person tyckte att kontrollen av dem som bodde där kunde vara bättre eftersom han/hon sade sig ha uppsnappat att en annan boende bara bodde där för att hon hade grälat med sin man. En annan person berättade om en incident med en stulen mobiltelefon, då en av de boende hade glömt att låsa till sitt rum när den duschade.

Framtidsplaner

Samtliga lever under en påtaglig stress eftersom de inte har något ordnat boende och de svarar oftast att de inte vågar ha för mycket planer för framtiden. Med undantag för två personer så har de ändå drömmar om att utbilda sig, bilda familj och få ett ordnat boende. Dessa framtidsvisioner framkommer inte alltid vid en första fråga, utan de måste "lirkas" fram. De skyddar sina drömmar och de har insikt om att de har mycket arbete framför sig för att nå dit. En person har gett upp tanken att integreras i det svenska samhället och intar en tydlig utanförposition och har bestämt sig för att lämna Sverige för att återförenas med sin familj i det land som denne lämnade som fjortonåring. Den andra av de som inte har tydliga mål är en person som har psykiatriska problem och som har ett vårdbehov som Botorg inte kan tillhandahålla.

Hälsa

Ingen av de intervjuade personerna rapporterade om någon form av fysiska besvär. Tre av kvinnorna hade psykiska besvär vilka krävde behandling. Besvären var redan utvecklade innan de kom till Botorg. En av kvinnorna kände sig mycket bättre efter en tid i boendet men när någon av de

medboende började bjuda hem vänner och spela hög musik sent på kvällar och nätter så försämrades hennes tillstånd igen. Det är möjligt att det är fler som har psykiska besvär som de inte kommunicerar. En av männen säger att platsen på Botorg har gjort att han mår bättre psykiskt och att han nu (sedan han flyttade in på Botorg) kan tänka klart. Kvinnor kan även vara särskilt utsatta på grund av sitt kön, en av kvinnorna har prostituerat sig för mat, husrum och pengar. För att döva sin ångest i samband med detta har hon använt alkohol.

Intrycket är att kvinnorna som deltagit i intervjuerna mår sämre psykiskt. Enligt Statens Folkhälsoinstituts rapport om kvinnors psykiska hälsa (Lager, R 2009:8), finns det inget entydigt svar på varför kvinnor mår psykiskt sämre än män. Forskning visar dock att kvinnor i större utsträckning än män drabbas av posttraumatisk stress efter katastrofer.

Vad de intervjuade säger att de har fått hjälp med:

- Boende på Botorg
- Anmäla sig på hemsidor för bostadssökande
- Skriva personliga presentationer
- Lära sig att ringa myndigheter (förbereda sig genom att skriva ned vad som ska sägas)
- Skuld- och ekonomirådgivning (förhandla fram avbetalningsplan)
- Samhällsinformation (skyldigheter/rättigheter)
- Ordna med läkar-/psykologkontakter
- Personal har följt med på nätverksmöten
- Personalen har följt med för och titta på boende
- Personal har följt med till läkare
- Information, inspiration till utbildning
- Personal på Botorg har fungerat som förebilder
- Emotionellt stöd
- Stödjande samtal
- Personalen har ställt krav
- Personalen har kontrollerat att de aktivt sökt bostad
- Uppfostran (lära sig att följa regler)
- Tillgång till dator, kopiator mm dagtid
- Lättillgänglig rådgivning (lätt att få tid med personal)
- Söka pengar ur fond för resa (för att leta efter släktingar)

Om man jämför punktlistan (se sid. 4 & 5) över vilka stödinsatser Botorg tillhandahåller med vilket stöd de boende upplever att de får så kan man se att de i sitt innehåll till stora delar överensstämmer. De intervjuades berättelser innehåller mer utförlig beskrivning av vad stödet för att ta sig ur sin hemlöshet rent praktiskt innebär, som till exempel att personalen har ställt krav, gett stödjande samtal och följt med till läkare. Man kan säga att det som framträder i informanternas berättelser är personalens roll som ställföreträdande föräldrar.

SAMMANFATTNING

I enkätstudien visades att besökarna i Botorgs öppna verksamhet använder mer narkotika och har en lägre känsla av sammanhang i livet. Bristen på sammanhang och struktur i livet har visats vara associerad med sämre psykisk hälsa. Vad som är "hönan och vad som är ägget" är svårt att uttala sig om. Det kan tänkas att hemlöshet och en ostrukturerad tillvaro skapar en önskan att fly från situationen med hjälp av droger men det kan även vara så att narkotika användningen omöjliggör en anpassning till samhället med hemlöshet som följd. Kartläggningen visade vidare att upplevelsen av egenmakt (att kunna påverka sin livssituation) var låg bland besökarna till den öppna verksamheten, men där finns ingen populationsstudie som är gjord i Sverige och därmed går inte resultatet att jämföra med övrig befolkning. Däremot är resultatet jämförbart med hur klienterna i "Bostad först" upplever egenmakt. Dessa unga vuxna har efter en relativt kort period av hemlöshet en lika låg känsla av egenmakt som de långvarigt hemlösa klienterna i Stockholms stads insats "Bostad först".

I levnadsbeskrivningarna (intervjudelen) ingår i samtliga fall någon form av konflikt som för flera har pågått en lång tid under deras uppväxt. En del har även erfarenheter av krig där de förlorat kontakt med sin familj men även bland de som är födda i Sverige finns det personer som har varit med om traumatiserande händelser där familjen inte har kunnat stödja dem.

En av de intervjuade hade hittat Botorg på internet, övriga hade blivit ditskickade via andra delar av socialtjänsten.

På Botorg får de en lista med webbadresser där man kan söka bostad, denna information var ny för alla. Många nämnde särskilt skuld- och ekonomirådgivningen som givande, även hjälpen att lära sig hur man pratar med myndighetspersoner och information om rättigheter och skyldigheter var uppskattad. Skuldsanering genom förhandling av avbetalningsplan har för vissa avvärjt hot om registrering hos kronofogden.

Klienterna förväntas vara delaktiga i utformningen av sin framtid både vad det gäller innehåll och genomförande. De måste aktivt söka bostad och arbete och får lämna in rapporter på vilka bostäder de sökt. Förutsättningarna i förmåga till delaktighet varierar stort bland de hjälpsökande och ibland har särskilt de unga kvinnorna ett stort behov av mentalt stöd och en del av dessa har ett vårdbehov som Botorg inte kan tillhandahålla. Däremot upplevs personalens varma omtanke som mycket läkande för dessa.

Det som framträder starkast/tydligast i intervjuerna är upplevelsen av att personalen på Botorg verkligen har lyssnat på dem och brytt sig. Det respektfulla bemötandet framträder som en gemensam nämnare och som en väsentlig komponent som bidragit till att "väcka" klienternas motivation till att "reda ut" sina liv. Vid ankomsten till Botorg har de inte kunnat tänka klart men efter konsultationer med personalen har de fått en tydligare bild av var och hur de ska starta sin

förändringsprocess. Att upplevelsen av empati och bli tagen på allvar skapar motivation till förändring är konsistent med vad som visats i forskningen om motiverande samtal (MI).

Med två undantag så hade de som bott på Botorg förbättrat sin förmåga att påverka sin livssituation och på så sätt stärkt sin egenmakt. En person ansåg sig redan kunnig i konsten att söka arbete och bostad och den andra hade inte förmågan att ta kommando över sin situation på grund av sin psykiska ohälsa.

De förbättringar som de intervjuade har föreslagit är att Botorg borde samarbeta med fastighetsägare och arbetsplatser. En person önskade att Botorg skulle kunna fungera som referensboende och en annan tyckte att de borde få bo på Botorg till dess det ordnat sig med bostad. En annan person saknade socialt umgänge med de andra boende.

Ingen av de intervjuade hade uppnått en stabil boendesituation vilket inte i sig talar mot Botorg eftersom boendesituationen i Stockholm är svår. Tre hade andrahandskontrakt från tre månader upp till sex månader vilket räknas som varaktigt boende enligt Socialstyrelsens definition av den fjärde situationen av hemlöshet (Socialstyrelsen, 2012). En bodde på hotellhem och två på Botorg, två personer bodde hos släktingar och hos vänner och dessa fem räknas som hemlösa. En person trodde sig kunna få erbjudande från Stockholms bostadförmedling under 2013. För de andra såg det mer ovisst ut.

Reflektioner och avslutande diskussion

Den fysiska tillgängligheten i form av centralt läge som Botorg har, med ingång direkt från gatan är till verksamhetens fördel. Sådan här typ av verksamhet bör vara lätt att hitta och ligga nära allmänna kommunikationer vilket är något Slesnick et al. (2008) lyfter fram i sin forskning. Den förtroendefulla dialogen och det empatiska bemötandet från personalen är en grundläggande förutsättning för att starta en förändringsprocess hos klienten (Berglund, 2007). Om klient och personal har möjlighet att träffas flera gånger under en längre tidsperiod så talar det för att interventionen blir mer framgångsrik (Slesnick et al., 2008). Av intervjuerna framgår att personalen på Botorg har lyckats att skapa förtroende. De boende berättar vidare att de haft många möten (både inbokade och informella) under tiden de bott på Botorg vilket kan tolkas som att interventionen pågått en längre period. Det kan vara en fördel att personalen är blandad (med tanke på ålder, kön och etnisk bakgrund) då de boende alltid kan hitta någon som de känner förtroende för. Till exempel ville en boende bara prata med kvinnor och en annan blev inspirerad av en i personalen som var i samma ålder. För att möta upp de boendes behov (och de som kommer på rådgivning) av stöd och rådgivning krävs tid och personal. I intervjuerna framgår det att de boende upplever att personalen är tillgänglig både för praktisk handledning men även för mer informella samtal. De informella samtalen har terapeutiska kvalitéer som var mycket uppskattade. Frågan är vad som sker när Botorg är mer etablerat och fler söker hjälp, är lokalerna tillräckligt stora och hinner personalen med alla då?

Vissa av de boende har svårigheter att följa de föregivna reglerna, man kan fråga sig om det behövs personal utanför kontorstid i större utsträckning eller om Botorg bör införa obligatoriskt urinprov för att kontrollera droganvändning. Den diskussionen förs i dagsläget av personalen på Botorg. En sådan kontrollerande funktion skulle motverka förutsättningen för den förtroendefulla dialog som flera av de intervjuade uppskattat.

Om Botorgs etablering blir bestående så kommer troligtvis fler att hitta dit, även sådana som inte varit i kontakt med andra delar av socialtjänsten. Då kan unga vuxna i ett tidigare skede av hemlöshet få professionellt stöd och kan på så sätt undvika ytterligare svårigheter som hemlöshet kan medföra, vilket kan leda till ett mer varaktigt utanförskap. De som deltagit i intervjuerna har alla levt i en hemlöshetssituation från cirka ett år upp till fyra år. Psykiska problem har förvärrats på grund av att leva utan bostad, i ett fall har en klient använt sig av överlevnadssex som strategi.

För att bo på Botorg så måste man vara drogfri, inte ha några allvarliga psykiska problem och vara kapabel att följa regler. Om man uppfyller dessa kriterier så är steget till att klara av att manövrera sitt liv inte lika långt som för de som har svårt att anpassa sig till normer. Det är således en avgränsad grupp individer som har tillgång till boendet på Botorg. Botorg skulle kunna liknas vid insatsen träningslägenhet som kan ges till hemlösa med skillnaden att tillgängligheten till personal är större. Personer med psykiatriska problem och/eller de som brukar droger blir hänvisade till socialpsykiatri och övrig socialtjänst och kanske långvarig hemlöshet?

Insatsen har effekt i den meningen att användarna själva rapporterar att de tycker sig ha fått nya verktyg för att påverka sin livssituation och därmed öka sin egenmakt. Ingen av de intervjuade unga vuxna hade vid intervjutillfället något boende med besittningsrätt. Enligt Stockholms stads definition på varaktigt boende (kontrakt på minst tre månader) så räknas fem personer fortfarande som hemlösa. Detta beror sannolikt på de svårigheter att få bostad som råder i Stockholm medan de möjligen skulle fått bostad på andra orter. Ett samarbete mellan Botorg och hyresvärdar samt arbetsplatser, som två av de intervjuade föreslog kan vara ett sätt att hitta fler lägenheter och arbete.

Unga vuxnas svårigheter att etablera sig på bostadsmarknaden är ett generellt problem då det föreligger bostadsbrist (Stockholms stadsmission, 2011). Att förlägga ansvaret på individnivå kan vara en faktor i lösningen eftersom det visats i enkätstudien att klienterna använder mer narkotika och har sämre struktur i livet än befolkningen i övrigt och med narkotikabruket och bristen på struktur följer problem som gör det svårt att ha kvar en lägenhet. De unga vuxna i denna studie är mellan 18 och 26 år och har inte vräkts från något boende ännu så det är svårt att dra generella slutsatser. En annan faktor är att problemet även ligger på en strukturell nivå när unga vuxna generellt inte har möjlighet att ta sig in på den reguljära bostadsmarknaden.

Källförteckning

- Antonovsky, A. (1993). The structure and properties of the "sense of coherence scale". *Social Science and Medicine*, 36, pp. 725-733.
- Arebo, A., Hanning, L. (2012). *Projekt Botorg för unga vuxna*. Stockholm: Socialförvaltningen.
- Askheim, O., & Starrin, B. (2007). *Empowerment: I teori och praktik*. Stockholm: Gleerups.
- Berglund, S.-A. (2007). *Vändpunkter och förändringsprocesser: En trårig uppföljning av ungdomar från YAR-projektet i Borlänge*. Umeå: Umeå universitet, Institutionen för socialt arbete, BRÅ brottsförebyggande rådet.
- Bergman, A., Bergman, H., Palmstierna, T., & Schlyter, F. (2005). Evaluation of the Drug Use Disorders Identification Test (DUDIT) in criminal justice and detoxification settings and in a Swedish population sample. *European Addiction Research*, pp. 11, 22-31.
- Bergman, H., & Källmén, H. (2002). Alcohol use among Swedes and psychometric evaluation of the Alcohol Use Disorders Identification Test (AUDIT). *Alcohol and Alcoholism*, pp. 37, 245-251.
- Bergman, H., Källmén, H., Rydberg, U., & Sandahl, C. (1998). Tio frågor om alkohol identifierar beroendeproblem. Psykometrisk prövning på psykiatrisk mottagning. *Läkartidningen*, pp. 95, 4731-4735.
- Berman, A. H., Wennberg, P., & Källmén, H. (2012). *Audit och Dudit - Identifiera problem med alkohol och droger*. Stockholm: Gotia.
- Cederblad, M., & Hansson, K. (1996). Sense of coherence: a concept influencing health and quality of life in a Swedish psychiatric at-risk group. *Israel Journal of Medical Sciences*, 32, 340-345.
- Dalen, M. (2007). *Intervju som metod*. Malmö: Gleerups.
- Hendrix, T., Nilsson, M., & Westman, G. (2008). Sense of coherence in three cross-sectional studies in northern Sweden 1994, 1999 and 2004 - patterns among men and women. *Scandinavian Journal of Public Health*, 36, 340-345.
- Kvale, S., & Birkman, S. (2012). *Den kvalitativa forskningsintervjun*. Lund: Studentlitteratur.
- Källmén, H., Wennberg, P., Leifman, H., Bergman, H., & Berman, A. (2011). Alcohol habits in Sweden during 1997-2009 with particular focus on 2005-2009, assessed with the AUDIT: a repeated cross sectional study. *European Addiction Research*, 17, 90-96.
- Lager, A. (2009:8). *Varför drabbas kvinnor oftare av oro, ångest och depression?: En kunskapsöversikt*. Statens folkhälsoinstitut.
- Lindmark, U., Stenström, U., Wärnberg, G., & Hugoson, A. (2010). The distribution of "sense of coherence" among Swedish adults: A quantitative cross-sectional population study. *Scandinavian Journal of Public Health*, 38, 1-8.
- Rotter, J. (1966). Generalized expectancies for internal versus external control of reinforcements. *Psychological Monographs*, 80, Whole No. 609.

- Seligman, J. (1972). Learned helplessness. *Annual review of medicine*, 23, 407-412.
- Shera, W., Wells, M.L.(ed.). (1999). *Empowerment Practice in Social Work: Developing Richer Conceptual Frameworks*. Toronto: Canadian Scholars' Press Inc.
- Sinadinovic, K., Wennberg, P., & Berman, A. (2011). Population screening or risky alcohol and drug use via internet and Interactive Voice Response (IVR): a feasibility and psychometric study in a random sample. *Drug and alcohol dependence*, 114, 55-60.
- Slesnick, N., Dashora, P., Letcher, A., Erdem, G. (2009). A review of services and interventions and interventions for runaway and homeless youth: Moving forward. *Children and Youth Services Review*, 31, 732-742.
- Slesnick, N., Glassman, M., Garren, R., Toviessi, P. (2008). How to open and sustain a drop-in center for homeless youth. *Children and Youth Services Review* 30, 727-734.
- Socialstyrelsen. (2010). *En fast punkt: Vägledning om boendelösningar för hemlösa personer*. 2010: Socialstyrelsen.
- Socialstyrelsen. (2012). *Hemlöshet och utestängning från bostadsmarknaden 2011: Omfattning och karaktär*. Stockholm: Socialstyrelsen.
- Stockholms stadsmission. (2011). *Hemlös 2011: En statusrapport om det offentliga stöd till människor i hemlöshet, med utökat fokus på unga vuxna i hemlöshet*. Stockholm: Stockholms stadsmission.