

RAPPORTERING FRA KRISESENTERTILBUDENE 2014

Barne-, ungdoms- og familiedirektoratet

Rapportering fra krisesentertilbudene 2014

Barne-, ungdoms- og familiedirektoratet

07 / 2015

Postadresse

Postboks 2233
3103 Tønsberg

Besøksadresse

Stensberggaten 27
0170 Oslo

Sentralbord: 466 15 000

ISBN (trykt utgave) 978-82-8286-247-9

ISBN (digital utgave) 978-82-8286-248-6

Bestilling/nedlastning: bufetat.no/bestilling

Design: kl1 design

Foto: Oktan reklamebyrå

Trykk: Skipnes Kommunikasjon AS

RAPPORTERING FRA KRISESENTERTILBUDENE 2014

Barne-, ungdoms- og familiedirektoratet

FORORD

Lov om kommunale krisesentertilbud gir alle kommuner en plikt til å sørge for et krisesentertilbud for kvinner, menn og barn utsatt for vold i nære relasjoner. Barne-, ungdoms- og familiedirektoratet utgir årlig en rapport med statistikk fra krisesentertilbudene. Loven har ingen krav om deltakelse i rapporteringen, som dermed er basert på frivillighet. Det er likevel god og stabil oppslutning fra krisesentrene om den nasjonale statistikken. Sentio Research Norge er ansvarlig for datamaterialet og den kommenterte statistikken, og skal oppgis som kilde ved bruk av materiale.

Den foreliggende rapporten bygger på registrering av enkeltbrukere og av innhold og organisering av tilbudet som gis ved krisesentrene. Rapporten innledes med at direktoratet oppsummerer hovedfunnene og relaterer disse til annen kunnskap på området (kapittel 1). Krisesenterloven har nå vært gjeldende noen år. Kommunenes implementering av loven er evaluert. Evalueringen ble gjennomført av forskningsinstituttet NOVA og lansert i februar 2015.¹ Resultatene fra rapporteringen i 2014 vil derfor relateres til NOVAs funn og anbefalinger i evalueringen.

Årets rapport har et særlig fokus på barna på krisesenter. Selv om barn gjennom hele krisesentrenes historie har vært en stor andel av beboerne, var det først med krisesenterloven at barn (i følge med voksne) ble definert som en selvstendig brukergruppe. Fra og med 2014 er det innført egen brukerregistrering for barn. Rapporten for 2014 omfatter dermed for første gang mer utfyllende kunnskap om barna som oppholder seg på krisesenter, og om hvilken oppfølging de får under oppholdet.

Hovedfunnene i rapporteringen fra 2014 viser stabilitet når det gjelder struktur, bruk og innhold i krisesentertilbudet. Det var 45 krisesentertilbud for kvinner (46 i 2013), 1917 voksne beboere, 1507 barn, 2373 dagbrukere og 9152 dagsbesøk. Det var også relativt små endringer når det gjelder sentrenes sikkerhetstiltak og hvilken oppfølging brukerne får tilbud om, både når det gjelder voksne og barn. Rapporteringen viser imidlertid en jevn nedgang over tid i andelen beboere som drar tilbake til voldsutøver etter oppholdet. At mer enn en av fem beboere drar tilbake til voldsutøver er bekymringsfullt, men samtidig kan nedgangen i andelen som drar tilbake være en mulig indikasjon på at kvaliteten i hjelpen øker. Vi ser også at krisesentrene i stadig større grad involverer barnevernet, både når det gjelder å hjelpe foreldre til kontakt med barneverntjenesten og å sende bekymringsmeldinger.

Barne-, ungdoms- og familiedirektoratet skal som fagdirektorat følge med på utviklingen i krisesentertilbudet. Den nasjonale statistikken er en viktig kilde til oppdatert kunnskap på feltet. Rapporteringen inngår dermed som en sentral del av kunnskapsgrunnlaget for direktoratets arbeid med å videreutvikle tilbudet. Prioriterte områder i direktoratets videre arbeid vil være å utvikle tilbudet til barn, å styrke

kompetansen blant ansatte på nødvendige områder og å fremskaffe mer kunnskap om menn utsatt for vold i nære relasjoner.

Mari Trommald,
Direktør, Bufdir

¹ Bakketeig, E. m fl (2014) Krisesentertilbudet i kommunene – evaluering av kommunenes implementering av krisesenterloven. Oslo: NOVA-rapport nr. 19/2014.

INNHold

Rapportering fra krisesentertilbudene 2014

FORORD	3
INNHold.....	5
NØKKELTALL OG HOVEDTRENDER	9
HOVEDFUNN OG PRIORITERINGER I VIDEREUTVIKLINGEN AV KRISESENTERTILBUDET	11
INNLEDNING.....	11
HOVEDFUNN.....	11
BRUKERNE AV KRISESENTERTILBUDET	12
INNHoldET I KRISESENTERTILBUDET	14
KOMMUNENES BRUK AV RESSURSER TIL FORMÅLET	17
PRIORITERINGER I VIDEREUTVIKLINGEN AV KRISESENTERTILBUDET	18
1. OM STATISTIKKEN.....	21
1.1 FORMÅL	21
1.2 BEGREPSAVKLARINGER.....	21
1.2.1 Beboere og opphold.....	21
1.2.2 Dagbrukere og dagsbesøk.....	21
1.2.3 Personer med og uten innvandrerbakgrunn	22
1.2.4 Voldsutøver.....	22
1.2.5 Krisesenter eller krisesentertilbud.....	22
1.3 DATAINNSAMLING	22
1.3.1 Kontroll og revisjon.....	23
1.3.2 Endelig populasjon.....	23
1.4 SAMMENLIGNBARHET OVER TID.....	23
2 VOKSNE BEBOERE PÅ KRISESENTERTILBUDENE.....	25
2.1 OM BEBOERNE	25
2.1.1 Antall.....	25
2.1.2 Alder	26
2.1.3 Sivilstand.....	26
2.1.4 Opprinnelse/bakgrunn	27
2.1.5 Funksjonsnedsettelse.....	28
2.1.6 Tilknytning til arbeidslivet.....	29
2.2 OM VOLDEN	30
2.2.1 Årsak til at beboerne søkte hjelp.....	30
2.2.2 Mishandlingens varighet	31
2.2.3 Hvem var voldsutøver(ene)?.....	32
2.3 HJELPEN FRA KRISESENTERTILBUDENE	35

2.3.1	Hvordan kom beboerne i kontakt med krisesentertilbudene?	35
2.3.2	Hvilke instanser får beboerne hjelp til å komme i kontakt med?	36
2.3.3	Bistand fra krisesentertilbudene	38
2.3.4	Sikkerhetstiltak	39
2.4	HVOR DRO BEBOERNE ETTER KRISESENTEROPPHOLDET?	40
2.5	MANNLIGE BEBOERE	42
2.6	FORSKJELLER MELLOM BEBOERE MED OG UTEN INNVANDRERBAKGRUNN	46
3.	DAGBRUKERE PÅ KRISESENTERTILBUDENE	51
3.1	OM DAGBRUKERNE	51
3.1.1	Antall	51
3.1.2	Alder	52
3.1.3	Sivilstand	52
3.1.4	Opprinnelse/bakgrunn	53
3.1.5	Funksjonsnedsettelse	54
3.1.6	Tilknytning til arbeidslivet	54
3.2	OM VOLDEN	55
3.2.1	Årsak til dagsbesøk	55
3.2.2	Hvem var voldsutøver?	56
3.3	OM HJELPEN FRA KRISESENTERTILBUDENE	58
3.3.1	Hvordan kom dagbrukerne i kontakt med krisesentertilbudene?	58
3.3.2	Hvilke instanser får dagbrukerne hjelp til å komme i kontakt med?	58
3.3.3	Bistand fra krisesentertilbudene	59
3.4	MANNLIGE DAGBRUKERE	60
3.5	FORSKJELLER MELLOM DAGBRUKERE MED OG UTEN INNVANDRERBAKGRUNN	60
4.	BARN PÅ KRISESENTERTILBUDENE	63
4.1	OM BARNA	63
4.1.1	Antall	63
4.1.2	Alder	63
4.1.3	Bakgrunn	64
4.1.4	Avbrudd i skolegang, barnehage og fritidsaktiviteter	64
4.2	BARNAS RELASJON TIL VOLDSUTØVEREN	66
4.3	OM HJELPEN FRA KRISESENTERTILBUDENE	67
4.3.1	Hvilke instanser blir det på vegne av barnet opprettet kontakt med?	67
4.3.2	Bistand fra krisesentertilbudene	68
4.4	HVOR DRO BARNA ETTER KRISESENTEROPPHOLDET?	70
4.5	BEKYMRINGSMELDING TIL BARNEVERN	71
4.6	DAGBRUKERE MED BARN	72
4.7	FORSKJELLER MELLOM BARN PÅ KRISESENTRENE MED OG UTEN INNVANDRERBAKGRUNN	72

5. INNHOOLD I TILBUDET VED KRISESENTRENE.....	75
5.1 BRUK AV BOTILBUDET	75
5.1.1 Kapasitet	75
5.1.2 Overnattingsdøgn	76
5.2 TILGJENGELIGHET/LAVTERSKELTILBUD.....	77
5.2.1 Tilgjengelighet for personer med ulike utfordringer	77
5.2.2 Reiseavstand	78
5.3 SIKKERHETSTILTAK.....	79
5.4 INNHOOLD I TILBUDET TIL KVINNER OG MENN	81
5.4.1 Botilbudet	81
5.4.2 Dagtilbudet.....	83
5.5 BRUKERMEDVIRKNING.....	84
5.6 INNHOOLD I TILBUDET TIL BARN	85
5.7 TVERRETATLIG SAMARBEID.....	87
5.8 TILRETTELEGGING.....	88
5.8.1 Tilrettelegging for personer med nedsatt funksjonsevne	88
5.8.2 Tolk	89
5.9 PERSONELL OG KOMPETANSE.....	89
5.9.1 Personale/ årsverk.....	89
5.9.2 Døgnbemanning.....	90
5.9.3 Kompetanse	91
5.9.4 Veiledning.....	92
5.9.5 Informasjonsarbeid.....	92
6 TILSYN OG ORGANISERING.....	95
6.1 INTERNKONTROLL/ TILSYN.....	95
6.2 ORGANISERING	95
6.3 MEDLEMSKAP I ORGANISASJON	96
REFERANSER.....	97
VEDLEGG	99
A. KONTROLL OG REVISJON AV DATAMATERIALET.....	99
B. REVIDERING AV DATA	100
C. PERSON VERSUS OPPHOLD/BESØK.....	101
D. BEBOERE, BARN OG DAGBRUKERE PÅ KRISESENTRENE I 2014.....	103
E. LOV OM KOMMUNALE KRISESENTERTILBUD (KRISESENTERLOVA).....	106
F. REGISTRERINGSSKJEMAENE I 2014	109
BEBOERSKJEMA.....	111
DAGBRUKERSKJEMA	115
BARNSKJEMA	117
SKJEMA OM SENTRENES ORGANISERING, KAPASITET OG FASILITETER (SAMLESKJEMA) 2014.....	119

NØKKELTALL OG HOVEDTRENDER

I 2014 var det til sammen 46 krisesentertilbud i Norge.² Hovedtrenden i rapporten er at det er lite endringer sammenlignet med tidligere år. Det er likevel interessant å merke seg enkelte nøkkeltall og utviklingstrender:

- Det var 1917 beboere (som hadde 2435 opphold) ved krisesentertilbudene i 2014. Dette er en nedgang sammenlignet med de to foregående årene, men omtrent likt som i 2011.³
- 1507 barn bodde på krisesentertilbudene i 2014, hvorav halvparten var mellom 0-5 år. Dette er en nedgang fra 1746 barn i 2013.⁴
- Antall dagbrukere var 2373, et antall som har holdt seg ganske stabilt over tid (2302 i 2013). Antall dagsbesøk var 9152, noe som er en liten nedgang sammenlignet med 2013 (9490), men høyere sammenlignet med alle øvrige år. Dette viser at krisesentrene er en viktig rådgivningsinstans, også for tidligere beboere, som stod for 43 prosent av alle dagsbesøk.
- 136 menn overnattet ved et krisesentertilbud i 2014. Dette er en økning fra 111 menn i 2013. Antall menn er nesten firedoblet etter lovfestingen av tilbudet.
- De fleste brukerne hadde vært utsatt for en mannlig voldsutøver, henholdsvis 94 prosent av beboerne og 91 prosent av dagbrukerne. Totalt 14 prosent av beboerne og 15 prosent av dagbrukerne hadde vært utsatt for en kvinnelig voldsutøver.⁵
- Brukerne hadde i de aller fleste tilfellene en nær relasjon til voldsutøveren. For 80 prosent av de voksne beboerne var voldsutøveren nåværende eller tidligere ektefelle/samboer, eller kjæreste.
- Barna hadde nesten alltid en nær relasjon til voldsutøveren. For 80 prosent av barna var voldsutøveren far, og for 12 prosent var voldsutøveren stefar.
- For en stor del av barna medførte oppholdet på krisesenteret avbrudd i barnehage eller skolegang. Barnehagebarna og skolebarna opplevde avbrudd ved henholdsvis 54 og 39 prosent av oppholdene.
- Mange krisesentertilbud opplevde perioder med kapasitetsutfordringer. 30 av krisesentertilbudene til kvinner var fulle en eller flere ganger i 2014. Sammenlignet med 2013, har det imidlertid vært en nedgang. Da var 37 av tilbudene til kvinner fulle en eller flere ganger.
- Det har vært en jevn nedgang i andelen opphold som endte med at beboeren dro tilbake til voldsutøver, fra 23 prosent i 2006 til 15 prosent i 2014.

² Dette inkluderer krisesentertilbud for kvinner, samt krisesenter for menn på Sunnmøre. Øvrige tilbud til menn er ikke inkludert i dette antallet som "selvstendige krisesenter" (de var hovedsakelig i regi av senteret for kvinner), og de hadde heller ikke fått egne registreringsskjema for dagbrukere og beboere.

³ Antall opphold i 2013 var 2604, og antall beboere var 2028.

⁴ Tidligere ble antall barn registrert på foreldrenes skjema. 2014 var første året med egne registreringsskjema for barn.

⁵ Det var mulig å krysse både mann og kvinne dersom man hadde vært utsatt for flere voldsutøvere av ulikt kjønn. Derfor vil ikke summen bli 100.

KEY FIGURES AND MAIN TRENDS

In 2014 there were a total of 46 shelter services operating in Norway.⁶ The principle trend evident in the report is that there were few changes compared to previous years. Nonetheless, it is interesting to note certain key figures and developmental trends.

- There were 1,917 residents (who had 2,435 stays) at the shelters in 2014. This is a decline in comparison with the two previous years, however about the same as in 2011.⁷
- 1,507 children stayed at the shelters in 2014, half of whom were between 0-5 years of age. This is a decrease from 1,746 children in 2013.⁸
- The number of day-clients was 2,373, a figure that has remained fairly stable over time (2,302 in 2013). The number of daytime visits was 9,152, which is a slight fall compared with 2013 (9,490), however higher compared with all other years. This demonstrates that the shelters are an important source of advice, including for former residents who accounted for 43 percent of all daytime visits.
- 136 men people spent the night at a shelter in 2014. This is an increase from 111 men in 2013. The number of men has almost quadrupled since the service was introduced by law.
- The majority of users had been the victim of a male perpetrator and this applied to 94 percent of the residents and 91 percent of the day-clients. A total of 14 percent of the residents and 15 percent of the day-clients had been the victim of a female perpetrator.⁹
- The users had a close relationship with the perpetrator in the vast majority of cases. For 80 percent of the adult residents, the perpetrator was a current or former spouse/cohabitant or boy/girlfriend.
- Children almost always had a close relationship with the perpetrator. For 80 percent of the children, the perpetrator was the father and for 12 percent the perpetrator was the stepfather.
- Stays at the shelters involved interrupting kindergarten and school attendance for a large proportion of the children. Children at kindergarten and school children experienced respective interruptions on 54 percent and 39 percent of their stays.
- Many shelters had periods with capacity problems. 30 shelters for women were full on one or more occasion in 2014. However, compared to 2013, there has been a decline. In that year 37 of the shelters for women were full on one or more occasion.
- There has been a steady decline in the proportion of stays that resulted in the resident returning to the perpetrator. This figure was 23 percent in 2006 and was 15 percent in 2014.

⁶ This includes shelters for women, as well as the shelter for men in Sunnmøre. Other services for men are not included in this number as "independent shelters" (they were primarily under the auspices of the shelter for women), and nor did they have separate registration forms for day-clients and residents.

⁷ The number of stays in 2013 was 2,604 and the number of residents was 2,028.

⁸ The number of children was previously registered in the parents' form. 2014 was the first year in which there were separate registration forms for children.

⁹ It was possible to mark off both male and female if there were multiple perpetrators with different genders. Therefore the total will not be 100.

HOVEDFUNN OG PRIORITERINGER I VIDEREUTVIKLINGEN AV KRISESENTERTILBUDET

INNLEDNING

Krisesentertilbudet er et viktig hjelpetilbud for voldsutsatte som trenger et trygt oppholdssted (beskyttelse), råd og veiledning i en akutfase. Barne-, ungdoms- og familiedirektoratet har i oppdrag å følge med på utviklingen og å videreutvikle krisesentertilbudet.¹⁰ Den årlige rapporteringen fra krisesentrene, som foreligger i denne rapporten, utgjør en sentral del av kunnskapsgrunnlaget for direktoratets arbeid på dette området.

Etter at lov om kommunale krisesentertilbud¹¹ har vært gjeldende noen år, er kommunenes implementering av loven evaluert. Evalueringen ble gjennomført av forskningsinstituttet NOVA og ble lansert i februar 2015.¹² Krisesenterloven trådte i kraft 1. januar 2010, og den gir alle kommuner en plikt til å sørge for et krisesentertilbud for kvinner, menn og barn utsatt for vold i nære relasjoner. NOVA konkluderer med at det har funnet sted en positiv utvikling når det gjelder den hjelpen som gis på krisesentrene og av sentrene. Samtidig pekes det på områder hvor det fremdeles er utfordringer: Tilbudet til sårbare grupper og tilbudet til menn er mangelfullt og i tillegg oppfyller kommunene i varierende grad sine forpliktelser til å sørge for et helhetlig hjelpetilbud.

I dette innledningskapitlet vil dataene fra årets rapportering fra krisesentertilbudene relateres til sentrale funn fra evalueringen, kommunenes rapportering om krisesentertilbudet i KOSTRA og til annen relevant forskning. Avslutningsvis beskrives direktoratets prioriteringer i videreutviklingen av tilbudet.

HOVEDFUNN

Rapporteringen viser stabilitet når det gjelder struktur, bruk og innhold i krisesentertilbudet. Det var 45 krisesentre for kvinner i drift.¹³ Krisesentrene hadde 1907 voksne beboere, 1507 barn, 2373 dagbrukere og 9152 dagsbesøk.¹⁴ Det var også relativt små endringer når det gjelder sentrenes sikkerhetstiltak og hvilken oppfølging

¹⁰ Jf. direktoratets tildelingsbrev og tiltak 14 i Et liv uten vold - handlingsplan mot vold i nære relasjoner (2014 - 2017).

¹¹ Se vedlegg E.

¹² Bakketeig, E. m fl (2014) Krisesentertilbudet i kommunene - evaluering av kommunenes implementering av krisesenterloven. Oslo: NOVA-rapport nr. 19/2014.

¹³ I tillegg var det ett krisesenter kun for menn (Sunnmøre), mens de andre tilbudene for menn ble drevet i regi av sentre for kvinner.

¹⁴ Tilsvarende tall for 2013 var 46 krisesentre for kvinner, 2028 voksne beboere, 1746 barn, 2302 dagbrukere og 9490 dagsbesøk.

brukerne får tilbud om, både når det gjelder voksne og barn.

På noen områder indikerer rapporteringen en positiv utvikling. Vi ser, for det første, at andelen beboere som drar tilbake til voldsutøver etter oppholdet, har vist en jevn nedgang over tid (se avsnitt 1.3). Krisesentrene involverer, for det andre, i stadig større grad barnevernet. Foreldre får oftere hjelp til å komme i kontakt med barneverntjenesten. Barneverntjenesten varsles i så å si alle tilfeller der barn blir tatt med tilbake til voldsutøver, i tråd med den lovpålagte opplysningsplikten. Dette tyder på at direktoratets oppfølging av dette knyttet til foregående rapportering, har hatt effekt (se avsnitt 1.4).

BRUKERNE AV KRISESENTERTILBUDET

Barn på krisesenter

Barn har gjennom hele krisesentrenes historie vært en stor andel av beboerne. Det var imidlertid først med krisesenterloven at barn (i følge med voksne) ble definert som en selvstendig brukergruppe. Fra og med 2014 er det innført egen brukerregistrering for barn. Årets rapport gir dermed første gang mer utfyllende kunnskap om barna, og om hvilken hjelp de får under oppholdet på krisesenter.

1507 barn bodde på krisesenter i 2014, en nedgang fra 1746 i 2013. Halvparten var under fem år. 59 prosent av barna hadde innvandrerbakgrunn.¹⁵ Årsaken til oppholdet var for de aller fleste barna vold fra far (80 prosent) eller stefar (12 prosent). Voksne beboere som hadde barn med til krisesenteret, hadde gjennomgående levd lenger med vold enn beboere som ikke hadde med barn. Innvandrerbarn ble oftere tatt med tilbake til voldsutøver (ved 17 prosent av oppholdene for barn) enn barn uten innvandrerbakgrunn (ved 10 prosent av oppholdene for barn).

Barna som kommer til krisesentrene går sjeldnere i barnehage enn barn generelt. Av barna i aldersgruppen ett til fem år, gikk 62 prosent i barnehage før oppholdet. Andelen blant barn i samme årsgrupper generelt i Norge er 90 prosent.¹⁶ 57 prosent av barna med innvandrerbakgrunn på krisesenter gikk i barnehage, sammenlignet med 69 prosent av barna uten innvandrerbakgrunn.

Oppholdet på krisesenter medførte avbrudd i barnehage- eller skolegang for mange av barna. Dette gjaldt over halvparten av oppholdene for barnehagebarna (54 prosent) og 39 prosent av oppholdene for skolebarna. Den klart vanligste årsaken til avbrudd var hensynet til barnets sikkerhet. Dette finner vi også i andre nordiske land.¹⁷ Avstand til barnehage og skole var også en viktig faktor. Et gjennomsnittlig avbrudd anslås til to uker. Andelen som hadde avbrudd i skolegang var omtrent lik blant barn med og barna uten innvandrerbakgrunn. En større andel barn med innvandrerbakgrunn var stilt overfor alvorlige trusler. Mens avbruddet i skolegang skyldes hensynet til sikkerhet

¹⁵ Innvandrerbakgrunn brukes i samsvar med definisjon fra Statistisk Sentralbyrå, dvs. at vedkommende enten er født i utlandet eller er født i Norge av to utenlandsfødte foreldre.

¹⁶ <https://ssb.no/utdanning/statistikker/barnehager>

¹⁷ Selvik, S. og Øverlien, C. (2014) Children with multiple stays at Nordic refugees for abused women: conclusion, challenges and causes for concern, i Nordic Social Work Research, desember 2014.

ved 45 prosent av oppholdene til barna uten innvandrerbakgrunn, var tilsvarende andel 65 prosent for opphold til barn med innvandrerbakgrunn.

Voksne brukere - beboere og dagbrukere

Antallet beboere og dagbrukere har som allerede nevnt vært relativt stabilt over tid. De fleste beboere oppga å ha vært utsatt for flere typer vold: psykisk vold (81 prosent), fysisk vold (61 prosent) eller trusler (64 prosent). Voldsutøver var som oftest partner (63 prosent), tidligere partner (14 prosent), foreldre (8 prosent) eller annet familiemedlem (7 prosent).

Brukere av krisesentertilbudet er langt mindre yrkesaktive enn befolkningen generelt. Rundt en tredel (34 prosent) av beboerne i 2014 var yrkesaktive (heltid eller deltid). Blant dagbrukere som ikke tidligere hadde vært beboere, var andelen 53 prosent. Tilsvarende andel for kvinner generelt i Norge var to tredeler (66,4 prosent).¹⁸ Vi har sammenlignbare funn ved sentrene mot incest og seksuelle overgrep, hvor 39 prosent av brukerne som oppga å være utsatte for overgrep, var yrkesaktive på deltid eller heltid.¹⁹ Rundt en tredel av krisesentertilbudets beboere mottok stønad/trygd/pensjon.

Det har over tid vært en nedgang i andel opphold som ender med at beboerne drar tilbake til voldsutøver. For opphold generelt har andelen gått ned fra 22 prosent i 2008 til 15 prosent i 2014. Av oppholdene der beboer var utsatt for vold fra samboer/ektefelle, har andelen gått ned fra 30 prosent i 2008 til 22 prosent i 2014. Andelen var lavere ved oppholdene for beboere som hadde med seg barn til krisesenteret (17 prosent) enn ved opphold for beboere uten barn (29 prosent). Det var også en forskjell mellom opphold for hjemmearbeidende (29 prosent) og for beboere i fulltidsarbeid (17 prosent). Å bryte ut av et mishandlingsforhold kan være krevende, og noen kan ha flere opphold på krisesenter før et endelig brudd. For innvandrerkvinner med bakgrunn fra patriarkalske samfunn, kan det å dra tilbake til ektemannen, for å prøve en gang til, gjøre det lettere å få støtte for et endelig brudd og skilsmisse fra familie og nettverk.²⁰ Nedgang i andelen som drar tilbake til voldsutøver kan være en indikasjon på at kvaliteten i hjelpen øker. På den annen side er det at mer enn en av fem beboere drar tilbake til voldsutøver bekymringsfullt. Å finne ny bolig kan være ett av hindrene i reetableringsfasen.²¹

Innvandrerbefolkningen er overrepresentert blant brukerne. 62 prosent av beboerne og 47 prosent av dagbrukerne i 2014 hadde innvandrerbakgrunn (henholdsvis 66 og 48 prosent i 2013). Vi ser imidlertid en liten nedgang i andelen beboere med minoritetsbakgrunn i 2014, i kontrast til økning i de foregående årene. Beboere med innvandrerbakgrunn hadde, som tidligere år, gjennomsnittlig lengre botid enn beboere uten innvandrerbakgrunn, 33 mot 23 døgn.

¹⁸ I følge www.ssb.no/aku.

¹⁹ Barne-, ungdoms- og familiedirektoratet (2015) Rapportering fra sentrene mot incest og seksuelle overgrep 2014.

²⁰ Skogøy, E. (2009) Arbeid med voldsutsatte kvinner med minoritetsbakgrunn. Veileder. Oslo: NKVTS

²¹ Bakketeig, E. m fl (2014) Krisesentertilbudet i kommunene - evaluering av kommunenes implementering av krisesenterloven. Oslo: NOVA-rapport nr. 19/2014 og JURK (2014) Krise etter endt opphold på krisesenteret - en rapport om hvordan dette kan unngås.

Mannlige brukere

Det har det vært en økning av mannlige brukere ved krisesentrene etter at kommunene ble pålagt å sørge for et krisesentertilbud for menn. Mens det var ni beboere og 80 dagbrukere i 2009, var det 136 beboere og 225 dagbrukere i 2014. Mannlige beboere skiller seg ut på noen områder, for eksempel ved at en større andel (14 prosent) oppga at volden var et engangstilfelle (7 prosent blant beboere generelt). Dette samsvarer med forekomstundersøkelser, som viser at menn langt sjeldnere enn kvinner oppgir å være utsatt for gjentatte voldserfaringer.²² Litt under halvparten (43 prosent) av mannlige beboere var i jobb, heltid eller deltid. Dette er en høyere andel enn for beboere generelt (34 prosent), men likevel langt under gjennomsnittet for den mannlige befolkningen (70,4 prosent²³). En noe mindre andel mannlige beboere fikk hjelp til å komme i kontakt med andre instanser enn beboere generelt (henholdsvis 66 og 79 prosent).

INNHALDET I KRISESENTERTILBUDET

Tilgjengelighet - er det et lavterskeltilbud?

En sentral intensjon ved lovfestingen var å videreføre krisesentertilbudet som et lavterskeltilbud (§§ 2 og 3).²⁴ Flere momenter vil her spille inn: Kunnskap om tilbudet, kapasitet, reiseavstand og tilrettelegging for voldsutsatte med særlige behov. Erfaringer fra feltet tyder på krisesentertilbudet til menn ikke allment kjent.²⁵ NOVA fant at den samla kapasiteten i krisesentertilbudet har gått opp, mens antall beboere og gjennomsnittlig botid har vært ganske stabilt over tid. Det var i 2014 en liten nedgang i antall krisesentertilbud som oppga at det var fullt en eller flere ganger i løpet av året.²⁶ Dette indikerer at kapasitetsutfordringer kan være en utfordring. Det har vært en negativ utvikling når det gjelder reiseavstand. Fra 2013 til 2014 var det en økning fra sju til ti sentre som oppgir at lengste reisevei til krisesenteret er over 200 km. NOVA beskriver en utvikling mot større og færre sentre.

Rapporteringen viser at ikke alle voldsutsatte som henvender seg til et krisesenter, får tilbud om hjelp. Flere forhold kan medvirke til at det vurderes i hvert enkelt tilfelle hvorvidt vedkommende får tilbud om opphold. Det gjelder blant annet hvis vedkommende er utsatt for menneskehandel, er bosatt i kommuner som ikke deltar i samarbeidet om tilbudet eller har uklar oppholdsstatus/ er uten gyldig opphold i landet. Krisesenterlovens forarbeider er klare på at kommunetilhørighet og oppholdsstatus i Norge ikke skal være utslagsgivende når voldsutsatte henvender seg.²⁷ Dette drøftes grundig i veilederen til krisesenterloven som direktoratet nylig

²² Se for eksempel Thoresen, S. og Hjemdal, O. K. (2014) *Vold og voldtekt i Norge. En nasjonal forekomststudie av vold i et livsløpsperspektiv*. Oslo: NKVTS.

²³ I følge www.ssb.no/aku.

²⁴ Barne-, og likestillingsdepartementet: *Om lov om kommunale krisesentertilbud (krisesenterlova)*, Ot. prp. nr. 96 (2008 - 2009), s. 48.

²⁵ Jf. årsrapport for Røde Korstelefonen om tvangsekteskap og kjønnslemlestelse 2014 og Mo Danielsen, E. (2013) «Jeg følte meg som en slags merkelig fugl som hadde flydd inn her» - en kvalitativ intervjustudie av menns møte med krisesentre. Masteroppgave i sosiologi. Institutt for sosiologi og samfunnsgeografi, Universitet i Oslo og studie av menn på krisesentre som er under publisering ved NKVTS.

²⁶ Seks tilbud til kvinner og åtte tilbud til menn oppga at det var fullt en gang i løpet av 2014, mens 24 tilbud for kvinner og ni tilbud til menn oppga at det var fullt flere ganger i løpet av året.

²⁷ Barne-, og likestillingsdepartementet: *Om lov om kommunale krisesentertilbud (krisesenterlova)*, Ot. prp. nr. 96 (2008 - 2009), s. 35 og 48.

lanserte.²⁸ Veilederen er distribuert til alle landets kommuner, krisesentertilbud, fylkesmenn, RVTS og KS (sentralt og regionalt).

Tilgjengelighet er, for personer med særlige behov, også knyttet til tilrettelegging (§ 3). Antall krisesentertilbud som er tilrettelagt for personer med fysiske funksjonshemninger viser lite endring fra 2013 til 2014. Svært få sentre er universelt utformet. Sju prosent av beboerne generelt i 2014 hadde en funksjonsnedsettelse, tre prosent av beboerne med innvandrerbakgrunn. Når vi ser nærmere på hvilke typer funksjonsnedsettelse som ble oppgitt, var det for omtrent halvparten kronisk sykdom, ofte psykiske lidelser. Dette betyr at relativt få med bevegelses-, syns- og hørselshemninger søker hjelp i krisesentertilbudet, særlig blant dem med innvandrerbakgrunn.

Systematisk oppfølging av enkeltbrukere

NOVAs konklusjon om at krisesentertilbudet langt på vei har utviklet seg til et godt og helhetlig tilbud, er basert på krisesentrenes opplysninger om hvilken hjelp de tilbyr sine brukere. Hvis vi sammenligner rapporteringen om hva sentrene oppga å tilby brukerne i 2014, med hva den enkelte beboer i realiteten har fått hjelp til, kommer et mer nyansert bilde til syne. De aller fleste beboerne i 2014 hadde inntakssamtale og enesamtaler. Det ble foretatt en systematisk kartlegging av hjelpebehovet ved noe under to tredeler av oppholdene (57 prosent). Beskyttelse er en svært viktig del av hjelpen krisesentertilbudet gir, og det ble foretatt en systematisk kartlegging av beskyttelsesbehovet ved omtrent halvparten av oppholdene (49 prosent). Ved fire av ti opphold fikk beboeren utarbeidet en plan for oppfølging etter oppholdet.

Når det ikke er foretatt en systematisk kartlegging eller utarbeidet plan for oppfølging etter oppholdet for en relativt stor andel av beboerne, kan dette ha flere årsaker. Det kan være at beboerne ikke hadde behov for eller ikke ønsket disse formene for hjelp. Det kan også skyldes at oppfølgingen til en viss grad overlates til den enkelte beboers initiativ. Gjennom hele krisesentrenes historie har «hjelp til selvhjelp» vært et sentralt prinsipp. Samtidig har det hersket ulike forståelser av hva det i praksis betyr.²⁹ Uenigheten har særlig vært aksentuert rundt spørsmålet om hvem som skal ta initiativ i hjelpperelasjonen, hjelper eller bruker?³⁰ Dette avspeiler også i ulike forståelser av hva et krisesentertilbud skal være: et lavterskeltilbud hvor «kvinner hjelper kvinne», til dels i kontrast til et offentlig, hierarkisk og «klientifiserende» hjelpeapparat, eller et profesjonalisert tilbud som ligner mest mulig på andre hjelpetiltak? Denne motsetningen gjenfinnes også i krisesenterloven. Det var et uttalt ønske om å videreføre det unike lavterskeltilbudet krisesentrene har vært (§ 2), samtidig som større integrasjon mellom krisesentertilbudet og kommunens øvrige tjenester var en sentral intensjon (§§ 1 og 4).

Krisesentrenes beboere har utvilsomt ulike behov for hjelp. Det å være utsatt for krenkelser over tid kan føre til lav selvtillit, frykt for å være «til bry» og manglende

²⁸ Barne-, ungdoms- og familiedirektoratet (2015) *Veileder til krisesenterloven. Veileder 1/2015*, 10-11.

²⁹ Jonassen, W. og Skogøy, E. (2010) «Et hjem for oss, et hjem for deg ...» En studie om endring i brukersammensetningen og bruk av krisesentrene. Oslo: NKVTS.

³⁰ Laugerud, S. (2009) *Smertefulle endringsprosesser - en undersøkelse av arbeidsmiljøet ved utvalgte krisesentre*. Oslo: NKVTS.

initiativ.³¹ Et sentralt spørsmål blir dermed om hvilken hjelp den enkelte beboer får er et resultat av en 1) systematisk kartlegging, eller av 2) hva beboeren selv tar initiativ til. Dette forutsetter at kartlegging av hjelpebehov og trusler inngår som en integrert del av oppfølgingen.

Tilbudet til menn

Krisesentertilbudet til menn har ikke samme kvalitet som tilbudet til kvinner. NOVA beskriver et tilbud fremdeles i oppbyggingsfasen. Rapporteringen viser et dårligere tilbud når det gjelder bygningsmessige forhold, sikkerhetstiltak og innhold i tilbudet. Dette rammer også barna som kommer sammen med sine fedre, som får et dårligere tilbud enn barn som kommer med sine mødre. 26 mannlige beboere hadde med seg barn til krisesenteret i 2014. Det var en økning i tallet på tilbud til menn som ikke hadde døgnbemanning fra 2013 til 2014.

Tilbudet til barn

Krisesenterlovens krav til innholdet i tilbudet gjelder også tilbudet til barn. Kommunene er i tillegg pliktige til å ta vare på barna på en god måte tilpasset deres særskilte behov, og sørge for at de får oppfylt sine rettigheter etter annet lovverk (§ 3). Krisesenterloven gir også opplysningsplikt til barneverntjenesten i tilfeller der forholdene kan gi grunn for tiltak fra barnevernet (§ 6).

Den positive utviklingen gjelder i følge NOVA også tilbudet til barn. Innholdet i tilbudet til barn er utvidet, antall sentre som har egen barneansvarlig har økt betraktelig og flere sentre har rom tilrettelagt for lek og for lekser. Det er særlig den faglige oppfølgingen av barna som er styrket, dvs. antall sentre som oppga at tilbudet omfatter systematisk kartlegging av hjelpe- og beskyttelsesbehov, tildeling av primærkontakt og enesamtaler med barna. Rapporteringen fra 2014 bekrefter dette bildet. Det var imidlertid også en liten nedgang i antall krisesentertilbud for kvinner som hadde barneansvarlig: 39 i 2013 mot 37 i 2014.

Brukerregistreringen av barn gir for første gang kunnskap om hvilken oppfølging det enkelte barn fikk. Ved 54 prosent av oppholdene for barn, ble det tildelt primærkontakt (54 prosent). Ved noe under halvparten av oppholdene ble det gjennomført inntakssamtale (43 prosent) eller gitt informasjon om krisesentertilbudet (45 prosent). Ved omtrent en tredel av barnas opphold ble det foretatt kartlegging av hjelpe- og beskyttelsesbehov (28 prosent) eller samtaler med/ uten far til stede (henholdsvis 32 og 34 prosent). Når en relativt stor andel av barna ikke fikk disse typene hjelp, kan det skyldes at de var små. Rapporteringen viser at flere barn mottar ulike former for hjelp, dess eldre de blir. Det kan likevel være grunn til å se nærmere på systematikken i oppfølgingen av barna.

Krisesentrene involverer i større grad barneverntjenesten. Det ble formidlet kontakt

³¹ Herman, J. L. (1995) I voldens kølvand. København: Hans Reitzels forlag.

med barnevernet ved 52 prosent av oppholdene for barn. Når vi ser på de voksne beboerne (både med og uten barn), ble det i 2014 ved 27 prosent av oppholdene gitt hjelp til å komme i kontakt med barnevernet, en økning fra 21 prosent i 2013. Det ble sendt bekymringsmelding for 34 prosent av oppholdene for barn i 2014 (493 barn). Ved 55 prosent av oppholdene (789 barn) var tjenesten allerede involvert. Kommunenes rapportering (KOSTRA) viser at det kom 346 bekymringsmeldinger til barnevernet fra krisesentrene i 2013. Antall undersøkelser i barneverntjenesten, basert på meldinger fra krisesentre, har økt fra 138 i 2008 til 346 i 2013.³² Når vi ser på hvordan samarbeidet mellom krisesenter og barneverntjenesten foregår (samarbeidsavtale, faste kontaktpersoner, enkeltsaker), var det imidlertid få endringer fra 2013 til 2014. Krisesenterlovens forarbeider er klare på at opplysningsplikten til barneverntjenesten inntreer når barn blir tatt med tilbake til voldsutøver.³³ Rapporteringen for 2013 viste at opplysningsplikten sannsynligvis ikke ble ivaretatt for 82 barn. I 2014 ser dette ut til å gjelde 13 barn. Endringer i registreringen i 2014 kan ha påvirket tallmaterialet, men det er likevel grunn til å tro at det har vært en positiv utvikling. Hvordan krisesentrene kan gi et godt tilbud til barn var hovedtema i kompetansehevingen for ansatte i 2014, og temaet ble tatt opp i presselanseringen av fjorårets rapport. Opplysningsplikten er også grundig drøftet i den nylig lanserte veilederen til krisesenterloven.

Et helhetlig krisesentertilbud, gjennom samordning av hjelp fra krisesenteret og andre tjenester, inngår både i selve formålsbestemmelsen (§ 1) og i en egen paragraf i krisesenterloven (§4). Individuell plan trekkes eksplisitt fram som et virkemiddel i samordningen av tjenester (§ 4, andre ledd). Evalueringen viser at samarbeidet mellom krisesentrene og øvrige tjenester har økt noe etter lovfesting. NOVA konkluderer likevel med at kommunene ikke har tatt et helhetlig ansvar for å etablere en sammenhengende tiltakskjede for voldsutsatte. Rapportering for 2014 viser at samarbeidet er økende, særlig med hensyn til NAV, barnevern og politi. Det dreide seg imidlertid som oftest om samarbeid i enkeltsaker og sjelden om formalisert samarbeid. Ved fire prosent av oppholdene i 2014 deltok krisesenteret i ansvarsgrupper. Ved fire prosent av oppholdene fikk beboeren utarbeidet individuell plan, en nedgang fra sju prosent av oppholdene i 2013.

KOMMUNENES BRUK AV RESSURSER TIL FORMÅLET

Samtidig med lovfesting av krisesentertilbudet ble det gjennomført en økonomisk reform. Mens staten tidligere dekket 80 prosent av driftskostnadene gjennom en egen tilskuddsordning, får kommunene nå bevilget penger til formålet gjennom rammetilskuddet. Evalueringen viser at kommunene samlet sett bruker mer ressurser til krisesentertilbudet enn det økningen i rammetilskuddet utgjør. I kommunenes rapportering til Statistisk sentralbyrå (KOSTRA) for 2013 oppga de aller fleste kommunene at de deltok i et samarbeid om et krisesentertilbud og at de hadde brukt ressurser til formålet (med unntak av 11 kommuner).³⁴ Det varierer imidlertid om sentrene opplever økonomien som bedre enn før lovfesting: Omtrent 40 prosent av sentrene opplever at ressursituasjonen er noe eller vesentlig bedre, litt

³² www.ssb.no/statistikkbanken - tabell 10667 og 10674.

³³ Barne-, og likestillingsdepartementet: Om lov om kommunale krisesentertilbud (krisesenterlova), Ot. prp. nr. 96 (2008 - 2009).

³⁴ Det foreligger foreløpig ikke tall for dette i 2014.

under tretti prosent at den er relativt uforandra og samme andel at den er noe eller vesentlig dårligere. NOVA konkluderer derfor med at intensjonen om større økonomisk forutsigbarhet bare delvis er oppfylt, og at dette kan ha konsekvenser for innhold og kvalitet i tilbudet.

PRIORITERINGER I VIDEREUTVIKLINGEN AV KRISESENTERTILBUDET

Kompetanseheving for ansatte i krisesentertilbudene

Direktoratet gir årlig de regionale sentrene om vold, traumatisk stress og selvmordsforebygging (RVTS) i oppdrag å gjennomføre kompetanseheving for ansatte i krisesentertilbudene, nasjonalt og regionalt. Temaer hvor det vurderes å være behov kunnskap om, settes på dagsorden på kompetansehevingstiltakene. Krisesentrenes tilbud til barn var som nevnt hovedtemaet for den nasjonale konferansen i 2014. Tilgjengelighet for sårbare grupper er et sentralt tema på konferansen høsten 2015. Hvordan det å være utsatt for vold over tid påvirker den enkelte (både voksne og barn) har vært tatt opp flere ganger de siste årene (traumeforståelse og traumebevisst omsorg). Hvorvidt denne type kunnskap kan integreres i organiseringen av arbeidet ved krisesentrene og bidra til systematikk i oppfølgingen av brukerne, vil bli inkludert i oppdraget til RVTS for framtidige kompetansehevingstiltak. Dette er også et tema som egner seg godt for erfaringsoverføring sentrene imellom.

Fremskaffe mer kunnskap

Krisesentrenes tilbud til menn holder ikke samme kvalitet som tilbudet til kvinner. Lovens forarbeider understreker at tilbudet skal være tilpasset menns særlige behov.³⁵ Krisesentrene har imidlertid langt på vei utviklet seg på basis av erfaringer og forskning om voldsutsatte kvinner. Det foreligger ikke tilsvarende kunnskap når det gjelder menn utsatt for vold i nære relasjoner.³⁶ De pågående forskningsprogrammene om vold i nære relasjoner retter i liten grad oppmerksomheten mot menn.³⁷ Direktoratet vil derfor få gjennomført en større studie om menn og vold i nære relasjoner. Sentrale spørsmål vil være: Hva kjennetegner vold i nære relasjoner mot menn? Hvilke hjelpebehov har mennene? Hvordan kan disse hjelpebehovene best ivaretas? Er krisesentertilbudet for menn kjent? Hvordan vurderer mannlige brukere hjelpen de får? Studien vil også omfatte en teoretisk analyse av hvorvidt menns erfaringer kan bidra til å utvide og nyansere forståelsen av vold i nære relasjoner som fenomen. Resultatene vil danne grunnlag for videreutvikling av krisesentertilbudet for menn, evt. inkludert tiltak for å gjøre tilbudet bedre kjent.

Krisesenterloven pålegger alle kommuner en likelydende plikt til å sørge for et krisesentertilbud. Erfaringene fra NOVAs arbeid med evalueringen viste at det kan være usikkerhet knyttet til Statistisk Sentralbyrås datamateriale (KOSTRA) når det gjelder

³⁵ Barne- og likestillingsdepartementet: Om lov om kommunale krisesentertilbud (krisesenterlova), Ot. prp. nr. 96 (2008 - 2009).

³⁶ Det foreligger noen få studier, blant andre: Fjell, T (2013) Den usynliggjorte volden. Om menn som utsettes for partnervold fra kvinner. Oslo/Tromsø: Akademika forlag og Bredal, A. (2011) Mellom makt og avmakt. Om unge menn, tvangsekteskap, vold og kontroll. Oslo: Institutt for samfunnsforskning og en intervjustudie med mannlige brukere på krisesenter er under ferdigstillelse ved NKVTS.

³⁷ Jf. tiltak 11 i Et liv uten vold - handlingsplan mot vold i nære relasjoner (2014 - 2017).

kommunenes ressursbruk til krisesentertilbudet. Direktoratet vil derfor få gjennomført en kvalitetssikring og egne analyser av KOSTRA-dataene for 2015. Spørsmål det vil ses nærmere på er: Hvor mange kommuner oppgir at de bidrar/ ikke bidrar økonomisk til drift av krisesentertilbud, og hvordan er utviklingen over tid? Hvor mye oppgir kommunene at de har avsatt til formålet? Er det forskjeller i utgiftsnivå mellom vertskommuner og ikke-vertskommuner? Er det forskjeller mellom kommuner som benytter privat leverandør, sammenlignet med offentlig leverandør? Er det forskjeller mellom kommunene knyttet til folketall, sentralitet og økonomi? Resultatene vil foreligge høsten 2015.

Følge opp tilbudets tilgjengelighet

Nedlegging av krisesentre har ført til økt reisevei flere steder. Reiseavstand har sannsynligvis innvirkning på om voldsutsatte benytter krisesentertilbudet.³⁸ Et likeverdig hjelpetilbud, uavhengig av bosted, er et sentralt kvalitetsprinsipp. Direktoratet vil derfor følge nøye med på om det er områder av landet hvor det er uforholdsmessig lang reisevei. Aktuelle fylkesmenn, som har ansvar for tilsyn med kommunene etter krisesenterloven, vil bli gjort oppmerksomme på forholdene.

Styrke den helhetlige oppfølgingen

Kommunene har ikke lyktes i å utvikle et helhetlig hjelpetilbud for voldsutsatte, gjennom samordning av hjelp fra krisesentertilbudene og fra øvrige tjenester. Individuell plan er eksplisitt nevnt som virkemiddel i krisesenterloven. Barne-, ungdoms- og familiedirektoratet har i 2015 fått ansvar for å kartlegge erfaringer ved bruk av individuell plan for voldsutsatte.³⁹ Kartleggingen vil se nærmere på hva evalueringen, krisesenterstatistikken og annen forskning/utredninger sier. I tillegg vil det gjennomføres en utprøving med bruk av individuell plan for beboere i krisesentertilbudet og i det nasjonale støttetilbudet for unge over 18 år utsatt for tvangsekteskap/ æresrelatert vold. Helsedirektoratet og Arbeids- og velferdsdirektoratet deltar i arbeidet. Resultatene vil danne grunnlag for direktoratets videre arbeid på dette området.

Kommunale handlingsplaner et annet viktig virkemiddel for å legge til rette for helhetlige tiltakskjeder for voldsutsatte. Vel tjue prosent av kommunene har en slik plan.⁴⁰ NOVAs funn tyder på at veilederen for å utarbeide en slik plan, samt RVTS-enes mandat når det gjelder å bistå kommunene i å utarbeide handlingsplaner, ikke nødvendigvis er kjent for kommunene.⁴¹ Direktoratet har derfor anbefalt at RVTS-enes mandat og ressurser til dette arbeidet styrkes.⁴²

³⁸ Agenda Kaupang (2013) *Krisesenter for Østfold - kostnader og struktur*.

³⁹ Jf. tiltak 40 i *Et liv uten vold - handlingsplan mot vold i nære relasjoner (2014 - 2017)*.

⁴⁰ Sintef (2014) *Kommunale tiltak i psykisk helsearbeid 2013. rapport IS-24*.

⁴¹ Jf. tiltak 37 og 38 i *Et liv uten vold - handlingsplan mot vold i nære relasjoner (2014 - 2017)*.

⁴² Jf. anbefalinger til Barne-, likestillings- og inkluderingsdepartementet 13.03.2015.

Videreutvikle tilbudet til barn

Barne-, ungdoms- og familiedirektoratet skal i 2015 gjennomgå tilbudet til barn i krisesentertilbudet.⁴³ Gjennomgangen tar utgangspunkt i tidligere studier, NOVAs evaluering og rapporteringen fra krisesentrene. Resultatene vil foreligge høsten 2015 og omfatte konkrete tiltak for å heve kvaliteten i tilbudet til barn. Det vil også bli identifisert kunnskapsbehov og forslag til studier. Brukerstudien knyttet til den nylig gjennomførte evalueringen, omfattet for eksempel ikke barn.

⁴³ Jf. tiltak 27 a i *En god barndom varer livet ut - tiltaksplan for å bekjempe vold og seksuelle overgrep mot barn og ungdom (2014 - 2017)*.

1 OM STATISTIKKEN

1.1 FORMÅL

Formålet med registreringen er å bidra til god kunnskap om innholdet i og brukerne av krisesentertilbudene til bruk for nasjonale myndigheter og kommuner i videreutvikling av tilbudet, og til forskning på området.

Lov om kommunale krisesentertilbud (krisesenterloven) pålegger ikke kommunene å registrere innhold i tilbudet og brukere. Innrapporteringen er derfor basert på frivillighet fra tilbudenes og kommunenes side. Det ligger også en utfordring i å få innlemmet nye krisesentertilbud, bl.a. til menn, i den nasjonale statistikken. Dette innebærer at det kan eksistere nye krisesentertilbud som ikke er med i dette statistikk materialet.

Årets rapport er den syvende som er utarbeidet av Sentio Research Norge. Tidligere har SSB utarbeidet tre rapporter, mens Nasjonalt kunnskapssenter om vold og traumatisk stress utarbeidet tilsvarende rapporter for årene 2003 og 2004.⁴⁴

1.2 BEGREPSAVKLARINGER

1.2.1 Beboere og opphold

Personer som overnatter ved et krisesenter omtales som beboere. Noen beboere har flere opphold ved et krisesentertilbud i løpet av et år. I statistikken vil opplysninger om vedkommende være basert på det første oppholdet i rapporteringsåret (2014). Opphold vil være de gangene beboerne overnattet på et krisesenter i løpet av året, registrert med et beboerskjema for hvert opphold. 2014 var første året det ble fylt ut egne skjema for barn som oppholdt seg i krisesentertilbudene.

1.2.2 Dagbrukere og dagsbesøk

Personer som henvender seg til krisesentertilbudene på dagtid for å få råd og veiledning, omtales som dagbrukere. Dagbrukere kan både være personer som tidligere har vært beboere ved et krisesenter, og personer som ikke har vært i kontakt med et krisesentertilbud tidligere. Med dagsbesøk menes oppmøte på krisesenteret for å få råd eller motta ulike former for oppfølging og/eller bistand.

⁴⁴ Jonassen, 2004; Jonassen, 2005; Lien og Nørgaard, 2006; Kleven og Lien, 2007; Hirsh og Nørgaard, 2008; Nersund og Govasmark, 2009; Nersund og Govasmark, 2010; Nersund og Govasmark, 2011; Nersund og Govasmark, 2012; Nersund og Govasmark, 2013; Nersund og Govasmark, 2014

1.2.3 Personer med og uten innvandrerbakgrunn

Med innvandrerbakgrunn menes at vedkommende enten er født i utlandet eller er født i Norge av to utenlandsfødte foreldre, jf. SSBs definisjon av innvandrerbefolkningen.⁴⁵ Personer med innvandrerbakgrunn kan være norske statsborgere, og derfor brukes ikke begrepet "norsk" når vi skiller mellom de som har begge foreldre født i utlandet kontra de som har norskfødte foreldre. Brukerne vil heller omtales som "beboere/dagbrukere med innvandrerbakgrunn" og "beboere/dagbrukere uten innvandrerbakgrunn".

1.2.4 Voldsutøver

Begrepet voldsutøver brukes i omtalen av de personene som har ført til at vedkommende søker hjelp i et krisesentertilbud.

1.2.5 Krisesenter eller krisesentertilbud

Loven om kommunale krisesentertilbud trådte i kraft 1. januar 2010 og ligger til grunn for en begrepsendring fra krisesenter til krisesentertilbud. For enkelhets og variasjonens skyld omtales likevel krisesentertilbud som krisesenter ved enkelte tilfeller i rapporten.

1.3 DATAINNSAMLING

Statistikkføringen i 2014 er i hovedtrekk lik som tidligere år, men noen revideringer er gjort (se rapportens vedlegg F).

Registreringen ble gjennomført ved at ansatte fylte ut et papirskjema, enten i kontakt med brukeren eller etter at et opphold/besøk hadde funnet sted. Deretter ble svarene ble registrert på web.

46 krisesentertilbud leverte skjema for brukere som bodde på krisesentertilbudene eller benyttet sentrenes dagtilbud i 2014. Når det gjelder innrapportering om organisering, tilbud, kapasitet og fasiliteter ved krisesentertilbudene (samleskjema), ble det skilt mellom krisesentertilbud for menn og kvinner. Alle 45 tilbudene til kvinner leverte samleskjema, og det ble levert 42 skjema for tilbud til menn.⁴⁶

⁴⁵ <http://www.ssb.no/innvandring/>

⁴⁶ Krisesentertilbudene som ikke leverte samleskjema for menn, oppga at de ikke hadde et eget tilbud til menn. Dersom menn tok kontakt med disse krisesentertilbudene, ble de hovedsakelig henvist videre til andre krisesentertilbud som det var etablert en avtale med.

1.3.1 Kontroll og revisjon

Revisjon og kontroll av data er viktig for å sikre kvaliteten. Det er imidlertid vanskelig å sikre at alle data er korrekte, og det må foretas en avveining av hvor mye som kan rettes. For mye revisjon kan medføre nye feil i datasettet. Det er i utgangspunktet lagt opp til liten revisjon av det innkomne datamaterialet, men enkelte åpenbare feil er korrigert. Mer informasjon om dette finnes i rapportens vedlegg A.

1.3.2 Endelig populasjon

Basert på revisjon av de mottatte skjemaene blir antall personer, dagsbesøk og opphold som er med i rapporten presentert i tabellen nedenfor.

TABELL 1 ANTALL BRUKERE OG OPPHOLD/BESØK PÅ KRISESENTRENE I 2014.

	Dagbrukerskjema	Beboerskjema - voksne	Beboerskjema - barn
Antall besøk/opphold	9152	2435	1913
Antall individer	2373	1917	1507

Brukerne spørres om de ønsker å delta i registreringen. Ved 158 av oppholdene av voksne, 144 av oppholdene av barn⁴⁷ og 318 av dagbesøkene ønsket de ikke å delta, og de er følgelig ikke med i analysene i rapporten.⁴⁸

Resultatene blir presentert som fordelinger i enten figurer eller tabeller. I hver tabell eller figur vil det framgå hvor mange som har besvart det aktuelle spørsmålet (N). Der hvor tall kun er kommentert i teksten vil det fremgå av tekst eller fotnoter hva N er.

Leseren vil også finne at prosentsummene i enkelte figurer og tabeller ikke alltid summeres til 100. Dette skyldes at enkelte spørsmål tillater avkryssing for mer enn en kategori, noe som medfører at summene overstiger 100 prosent.

1.4 SAMMENLIGNBARHET OVER TID

Rapportering fra krisesentertilbudene 2014 er den tolvte i rekken og gir dermed grunnlag for å trekke sammenligninger over flere år. Det har underveis blitt gjort endringer på skjemaene, men hovedtrekkene er beholdt. I rapporten for 2014 benyttes figurer og tabeller som viser resultatene for både 2012, 2013 og 2014, hvor disse er sammenlignbare. I noen tilfeller er også tidligere år inkludert i fremstillingen.

⁴⁷ For barn er det spurt etter omsorgspersonens samtykke til registrering.

⁴⁸ Dato for ankomst og utflytting registreres på alle opphold, også der beboerne ikke godtar registrering. Dette for at døgnberegningen skal bli mest mulig korrekt. Ingen øvrige opplysninger registreres.

2

VOKSNE BEBOERE PÅ KRISESENTERTILBUDENE

I 2014 ble det til sammen registrert 1917 voksne beboere på krisesentertilbudene. De aller fleste var kvinner (1770)⁴⁹, mens 136 var menn.⁵⁰ Kapittel 2.5 gir en nærmere beskrivelse av hva som kjennetegner de mannlige beboerne. Kapittel 2 er basert på data om alle brukerne (både kvinner og menn).

I statistikken vil opplysninger om beboerne være basert på informasjon gitt under det første oppholdet i rapporteringsåret (2014). Opphold vil være de gangene vedkommende overnattet på et krisesenter i løpet av året, registrert med et beboerskjema for hvert opphold.

2.1 OM BEBOERNE

2.1.1 Antall

Antall personer som bodde på krisesentrene, det vil si personer som hadde minst en overnatting, var 1917 i 2014.⁵¹ Til sammen ble det registrert 2435 krisesenteropphold i 2014. Figuren nedenfor viser at antall beboere og opphold har vært forholdsvis stabilt de siste årene, selv om det er en liten nedgang i 2014 sammenlignet med de to foregående årene.

FIGUR 1 OVERSIKT OVER ANTALL PERSONER OG OPPHOLD I PERIODEN 2003-2014.

⁴⁹ Et tilbud til menn ble lovpålagt i 2010.

⁵⁰ For 11 beboere var spørsmålet om kjønn ubesvart og vi vet derfor ikke om dette var kvinnelige eller mannlige beboere.

⁵¹ Ved 158 av oppholdene godtok ikke beboeren registrering og ved 46 opphold ble ikke spørsmålet besvart, og vi vet derfor ikke om disse oppholdene er førstegangsopphold eller ikke.

I 2014 oppga 1111 personer (58 prosent) at de ikke hadde vært i kontakt med noe krisesenter tidligere. Andelen nye brukere har ikke endret seg nevneverdig de siste årene.

21 prosent av beboerne (405) hadde overnattet på et krisesentertilbud før 2014, en andel som har vært stabil over tid.

Noen av beboerne hadde vært dagbrukere enten ved samme eller et annet krisesentertilbud før de søkte tilflukt på senteret. I 2014 gjaldt dette 17 prosent, omtrent tilsvarende som tidligere år.

2.1.2 Alder

Aldersfordelingen blant beboerne har vært relativt stabil siden 2003. Gjennomsnittsalderen var 35 år i 2014. 38 prosent var i alderen 18-29 år, og 71 prosent av krisesenterbeboere var under 40 år. Kun elleve prosent var 50 år eller eldre.

FIGUR 2 BEBOERNES ALDER VED FØRSTE OPPHOLD. 2012- 2014. PROSENT.

2.1.3 Sivilstand

De fleste beboerne (65 prosent) levde før oppholdet i et parforhold, enten i samboerskap eller som gift/registrert partner. Over tid har det vært en svak økning i andelen enslige og en svak nedgang i andelen som gifte/registrert partner.

FIGUR 3 BEBOERNES SIVILSTAND VED FØRSTE OPPHOLD. 2012 - 2014. PROSENT.

2.1.4 Opprinnelse/bakgrunn

Personer med innvandrerbakgrunn utgjorde 62 prosent (1182 beboere) av beboerne i 2014.⁵² Andelen har vært relativt stabil de siste årene, selv om den i 2014 var litt lavere enn de to foregående årene.⁵³

FIGUR 4 OVERSIKT OVER ANDELEN KRISESENTERBEBOERE MED OG UTEN INNVANDRERBAGRUNN. 2003-2014.

⁵² For 25 beboere var det svart "vet ikke" på spørsmålet om bakgrunn.

⁵³ Mer om beboere med innvandrerbakgrunn i kapittel 2.6.

Den langvarige nedgangen i prosent av beboere uten innvandrerbakgrunn må ikke forveksles med nedgang i antall beboere uten innvandrerbakgrunn. Antall beboere uten innvandrerbakgrunn, som var 710 i 2014, har vært forholdsvis stabilt over tid.⁵⁴

2.1.5 Funksjonsnedsettelse

Nedsatt funksjonsevne innebærer at en kroppsdel eller en av kroppens fysiske, psykiske eller kognitive funksjoner er tapt, skadet eller på annen måte nedsatt.⁵⁵

Syv prosent (125 beboere) hadde en funksjonsnedsettelse i 2014.⁵⁶ Andelen har vært relativt stabil over tid. I følge arbeidskraftundersøkelsen fra 2014⁵⁷ har 15,4 prosent av Norges befolkning i alderen 15-66 år en funksjonshemming. Det er altså en noe lavere andel som har en funksjonsnedsettelse blant brukerne av krisesentertilbudene enn det er i Norge generelt.

Figur 5 viser at de fleste funksjonsnedsettelsene som ble rapportert faller inn under «annet-kategorien». I følge de åpne kommentarene dreier det seg ofte om psykiske lidelser. I tillegg nevnes lettere psykisk utviklingshemming, og ulike typer fysiske plager/sykdommer. 28 prosent av de med funksjonsnedsettelse har nedsatt bevegelsesevne.

⁵⁴ Høyest antall i 2010 (754) og lavest antall i 2008 (651). Ikke kontrollert for lengre tilbake enn 2008.

⁵⁵ <http://www.regjeringen.no/nb/dep/bld/dok/nouer/2009/nou-2009-14/13/6.html?id=568819>

⁵⁶ Det er beboernes og krisesentertilbudenes egne vurderinger som ligger til grunn for hva som regnes som en funksjonsnedsettelse. Hva som skal regnes som en funksjonsnedsettelse er ikke definert i veilederen til utfylling av skjema.

⁵⁷ Arbeidskraftundersøkelsen, 2.kvartal 2014, SSB

2.1.6 Tilknytning til arbeidslivet

Totalt 34 prosent av krisesenterbeboerne var yrkesaktive i 2014, enten i heltid eller i deltid. 32 prosent av beboerne mottok stønad/trygd/pensjon og 16 prosent var hjemmearbeidende. Det har kun vært mindre endringer i beboernes tilknytning til arbeidslivet over tid.

Arbeidskraftundersøkelsen 4 kvartal 2014 fra SSB viser at andelen sysselsatte blant kvinner i Norge var på 66,4 prosent.⁵⁸ Beboerne på krisesentertilbudet var altså i betydelig mindre grad yrkesaktive enn kvinner generelt i Norge. Samme mønster finner vi for brukerne av landets sentre mot incest og seksuelle overgrep. I 2014 var 39 prosent av de utsatte brukerne av disse sentrene yrkesaktive, enten i heltid eller i deltidsarbeid i 2014. Videre mottok 33 prosent stønad, trygd eller pensjon, mens 30 prosent var under utdanning.⁵⁹

FIGUR 6 BEBOERNES TILKNYTNING TIL ARBEIDSLIVET VED FØRSTE OPPHOLD. 2012 - 2014. PROSENT.

⁵⁸ <https://www.ssb.no/aku> (Prosentandelen henviser til andelen sysselsatte kvinner i alderen 15-74 år).

⁵⁹ Barne- ungdoms- og familiedirektoratet (2015) Rapportering fra sentrene mot incest og seksuelle overgrep 2014.

2.2 OM VOLDEN

2.2.1 Årsak til at beboerne søkte hjelp

FIGUR 7 ÅRSAKENE TIL BEBOERNES HENVENDELSE PÅ KRISESENTRENE VED FØRSTE OPPHOLD. 2012- 2014. PROSENT.

Figur 7 viser årsakene til at beboerne henvendte seg til krisesentertilbudene. 81 prosent av beboerne hadde vært utsatt for psykisk vold, 64 prosent hadde vært utsatt for trusler og 61 prosent hadde vært utsatt for fysisk vold. 20 prosent vært utsatt for materiell vold. Barnemishandling ble oppgitt som årsak av seks prosent⁶⁰, mens fem prosent oppga voldtekt og fire prosent oppga annen seksuell vold. Ny kategori fra 2014 er digital/elektronisk vold, og figuren viser at fem prosent har blitt utsatt for denne typen vold. Det er forholdsvis små forskjeller sammenlignet med tidligere år.

Menneskehandel, tvangsekteskap og æresrelatert vold var årsaker som ble oppgitt av beboere med innvanderbakgrunn. Ni prosent av beboerne med innvanderbakgrunn bodde på krisesenteret som følge av æresrelatert vold. Seks prosent hadde vært utsatt for menneskehandel og fire prosent oppga tvangsekteskap som årsak til oppholdet.

⁶⁰ Dersom vi kun ser på beboerne som har barn under 18 år med seg på krisesentertilbudet, var andelen 12 prosent.

2.2.2 Mishandlingens varighet

93 prosent av beboerne hadde vært utsatt for overgrep gjentatte ganger før de søkte hjelp på et krisesentertilbud. 30 prosent hadde vært utsatt for overgrep i løpet av det siste året, mens 63 prosent hadde vært utsatt for overgrep i en periode på mer enn ett år. Det er relativt små forskjeller sammenlignet med tidligere.

FIGUR 8 MISHANDLINGENS VARIGHET FORUT FOR FØRSTE KRISESENTEROPPHOLD. 2012-2014. PROSENT.

Tabell 2 viser at beboerne med barn gjennomgående hadde levd med overgrep over lengre tid enn beboerne uten barn.⁶¹ Mens 68 prosent av beboerne med barn hadde opplevd overgrep i en periode på mer enn ett år, gjaldt dette 60 prosent av beboerne uten barn. Mønsteret har vedvart over tid.

TABELL 2 OVERGREPENES VARIGHET BRUTT NED PÅ OM BEBOERNE HAR BARN. 2012-2014. PROSENT.

Overgrepens varighet	Har barn under 18 år med til krisesentertilbudet			Har ikke med barn til krisesentertilbudet		
	2012	2013	2014	2012	2013	2014
I alt	100	100	100	100	100	100
Engangstilfelle	4	5	6	8	8	8
Pågått siste året	24	25	27	32	34	33
Pågått i 1 til 4 år	41	40	38	35	33	34
Pågått i 5 år +	31	31	29	25	26	25
Antall svar (N)	1181	1125	864	784	799	958

⁶¹ I 2012 og 2013 ble tallene basert på om beboerne hadde barn (hjemmeboende eller med til senteret), mens det i 2014 er basert om de har barn under 18 år med til krisesentertilbudet. Dette pga. endring i registreringsskjema.

2.2.3 Hvem var voldsutøver(ene)?

Så godt som alle beboerne hadde en nær relasjon til voldsutøveren. For 63 prosent var voldsutøveren ektefelle/samboer, mens 14 prosent oppga tidligere ektefelle/samboer. Åtte prosent hadde vært utsatt for vold fra foreldre og syv prosent fra annet familiemedlem. En eller flere bekjente ble oppgitt som voldsutøver av åtte prosent, mens fem prosent hadde vært utsatt for vold fra en eller flere ukjente personer.

93 prosent av de som levde i ekteskap eller som samboer oppga at voldsutøver var ektefelle/samboer. Av de som var aleneboende⁶² var voldsutøveren som oftest tidligere ektefelle/samboer (37 prosent), foreldre (20 prosent) eller en eller flere bekjente (17 prosent).

17 prosent av beboerne hadde vært utsatt for flere voldsutøvere første gang de overnattet på et krisesentertilbud.⁶³ Denne andelen var 15 prosent i 2013 og 14 prosent i 2012.

Av de som hadde vært utsatt for flere voldsutøvere, var voldsutøverene som regel foreldre (35 prosent), annet familiemedlem (32 prosent), en eller flere bekjente (26 prosent), en eller flere ukjente (24 prosent) eller ektefelle/samboer (24 prosent).

⁶² Herunder regnes de som har sivilstatus som enslig, separert, skilt, flyttet fra samboer og enke/enkemann.

⁶³ Av 1858 beboere. 59 beboere hadde ikke svart på spørsmålet om antall overgripere

Voldsutøvers kjønn og alder

De aller fleste beboerne (94 prosent) hadde vært utsatt for en mannlig voldsutøver, mens 14 prosent hadde vært utsatt for en kvinnelig voldsutøver.

En betydelig høyere andel av de mannlige enn kvinnelige beboerne hadde vært utsatt for en kvinnelig voldsutøver, henholdsvis 63 mot elleve prosent. Videre hadde 98 prosent av kvinnene vært utsatt for en mannlig voldsutøver, mot 49 prosent av mennene.

FIGUR 10

PROSENTANDLER SOM HAR VÆRT UTSATT FOR KVINNELIG VOLDSUTØVER OG MANNLIG VOLDSUTØVER, 2010-2014.⁶⁴

Blant de som hadde vært utsatt for en kvinnelig overgriper, oppga en stor andel at de også hadde vært utsatt for en mannlig overgriper. Totalt 265 beboere oppga kvinne på spørsmålet om overgriperers kjønn. Av disse har 156 også krysset av for mann, noe som betyr at de har vært utsatt for flere overgripere av ulikt kjønn. 109 beboere har kun vært utsatt for kvinnelig overgriper(e). 68 av disse var mannlige beboere og 41 var kvinnelige.

Voldsutøverene hadde en eldre aldersprofil enn de utsatte, et mønster vi også har funnet tidligere år.⁶⁵

⁶⁴ Siden man kan ha vært utsatt for både kvinnelig og mannlig voldsutøver vil ikke prosentene summere seg til 100.

⁶⁵ Dersom man har vært utsatt for flere overgripere er det mulig å krysse av flere alderskategorier for overgriper. Aldersprofilen til overgriper er altså ikke direkte sammenlignbar med aldersprofilen til beboerne.

FIGUR 11

VOLDSUTØVER(NES) ALDER VED BEBOERNES FØRSTE OPPHOLD. 2012-2014. PROSENT.

Voldsutøvers opprinnelse

49 prosent av beboerne rapporterte om en voldsutøver med utenlandsk opprinnelse, mens 45 prosent hadde vært utsatt for en voldsutøver uten innvandrerbakgrunn.⁶⁶ Andelene har ikke endret seg nevneverdig de siste årene.

FIGUR 12

VOLDSUTØVER(NES) OPPRINNELSE, VED BEBOERS FØRSTE OPPHOLD I 2012-2014. PROSENT.

Voldsutøver og den utsatte hadde som oftest samme bakgrunn. 23 prosent av innvandrerne oppga at overgriper var uten innvandrerbakgrunn, mens 12 prosent av beboerne uten innvandrerbakgrunn oppga at overgriper var innvandrer. Dette er tilsvarende mønster som tidligere.

Voldsutøvers tilstand ved overgrepene

Ti prosent av beboerne var utsatt for en voldsutøver som alltid var ruspåvirket når overgrepet fant sted, mens 29 prosent opplevde at voldsutøver av og til var ruspåvirket. 22 prosent svarte at voldsutøveren alltid var edru. De fleste (40 prosent)

⁶⁶ Det var mulig å sette flere kryss på spørsmålet om voldsutøvers opprinnelse dersom man hadde vært utsatt for flere voldsutøvere av ulik opprinnelse. Ingen hadde krysset av for både begge foreldre født i utlandet og en forelder født i utlandet. Derfor kan vi summere andelene til at 45 prosent hadde vært utsatt for en overgriper uten innvandrerbakgrunn.

svarte «vet ikke» på spørsmålet om voldsutøver(nes) tilstand. Fordelingen har vært ganske stabil over tid.

FIGUR 13 VOLDSUTØVER(NES) TILSTAND VED MISHANDLINGEN/OVERGREPET. GJELDER BEBOERENS FØRSTE OPPHOLD I 2012-2014. PROSENT.

2.3 HJELPEN FRA KRISESENTERTILBUDENE

2.3.1 Hvordan kom beboerne i kontakt med krisesentertilbudene?

22 prosent av beboerne oppsøkte krisesentertilbudet på eget initiativ i 2014, en andel som er litt lavere enn de to foregående årene.

22 prosent fikk hjelp til å komme i kontakt med krisesentertilbudet av politiet, som er den offentlige instansen som sto for flest kontaktformidlinger. Det har vært en svak økning i denne andelen, sammenlignet med de to siste årene.

Det var også en god del som ble satt i kontakt med krisesentertilbudet via familie/venn/bekjent og barnevernet (14 prosent). Fastlege/legevakt formidlet kontakt med krisesentertilbudet for seks prosent av beboerne. Fire prosent fikk kontakt med tilbudet via et annet krisesenter og tre prosent via NAV.

Ti prosent har svart andre instanser, og det er stor spredning i svarene. Rosaprojektet, arbeidsgiver og ulike psykiske helsetjenester var det som oftest ble nevnt.

FIGUR 14 HVORDAN KOM BEBOEREN I KONTAKT MED KRISESENTERTILBUDET VED FØRSTE OPPHOLD. 2012 - 2014. PROSENT.

2.3.2 Hvilke instanser får beboerne hjelp til å komme i kontakt med?

Krisesentertilbudene skal gi brukerne hjelp til å ta kontakt med andre deler av tjenesteapparatet (krisesenterloven, § 2). Figur 15 viser hvilke instanser beboerne ble satt i kontakt med ved det enkelte opphold.⁶⁷

⁶⁷ Det har vært en endring i spørsmålsformuleringen sammenlignet med tidligere år: I 2013 var formuleringen: «Er beboeren henvist/formidlet til en eller flere av de følgende institusjonene/instansene i forbindelse med oppholdet?» I 2014 var formuleringen: Er det på vegne av beboeren opprettet kontakt med en eller flere av de følgende instansene i forbindelse med oppholdet?

FIGUR 15

INSTANSER SOM DET BLIR OPPRETTET KONTAKT MED PÅ VEGNE AV BEBOERNE I FORBINDELSE MED OPPHOLDENE. 2012-2014. PROSENT.⁶⁸

Ved omtrent åtte av ti opphold formidlet krisesentertilbudene kontakt med andre instanser. NAV (38 prosent), advokat (37 prosent) og politi (35 prosent) var de vanligste instansene, tilsvarende som tidligere år. Det var også relativt vanlig å sette beboerne i kontakt med barnevern (27 prosent) og fastlege/legevakt (22 prosent). Ved elleve prosent av oppholdene ble det opprettet kontakt med familievernkontor og ved ti prosent av oppholdene ble det opprettet kontakt med psykisk helsevern.

Det har vært en økning i andelen opphold der det på vegne av beboeren ble opprettet kontakt med barnevernet. Økningen gjelder også dersom vi sammenligner lengre tilbake i tid enn figuren viser.⁶⁹

⁶⁸ Det har vært endring i noen kategorier sammenlignet med tidligere: Nå står det fastlege/legevakt, mens det tidligere stod lege/legevakt. Nå står det psykisk helsevern, mens det tidligere stod psykolog/psykiater

⁶⁹ I 2009 var andelen 17 prosent, i 2010 var den 19 prosent og i 2011 var den 18 prosent.

2.3.3 Bistand fra krisesentertilbudene

FIGUR 16 MOTTATT BISTAND FRA KRISESENTERTILBUDENE VED OPPHOLDENE. 2014. PROSENT.

Ved omtrent alle opphold fikk beboerne en eller annen form for bistand. De vanligste formene var inntakssamtale (95 prosent), enesamtaler (81 prosent), primærkontakt (66 prosent) og systematisk kartlegging av hjelpebehov (57 prosent).

Ved litt over halvparten av oppholdene fikk beboerne hjelp til å ta kontakt med andre tjenester, og ved litt under halvparten ble det gjennomført systematisk kartlegging av beskyttelsesbehov. Praktisk hjelp og/eller en plan for oppfølging under oppholdet ble gitt ved fire av ti opphold, mens beboerne ved tre av ti opphold ble fulgt til andre tjenester. Ved en fjerdedel av oppholdene deltok beboerne i fritidsaktiviteter/sosiale aktiviteter. Ved en av fire opphold ble det også gitt advokatbistand. Det ble gitt barnepass, hjelp til å finne bolig, hjelp til flytting og/eller en plan for oppfølging etter oppholdet ved 12-17 prosent av oppholdene.

Hvilken bistand som ble gitt varierte også etter hovedbeskjeftigelse. Generelt sett ble det gitt flere typer bistand til personer som var hjemmearbeidende, sammenlignet med beboerne som arbeidet fulltid. De hjemmearbeidende beboerne fikk oftere enn de som arbeidet fulltid hjelp til å ta kontakt med andre tjenester og følge til møter med andre tjenester. De fikk oftere praktisk hjelp og hjelp i forbindelse med boligbytte (flyttehjelp, hjelp til å finne bolig og følge på boligvisning). De fikk også oftere barnepass og deltok oftere i fritidsaktiviteter/sosiale aktiviteter i regi av krisesentertilbudet.⁷⁰

Ved totalt 68 opphold (fire prosent) hadde beboerne fått utarbeidet individuell plan.⁷¹ Andelen var syv prosent i 2013.

2.3.4. Sikkerhetstiltak

39 prosent av beboerne oppga at forholdet var anmeldt til politiet første gang de bodde på et krisesenter. Dette er en økning fra 33 prosent i 2013. I de fleste tilfellene var det beboeren selv som anmeldte.

FIGUR 17 ER FØRHOLDET ER ANMELDT VED FØRSTE OPPHOLD. 2012-2014. PROSENT.

⁷⁰ Ved de fleste opphold av hjemmearbeidende har beboeren innvandrerbakgrunn (84 prosent). Mønsteret med at hjemmearbeidende jevnt over mottar flere typer bistand enn fulltidsarbeidende, gjelder både for beboere med og uten innvandrerbakgrunn. Blant de uten innvandrerbakgrunn var det imidlertid kun 58 opphold av hjemmearbeidende beboere.

⁷¹ Spørsmålet var besvart ved 1925 opphold. For 352 opphold var ikke spørsmålet besvart.

Figur 18 viser årsaken til at beboerne ikke hadde anmeldt forholdet. De aller fleste, 64 prosent, ønsket ikke å anmelde forholdet til politiet. Totalt svarte kun fem prosent at de kom til å anmelde forholdet, mens 29 prosent var usikre. Tre prosent ønsket å anmelde, men turte ikke.

Figuren viser at tallene er forholdsvis like som i 2013, men med en svak nedgang i andelen som ikke ønsket å anmelde og en liten økning i andelen usikre.

FIGUR 18 ÅRSAKER TIL AT KRISESENTERBEBOERNE VED FØRSTE OPPHOLD IKKE HAR ANMELDT FORHOLDET. 2012 - 2014. PROSENT

2.4 HVOR DRO BEBOERNE ETTER KRISESENTEROPPHOLDET?

I 2014 endte 43 prosent av krisesenteroppholdene med at beboeren dro til egen bolig, uten voldsutøver, eller til ny/annen bolig. Andelene er omtrent tilsvarende som tidligere år.

Relativt få dro videre til et annet krisesentertilbud, flyktninginstans eller institusjon. Ved seks prosent av oppholdene ble «annet sted» oppgitt. Mange av disse var beboere som fremdeles bodde på senteret ved årsskiftet, men også hjemland eller sykehus ble nevnt av flere. Ved 12 prosent av oppholdene ble det ikke registrert hvor beboerne dro.

FIGUR 19 HVOR BEBOERNE DRAR ETTER KRISESENTEROPPHOLDET. 2012- 2014. PROSENT.

Ved 15 prosent av oppholdene dro beboeren tilbake til voldsutøver. Sammenlignet med de to foregående årene er andelen ganske lik, men over tid har det vært en jevn nedgang. I 2006 endte hele 23 prosent av oppholdene med at beboeren dro tilbake til voldsutøveren.

FIGUR 20 ANDEL AV OPPHOLD SOM ENDER MED AT BEBOEREN DRAR TILBAKE TIL VOLDSUTØVER. 2006-2014. PROSENTER.

Andelen som dro tilbake til voldsutøver må også ses i sammenheng med hvem som var voldsutøver. Sammensetningen av voldsutøverne har variert litt over tid, selv om den største gruppen alltid har vært ektefelle/samboer.

Figuren nedenfor viser andel opphold der voldsutøveren var ektefelle/samboer som endte med at beboerne dro tilbake til voldsutøver. Vi ser samme positive utvikling som i figuren ovenfor. Det har vært en nedgang på åtte prosentpoeng fra 2008 til 2014 når det gjelder andelen som dro tilbake til voldsutøver.

Av oppholdene der voldsutøveren var ektefelle/samboer og beboeren hadde med seg barn under 18 år til krisesentertilbudene, dro 17 prosent tilbake til voldsutøver. Dette gjaldt 29 prosent av oppholdene der beboeren ikke hadde med seg barn under 18 år.

FIGUR 21 ANDEL AV OPPHOLD DER VOLDSUTØVER VAR EKTEFELLE/SAMBOER SOM ENDER MED AT BEBOEREN DRAR TILBAKE TIL VOLDSUTØVER. 2006-2014. PROSENTER.

Andelen som dro tilbake til voldsutøver hadde også sammenheng med beboernes hovedbeskjeftigelse. Blant de som var utsatt for vold fra ektefelle/samboer, dro 29 prosent av de hjemmearbeidende tilbake til voldsutøver, mens 17 prosent av de som var i fulltidsarbeid dro tilbake til voldsutøver.

2.5 MANNLIGE BEBOERE

Dette avsnittet gir en nærmere beskrivelse av menns opphold ved krisesentertilbudene, deres bakgrunn, hva de har blitt utsatt for og hvilken bistand som ble gitt.

Antall

- I 2014 bodde til sammen 136 menn fordelt på totalt 30 krisesentertilbud. Antall menn og opphold av menn har økt betydelig etter at tilbud til menn ble lovpålagt i 2010.

FIGUR 22 ANTALL MENN OG OPPHOLD AV MENN.
2008-2014.

- 63 prosent av mennene (84 menn) hadde innvandrerbakgrunn, omtrent tilsvarende andel som blant beboerne generelt.

Alder

- Gjennomsnittsalderen for mannlige beboere var 36 år, ett år eldre enn blant beboerne totalt.

Oppholdet

- Mennene i 2014 hadde til sammen 158 opphold og overnattet i totalt 4552 døgn. Et gjennomsnittlig opphold varte i 33 døgn, litt lengre enn for krisesenterbeboerne samlet sett (28) og det som var snittet for menn i 2013 (28 døgn).

Volden

- Ved første opphold oppga 77 prosent at psykisk vold var årsaken til at de henvendte seg til krisesentertilbudet. 61 prosent oppga fysisk vold, mens 59 prosent hadde blitt truet. 13 prosent oppga materiell vold. Dette var også de mest typiske årsakene blant beboerne totalt.
- Elleve prosent av mennene med innvandrerbakgrunn henvendte seg til krisesentrene som følge av æresrelatert vold, og åtte prosent oppga menneskehandel. Fire prosent oppga tvangsekteskap som årsak.⁷² Dette skiller seg forholdsvis lite fra innvandrerbeboerne generelt.
- 14 prosent av mennene hadde vært utsatt for et engangstilfelle forut for første krisesenteropphold, noe som er en dobbelt så stor andel som blant beboerne totalt. En tredjedel av mennene var utsatt for overgrep i en periode på inntil ett år, mens litt over halvparten var utsatt for overgrep i mer enn ett år.

Voldsutøverene

- Tre av fire menn var utsatt for en voldsutøver, mens en av fire var utsatt for to eller flere voldsutøvere. En høyere andel menn (7 prosentpoeng flere) enn

⁷² Av 84 menn med innvandrerbakgrunn.

beboerne totalt hadde vært utsatt for flere voldutøvere.

- 46 prosent av mennene hadde vært utsatt for vold fra ektefelle/samboer, mens syv prosent oppga tidligere ektefelle/samboer. Dette er lavere andeler enn blant beboerne generelt (henholdsvis 63 og 14 prosent). Det var mer vanlig blant menn enn blant øvrige beboere, at voldsutøveren var foreldre (13 prosent), annet familiemedlem (17 prosent), en eller flere bekjente (17 prosent) eller en eller flere ukjente (10 prosent).
- 77 prosent av mennene som var gift eller samboer, oppga at voldsutøveren var ektefelle/samboer. Av de som ikke levde i samboerskap/ekteskap hadde 27 prosent vært utsatt for vold fra foreldre. 18 prosent oppga at voldsutøveren var annet familiemedlem og 26 prosent hadde vært utsatt for vold fra en eller flere bekjente.
- 63 prosent hadde vært utsatt for en kvinnelig voldsutøver, mens 49 hadde vært utsatt for en mannlig voldsutøver. Av de som oppga en kvinnelig voldsutøver, hadde 19 prosent samtidig vært utsatt for en mannlig voldsutøver, mens 81 prosent kun hadde vært utsatt for en kvinnelig voldsutøver.
- Mennene var litt sjeldnere enn øvrige beboere utsatt for en ruspåvirket voldsutøver. Mens 32 prosent av de mannlige beboerne svarte at voldsutøveren alltid var edru, gjaldt dette 22 prosent av beboerne totalt. Om lag fire av ti menn svarte «vet ikke» på spørsmålet om voldsutøvers tilstand ved overgrepene, tilsvarende som beboerne generelt.

Om de mannlige beboerne

- 54 prosent av mennene levde i samboerskap eller ekteskap, mens 46 prosent var enslig, separert, skilt eller hadde flyttet fra samboer. Sammenlignet med øvrige beboere levde en lavere andel av mennene i samboerskap eller ekteskap.
- Ni prosent (totalt 12 menn) hadde en funksjonsnedsettelse.
- 33 prosent av mennene var utearbeidende fulltid, ti prosent jobbet deltid og to prosent var hjemmearbeidende. En lavere andel av mennene som bodde på krisesentertilbudene enn i befolkningen generelt (70,4 prosent), var i arbeid.⁷³ 32 prosent mottok stønad/trygd/pensjon, 17 prosent var under utdanning, elleve prosent var arbeidssøkende og seks prosent deltok på kurs. En høyere andel menn enn beboere generelt arbeidet fulltid, mens en lavere andel blant mennene var hjemmearbeidende.
- 19 prosent av mennene (26 menn) hadde med seg barn under 18 år ved sitt første opphold på krisesentertilbudet, noe som er en lavere andel enn blant beboerne generelt (53 prosent).

Bistand fra krisesentertilbudene

- Ved nesten alle opphold av menn (93 prosent) ble det gjennomført en inntakssamtale. Ved de fleste opphold ble det også gitt bistand i form av enesamtaler (78 prosent) og tildeling av primærkontakt (76 prosent). Det ble

⁷³ Andelen sysselsatte menn i befolkningen er 70,4 prosent. Gjelder 4. kvartal 2014, menn i alderen 15-74 år (<http://www.ssb.no/aku>).

foretatt systematisk kartlegging av hjelpebehov og beskyttelsesbehov, samt gitt hjelp til å ta kontakt med andre tjenester ved litt over halvparten av oppholdene av menn. Krisesentertilbudene gav praktisk hjelp ved 40 prosent av oppholdene, og ved 33 prosent hadde de en plan for oppfølging under oppholdet. Videre ble det gitt følge til tjenester og advokatbistand, ved henholdsvis 21 og 18 prosent av oppholdene. Ved 13 prosent av oppholdene ble det gitt hjelp til å finne bolig og ved 12 prosent av oppholdene hjalp krisesentertilbudene til med selve flyttingen.

- Sammenlignet med beboerne generelt, ble det ved en lavere andel av opphold av menn gitt tilbud om fritidsaktiviteter/sosiale aktiviteter (11 mot 25 prosent), barnepass (3 mot 17 prosent) og følge til møte med andre tjenester (21 mot 29 prosent). Ved flere opphold av menn enn beboere generelt ble det tildelt en primærkontakt (76 mot 66 prosent).

Hvilke instanser setter de i kontakt med krisesentertilbudet?

- 20 prosent av mennene oppsøkte krisesentertilbudet på eget initiativ første gang de oppholdt seg der, mens 13 prosent ble henvist fra familie/venn/bekjent. Blant ulike instanser var det politiet (23 prosent) og barnevernet (10 prosent) som stod for flest henvisninger. Mennene skiller seg lite fra beboerne generelt med tanke på hvordan de kom i kontakt med krisesentertilbudet.

Hvilke instanser får de hjelp til å komme i kontakt med?

- Ved 66 prosent av oppholdene ble de mannlige beboerne henvist videre til andre instanser, noe som er en lavere andel enn blant beboerne generelt (79 prosent). De vanligste henvisningsinstansene for menn var NAV (41 prosent), advokat (31 prosent), politiet (25 prosent) og barnevern (21 prosent).

Sikkerhetstiltak

- 32 prosent av mennene svarte ved første opphold at forholdet var anmeldt til politiet, en litt lavere andel enn blant beboerne generelt (39 prosent). Blant de som ikke hadde anmeldt, svarte 67 prosent at de ikke ønsket å anmelde. Fem prosent svarte at de skulle anmelde, mens 24 prosent var usikre. Mønsteret er omtrent tilsvarende som for beboere generelt.

Hvor drar de etter oppholdet

- 42 prosent av oppholdene endte med at mennene dro til ny/annen bolig eller hjem til egen bolig (uten voldsutøver). Ved 17 prosent av oppholdene dro mennene tilbake til voldsutøver, mens de ved ti prosent av oppholdene dro til slektninger/venner. Her er det ingen store forskjeller sammenlignet med beboerne totalt.

2.6 FORSKJELLER MELLOM BEBOERE MED OG UTEN INNVANDRERBAKGRUNN

Antall

- Som vist i kapittel 2.1.4 var beboere med innvandrerbakgrunn overrepresentert ved krisesentertilbudene. Andelen har vært høy over tid og er i 2014 på 62 prosent. Dette er en liten nedgang sammenlignet med de to siste årene, men på samme nivå som i 2011.⁷⁴

Kjønn og alder

- De aller fleste av beboerne med innvandrerbakgrunn var kvinner (1092). 84 mannlige beboere med innvandrerbakgrunn ble registrert i 2014.⁷⁵ I 2013 var antallet 53.
- Beboerne med innvandrerbakgrunn var gjennomgående yngre enn beboere uten innvandrerbakgrunn, med en snittalder på 32 mot 39 år.

Oppholdet

- Beboere med innvandrerbakgrunn hadde lengre opphold på krisesentertilbudene enn beboere uten innvandrerbakgrunn. I snitt varte deres opphold i 33 døgn, mot 23 døgn blant de uten innvandrerbakgrunn. Denne differansen har vært forholdsvis stabil over tid.

FIGUR 23 GJENNOMSNIITTLIG ANTALL OVERNATTINGSDØGN ETTER BEBOERS OPPRINNELSE. PERIODEN 2008-2014.⁷⁶

⁷⁴ For 25 beboere var det svart "vet ikke" på spørsmålet om bakgrunn.

⁷⁵ For seks av innvandrerbeboerne var det ikke svart på spørsmålet om kjønn.

⁷⁶ Ved 192 opphold (også inkludert de som ikke godtok registrering) mangler opplysninger om bakgrunn. Disse er ikke med i beregningen av antall døgn brutt ned på bakgrunn.

- Beboere som hadde vært utsatt for menneskehandel⁷⁷ oppholdt seg lengre på krisesentertilbudene (64 døgn i snitt) enn øvrige beboere (27 døgn i snitt). Ved 85 opphold var menneskehandel årsak til henvendelsen. Dette kan forklare noe av forskjellen vi finner mellom beboere med og uten innvandrerbakgrunn. Dersom man ekskluderer beboere utsatt for menneskehandel, viser resultatene imidlertid fremdeles at beboere med innvandrerbakgrunn i snitt bodde lengre enn beboere uten innvandrerbakgrunn, 31 mot 23 døgn.

Volden

- Blant beboerne både med og uten innvandrerbakgrunn var psykisk vold, trusler og fysisk vold de vanligste årsakene til henvendelsen. En lavere andel av beboerne med innvandrerbakgrunn oppga at årsaken var materiell vold (15 mot 28 prosent) eller elektronisk/digital vold (3 mot 8 prosent). Ni prosent av beboerne med innvandrerbakgrunn henvendte seg som følge æresrelatert vold, fire prosent som følge av tvangsekteskap, og seks prosent oppga menneskehandel som årsak.
- Beboerne både med og uten innvandrerbakgrunn hadde som regel vært utsatt for gjentatte overgrep forut for første krisesenteropphold.⁷⁸ Beboere med innvandrerbakgrunn hadde imidlertid sjeldnere enn beboere uten innvandrerbakgrunn vært utsatt for overgrep i en periode på fem år eller lengre (henholdsvis 24 mot 32 prosent).

Voldsutøverene

- En større andel av beboerne med innvandrerbakgrunn enn uten hadde vært utsatt for flere voldsutøvere, henholdsvis 22 mot ni prosent.
- Blant beboere både med og uten innvandrerbakgrunn var voldsutøveren som regel ektefelle/samboer. Færre beboere med innvandrerbakgrunn enn uten hadde vært utsatt for vold fra tidligere ektefelle/samboer (12 mot 17 prosent). Flere beboere med innvandrerbakgrunn enn uten hadde vært utsatt for vold fra foreldre (11 mot 5 prosent) eller annet familiemedlem (10 mot 4 prosent).⁷⁹
- 95 prosent av beboerne med innvandrerbakgrunn hadde vært utsatt for en mannlig voldsutøver, mens 16 prosent hadde vært utsatt for en kvinnelig voldsutøver.⁸⁰ Sammenlignet med beboerne uten innvandrerbakgrunn, hadde fire prosentpoeng flere vært utsatt for en kvinnelig voldsutøver.
- Voldsutøver(ne) til beboerne med innvandrerbakgrunn var sjeldnere ruspåvirket under overgrepet. Syv prosent av innvandrerbeboerne svarte at voldsutøver alltid var ruspåvirket og 21 prosent svarte at voldsutøver av og til var ruspåvirket. Blant beboerne uten innvandrerbakgrunn var andelene henholdsvis 14 og 42 prosent.

⁷⁷ Menneskehandel, organisert handel med mennesker, innad i et land eller over landegrenser, med den hensikt å utnytte dem f.eks. i tvungen prostitusjon eller for andre seksuelle formål, tvangsarbeid/slaveri, krigstjeneste eller organsalg. De som står bak handelen, oppnår kontroll gjennom utilbørlig atferd som bruk av vold, trusler og ved å utnytte ofrenes sårbare situasjon. ROSA-prosjektet ble opprettet i 2005 og drives av Krisesentersekretariatet. ROSA står for Reetablering, Oppholdssted, Sikkerhet og Assistanse. Prosjektet gir hjelp til kvinner utsatt for menneskehandel, blant annet tilbud om opphold på krisesenter. For mer informasjon, se prosjektets egen nettside: www.rosa-help.no.

⁷⁸ Kun syv prosent hadde vært utsatt for en engangsforeteelse.

⁷⁹ Annet familiemedlem er familiemedlemmer utenom sønn/datter og stemor/stefar. Henholdsvis en og to prosent svarte sønn/datter og stemor/stefar på spørsmål om overgriper.

⁸⁰ Det var mulig å svare både mann og kvinne dersom man hadde vært utsatt for overgrep fra flere overgriper av ulikt kjønn. Dersom vil ikke summen bli 100.

Om innvandrerbeboerne

- Betraktelig flere av beboerne med innvandrerbakgrunn var gift/registrert partner, mens en mye høyere andel av beboerne uten innvandrerbakgrunn levde i samboerskap. Dersom man slår sammen disse kategoriene, finner vi at 66 prosent av beboerne uten innvandrerbakgrunn og 64 prosent av innvandrerbeboerne levde i et parforhold.
- Kun tre prosent av beboerne med innvandrerbakgrunn hadde en funksjonsnedsettelse, en lavere andel enn blant beboere uten innvandrerbakgrunn (13 prosent). Dette er et mønster som går igjen over tid, noe figuren nedenfor illustrerer.

FIGUR 24 PROSENTANDEL MED FUNKSJONSNEDETTTELSE⁸¹ BLANT BEBOERNE MED OG UTEN INNVANDREBAKGRUNN. 2008-2014.

- En langt lavere andel av innvandrerbeboerne mottok stønad/trygd/pensjon (24 prosent) sammenlignet med beboerne uten innvandrerbakgrunn (46 prosent). Videre var flere av beboerne med innvandrerbakgrunn hjemmearbeidende (22 mot 7 prosent). Totalt 32 prosent av beboerne med innvandrerbakgrunn var yrkesaktive i heltid eller deltidsarbeid, mot 38 prosent av beboerne uten innvandrerbakgrunn.
- En større andel av beboerne med innvandrerbakgrunn enn uten, hadde med seg barn under 18 år til krisesentertilbudet, henholdsvis 52 mot 40 prosent.

Bistand fra krisesentertilbudene

- Omtrent alle beboere fikk bistand fra krisesentrene, men beboerne med innvandrerbakgrunn mottok oftere flere typer bistand. De største forskjellene gjaldt systematisk kartlegging av hjelpebehov, hjelp til å ta kontakt med andre tjenester, hjelp til flytting og praktisk hjelp. Dette ble gitt ved rundt ti prosentpoeng flere av innvandreroppholdene enn øvrige opphold.
- Ved 27 prosent av førstegangsoppholdene til personer med innvandrerbakgrunn benyttet krisesentertilbudet tolk. Tre prosent hadde behov for tolk ved første

⁸¹ Det er krisesentrenes egen vurdering som ligger til grunn for hva som regnes som en funksjonsnedsettelse.

opphold uten at dette ble benyttet⁸². Blant årsaker til at tolk ikke ble brukt nevnes det at tolk ikke var tilgjengelig, beboeren kom på natta, at familie/venner hjalp til å oversette, samt at beboeren forstod en del norsk eller engelsk.

Hvilke instanser setter de i kontakt med krisesentertilbudet?

- Færre beboere med innvandrerbakgrunn (19 prosent) enn beboere uten innvandrerbakgrunn (27 prosent) oppsøkte krisesentertilbudet på eget initiativ. En større andel av beboerne med innvandrerbakgrunn ble satt i kontakt med krisesenteret av politiet (25 prosent mot 17 prosent).

Hvilke instanser får de hjelp til å komme i kontakt med?

- Det ble oftere formidlet kontakt med andre instanser i hjelpeapparatet for beboerne med innvandrerbakgrunn. Ved 84 prosent av innvandreroppholdene ble beboerne satt i kontakt med andre instanser i hjelpeapparatet, mot 73 prosent av oppholdene av personer uten innvandrerbakgrunn.
- Beboere med innvandrerbakgrunn ble oftere enn beboere uten innvandrerbakgrunn henvist til politiet, NAV, barnevern, advokat og flykninginstans. Beboere uten innvandrerbakgrunn ble oftere henvist til psykisk helsevern.

Sikkerhetstiltak

- En større andel av beboerne med enn uten innvandrerbakgrunn oppga at forholdet var anmeldt (42 mot 36 prosent). Det var liten forskjell på gruppene når det gjaldt årsaken til at forholdet ikke var anmeldt, som i de fleste tilfeller var fordi beboeren ikke ønsket å anmelde.

Hvor drar de etter oppholdet

- Både blant beboere med og uten innvandrerbakgrunn var det mest vanlig og dra tilbake til egen bolig, uten overgriper, eller til ny/annen bolig etter oppholdet. Henholdsvis 40 og 47 prosent av oppholdene endte med disse alternativene. Det var omtrent like stor andel i begge gruppene som dro tilbake til overgriper (16 og 15 prosent). En høyere andel av oppholdene til beboere uten innvandrerbakgrunn endte med flytting til slektninger/venner (17 mot 11 prosent), mens det for flere av innvandreroppholdene ble svart «vet ikke» på spørsmålet om hvor de dro (15 mot 9 prosent).

⁸² Andelen var fem prosent i 2013

3 DAGBRUKERE PÅ KRISESENTERTILBUDENE

I følge krisesenterloven (§ 2) skal krisesentrene gi et dagtilbud med støtte, råd og veiledning. Dagtilbudet retter seg både mot personer som tidligere har bodd på senteret og som trenger støtte i en reetableringsfase, eller personer som kun bruker krisesentertilbudet for samtale og rådgivning.

Opplysninger om dagbrukere er basert på det første dagsbesøket i rapporteringsåret (2014). Dagsbesøk vil være alle dagsbesøkene som er registrert i løpet av året.

De fleste analyser er basert på dagbrukere⁸³. Det vil fremgå av tekst og/eller tabell om analysen tar utgangspunkt i dagbrukere eller dagsbesøk.

3.1 OM DAGBRUKERNE

3.1.1 Antall

I 2014 ble det registrert 2373 dagbrukere og 9152 dagsbesøk. Figuren viser at det er en liten nedgang i antall dagsbesøk sammenlignet med 2013, men det er et høyere antall sammenlignet med tidligere år. Antall dagbrukere i 2014 var det høyeste som har blitt registrert, selv om endringene over tid har vært små. Av alle dagsbesøk i 2014, var det 318 tilfeller hvor personen ikke godtok registrering.

FIGUR 25 ANTALL DAGBRUKERE OG DAGSBESØK. PERIODEN 2005-2014.

⁸³ Dagbrukere er identifisert ved å ta utgangspunkt i første dagsbesøk i registreringsåret.

31 prosent av dagbrukerne i 2014 hadde ikke vært i kontakt med noe krisesentertilbud tidligere, tilsvarende som i 2013.

Gruppen med tidligere beboere omfatter både de som har bodd på krisesenteret der de var dagsbesøkende og/eller andre krisesenter, i løpet av 2014 eller tidligere år. 36 prosent av dagbrukerne hadde ved sitt første dagsbesøk i 2014 vært beboer på et krisesentertilbud tidligere.⁸⁴ Dette viser at mange beboere brukte krisesentertilbudene som en oppfølgingsinstans for samtale, råd og bistand etter at de har flyttet ut.

3.1.2 Alder

Dagbrukernes gjennomsnittsalder var 36 år, ett år eldre enn beboerne. Prosentfordelingen viser at de fleste (55 prosent) var i 30-40 årene. 29 prosent av dagbrukerne var under 30 år, mens 15 prosent var over 50 år. Aldersprofilen til dagbrukerne i 2014 var relativt lik som tidligere år.

FIGUR 26 DAGBRUKERNES ALDER.
2012 - 2014. PROSENT.

3.1.3 Sivilstand

Figur 27 viser dagbrukernes sivilstand. 56 prosent av dagbrukerne i 2014 var enten enslig, separert, skilt eller flyttet fra samboer eller enke/enkemann. Sammenlignet med tidligere har det vært få endringer.

Det var færre samboende og gifte/registrerte partnere blant dagbrukerne (43 prosent) enn beboere (65 prosent). Dette kan tyde på at dagbrukerne i større grad benytter samtaletilbudet for råd og veiledning etter at et brudd har funnet sted.

⁸⁴ 43 prosent av alle dagsbesøk var av en person som har vært beboer tidligere. Andelen var 45 prosent i 2013.

FIGUR 27 DAGBRUKERNES SIVILSTAND. 2012 - 2014. PROSENT.

3.1.4 Opprinnelse/bakgrunn

I 2014 var 53 prosent av dagbrukerne av norsk opprinnelse, mens 47 prosent hadde innvandrerbakgrunn.⁸⁵ Andelene har vært forholdsvis stabile de siste årene.⁸⁶

FIGUR 28 PROSENTANDEL DAGBRUKERE MED OG UTEN INNVANDRERBAGRUNN. 2005-2014.

Som vist tidligere i figur 25 har antall dagbrukere økt jevnt over tid. Nedgangen i prosentpoeng som gjelder dagbrukere uten innvandrerbakgrunn betyr dermed ikke at antall dagbrukere uten innvandrerbakgrunn har gått ned. Eksempelvis var antall dagbrukere uten innvandrerbakgrunn 1153 i 2008, ganske likt som i 2014 (1191). Når det gjelder dagbrukere med innvandrerbakgrunn, var antallet 928 i 2008 mot 1073 i 2014.

⁸⁵ Av 2264 dagbrukere. For 109 av dagbrukerne var det svart "vet ikke" på spørsmålet om foreldrene er født i utlandet. Disse er ikke med i prosentberegningen.

⁸⁶ Se kapittel 3.5 for mer om dagbrukere med innvandrerbakgrunn.

3.1.5 Funksjonsnedsettelse

Syv prosent av dagbrukerne hadde en funksjonsnedsettelse, tilsvarende som blant beboerne. Andelen har vært relativt stabil siden 2008. Av de som hadde en funksjonsnedsettelse, hadde 30 prosent nedsatt bevegelsesevne, mens hovedvekten (59 prosent) hadde "annen funksjonsnedsettelse". Kategorien omfattet et vidt spekter av svar, som oftest ulike typer psykiske lidelser.

FIGUR 29 FUNKSJONSNEDESETTELSE BLANT DAGBRUKERNE. PROSENTER AV DE SOM HAR EN FUNKSJONSNEDESETTELSE. 2012-2014.

3.1.6 Tilknytning til arbeidslivet

31 prosent av dagbrukerne var i fulltidsarbeid og 17 prosent i deltidsarbeid. 27 prosent gikk på stønad/trygd/pensjon, 13 prosent var under utdanning, mens seks prosent var arbeidssøkende og seks prosent deltok på kurs.

FIGUR 30 DAGBRUKERNES TILKNYTNING TIL ARBEIDSLIVET. 2012-2014. PROSENT.

En større andel av dagbrukerne enn beboerne var utearbeidende, henholdsvis 48 mot 34 prosent.

Dersom vi ser på dagbrukerne som ikke har vært beboere tidligere, var differansen enda høyere. 53 prosent av dagbrukerne som ikke hadde vært beboere var i arbeid, en andel som var høyere enn blant både dagbrukerne generelt (48 prosent) og beboerne (34 prosent).

3.2 OM VOLDEN

3.2.1 Årsak til dagsbesøk

FIGUR 30 ÅRSAK TIL KONTAKT MED KRISESENTERTILBUDENE VED FØRSTE BESØK, 2012 - 2014. PROSENT.

82 prosent av dagbrukerne henvendte seg til krisesentrene som følge av psykisk vold. 54 prosent hadde blitt truet, mens 47 prosent oppga fysisk vold som årsak til at de tok kontakt. 20 prosent henvendte seg til krisesenteret på grunn av materiell vold. Seks prosent oppga seksuelle overgrep som årsak, fire prosent oppga voldtekt og to prosent oppga annen seksuell vold som årsak. Fem prosent svarte barnemishandling og to prosent oppga seksuelle overgrep mot sine barn som årsak til henvendelse til

krisesentertilbudet. Fra 2014 ble digital vold en egen kategori i dagbrukerskjema, og fire prosent oppga at de hadde blitt utsatt for dette.

Fysisk vold var sjeldnere årsak til henvendelsen for dagbrukerne (47 prosent) enn beboerne (61 prosent). Når det gjelder andelen som svarte psykisk vold, var forskjellen liten. Trusler ble også sjeldnere oppgitt som årsak av dagbrukerne (54 prosent) enn beboerne (64 prosent).

13 prosent av dagbrukerne oppga "annet" som årsak til henvendelsen. Flere spesifiserte at de var på krisesenteret for å få oppfølging. Dette kan være dagbrukere som tidligere har vært i kontakt med krisesentertilbudet, enten på telefon, som beboere eller dagbrukere tidligere år. Økonomisk vold, barnefordeling, hjelp til å fylle ut søknader, konflikthåndtering var andre ting som ofte ble nevnt i de åpne kommentarene.

3.2.2 Hvem var voldsutøver?

De fleste dagbrukerne hadde, på samme måte som beboerne, en nær relasjon til voldsutøver. Utøver var som oftest enten tidligere eller nåværende ektefelle/samboer. Blant dagbrukerne svarte 45 prosent at voldsutøveren var nåværende ektefelle/samboer, mens dette gjaldt hele 63 prosent av beboerne. Videre oppga 36 prosent av dagbrukerne at voldsutøveren var tidligere ektefelle/samboer, mens dette kun gjaldt 14 prosent av beboerne. Det var altså mer vanlig at voldsutøveren var nåværende ektefelle/samboer blant beboerne, mens dagbrukerne i større grad søkte hjelp på grunn av overgrep fra tidligere ektefelle/samboer.

Dersom vi kun ser på dagbrukere som var gift eller samboende, oppga 84 prosent at voldsutøver var nåværende ektefelle/samboer. Denne andelen var 93 prosent blant beboerne. Av dagbrukerne som var aleneboende⁸⁷, var voldsutøveren som oftest tidligere ektefelle/samboer (59 prosent).

⁸⁷ Herunder regnes de som har sivilstatus som enslig, separert, skilt, flyttet fra samboer og enke/enkemann.

FIGUR 32 HVEM VAR VOLDSUTØVER?
2012 -2014. PROSENT.

88 prosent av dagbrukerne var utsatt for en voldsutøver, mens 12 prosent var utsatt for to eller flere voldsutøvere.⁸⁸ 2013 var 14 prosent av dagbrukerne utsatt for flere voldsutøvere.

Dagbrukerne som hadde vært utsatt for flere voldsutøvere, oppga som oftest at voldsutøveren var annet familiemedlem (31 prosent), foreldre (29 prosent), tidligere ektefelle/samboer (27 prosent), nåværende ektefelle/samboer (25 prosent) eller en eller flere bekjente (24 prosent).

De aller fleste (91 prosent) hadde vært utsatt for en mannlig voldsutøver. 15 prosent av dagbrukerne hadde vært utsatt for en kvinnelig voldsutøver, omtrent tilsvarende som beboerne. Kvinnelig voldsutøver var betydelig mer vanlig blant de mannlige enn kvinnelige dagbrukerne. 68 prosent av mennene hadde vært utsatt for en kvinnelig voldsutøver, mot åtte prosent av kvinnene. Videre hadde 97 prosent av kvinnene vært utsatt for en mannlig voldsutøver, mot 37 prosent av mennene.

Blant de som hadde vært utsatt for en kvinnelig voldsutøver, hadde en stor andel også vært utsatt for en mannlig voldsutøver. Totalt 306 dagbrukere oppga kvinne på spørsmål om overgriperers kjønn. Av disse har 108 også krysset av for mann, noe som betyr at de har vært utsatt for flere voldsutøvere av ulikt kjønn. 198 dagbrukere hadde kun vært utsatt for kvinnelig voldsutøver(e). 144 av disse var menn og 52 var kvinner.⁸⁹

⁸⁸ Av 2254 dagbrukere. 119 hadde ikke besvart spørsmålet.

⁸⁹ I to tilfeller var ikke dagbrukers kjønn besvart.

3.3 OM HJELPEN FRA KRISESENTERTILBUDENE

3.3.1 Hvordan kom dagbrukerne i kontakt med krisesentertilbudene?

De fleste dagbrukerne oppsøkte krisesentertilbudet på eget initiativ (52 prosent) eller ble satt i kontakt med tilbudet via familie/venn/bekjent (17 prosent), et mønster vi også finner fra tidligere år. De instansene som oftest satte dagbrukere i kontakt med et krisesentertilbud, var politiet (6 prosent), barnevern (4 prosent) eller fastlege/legevakt (4 prosent).⁹⁰ Blant beboere var det mer vanlig å bli satt i kontakt med tilbudet via offentlige instanser, spesielt politiet (22 prosent).

3.3.2 Hvilke instanser får dagbrukerne hjelp til å komme i kontakt med?⁹¹

Langt færre dagbrukere enn beboere ble satt i kontakt med andre hjelpeinstanser. For 40 prosent av dagbrukerne ble det ved første opphold formidlet kontakt til andre instanser,⁹² mot 80 prosent av beboerne. De vanligste instansene for dagbrukere å bli satt i kontakt med var advokat (17 prosent) og politiet (9 prosent). Over tid har det vært en nedgang i andelen som ble satt i kontakt med andre instanser.

FIGUR 33 FORMIDLING AV KONTAKT TIL HJELPEAPPARATET VED FØRSTE BESØK. 2012 - 2014. PROSENT.

⁹⁰ Av 2331 dagbrukere. 42 hadde ikke besvart spørsmålet om hvordan de kom i kontakt med krisesentertilbudet.

⁹¹ Det har vært en endring i spørsmålsformuleringen sammenlignet med tidligere. I 2013 stod det: Er dagbrukeren henvist/formidlet til en eller flere av de følgende institusjonene/instansene i forbindelse med besøket? I 2014 stod det: Er det på vegne av dagbrukeren opprettet kontakt med en eller flere av de følgende instansene i forbindelse med besøket?

⁹² I beboerapittelet er det vist prosentandel av alle opphold, mens det her er tatt utgangspunkt i første opphold (beboere) for å kunne gjøre en valid sammenligning med dagbrukere.

3.3.3 Bistand fra krisesentertilbudene

Dagtilbudet handler i stor grad om samtale, råd og veiledning. Det er derfor ikke overraskende at 89 prosent av dagbrukerne fikk bistand i form av enesamtale. Dette er helt klart den formen for bistand flest mottar. Videre ser vi fra figur 34 at 22 prosent fikk en systematisk kartlegging av hjelpe- og beskyttelsesbehov og 19 prosent fikk hjelp til å ta kontakt med andre tjenester. Fem prosent fikk advokatbistand i krisesentertilbudet, tre prosent hadde følge til møter med andre tjenester, mens to prosent deltok på grupper og to prosent på fritidsaktiviteter/sosiale aktiviteter.

FIGUR 34 BISTAND FRA KRISESENTERTILBUDET VED FØRSTE BESØK, 2014. PROSENT

Dagbrukerne ser ut til å ha et mindre omfattende hjelpebehov, sammenlignet med beboerne. En mindre andel av dagbrukerne enn beboerne fikk hjelp til å ta kontakt med andre tjenester, følge til møte med andre tjenester, advokatbistand, samt deltok på fritidsaktiviteter/sosiale aktiviteter. Det ble også langt sjeldnere gjennomført systematisk kartlegging av hjelpebehov og beskyttelsesbehov for dagbrukere enn beboere ⁹³ Det var et generelt mønster at bistand utover samtale oftere ble gitt ved opphold enn dagsbesøk.

⁹³ I beboerkapittelet er det beregnet prosenter av alle opphold, mens det i denne sammenligningen er sett på prosenter av første opphold.

En høyere andel av dagbrukerne som ikke hadde bodd ved et krisesentertilbud tidligere mottok enesamtale (94 prosent), samt fikk systematisk kartlegging av hjelpe- og beskyttelsesbehov (26 prosent), sammenlignet med øvrige dagbrukere (81 prosent og 15 prosent).

13 prosent av dagbrukerne hadde fått "annen" bistand. I de åpne kommentarene var det mange som skrev at dagbrukeren hadde fått botilbud, ulike tilbud til barn/ barnesamtaler, hjemmebesøk, familiesamtaler, juridisk bistand og hjelp til å skrive søknader eller fylle ut skjema.

3.4 MANNLIGE DAGBRUKERE

Det var 255 mannlige dagbrukere i 2014. Dette utgjør elleve prosent, omtrent tilsvarende som i 2013. 15 prosent av mennene var under 18 år, mens dette kun gjaldt tre prosent av kvinnene. Aldersprofilen til de mannlige dagbrukerne var altså annerledes enn for kvinnene. Tidligere har det vært avdekket at enkelte krisesentertilbud har fylt ut egne dagbrukerskjema for barn, noe som er i strid med gitte instruksjoner for 2014. Det er derfor ikke usannsynlig at enkelte mannlige dagbrukere egentlig er barn, noe som også har vært tilfelle ved tidligere års registreringer.⁹⁴

3.5 FORSKJELLER MELLOM DAGBRUKERE MED OG UTEN INNVANDRERBAKGRUNN

Andel

- I 2014 hadde 47 prosent av dagbrukerne innvandrerbakgrunn.⁹⁵ Andelen har vært relativt stabil de siste årene. Hvis man ser på gruppen som kun benytter dagtilbudet (som ikke har bodd på et krisesentertilbud tidligere), var andelen med innvandrerbakgrunn noe lavere. I denne gruppen utgjør etnisk norske 60 prosent, mens 40 prosent hadde innvandrerbakgrunn.
- Det er blant dagbrukere med innvandrerbakgrunn vi finner den største andelen som har bodd på et krisesentertilbud tidligere, hele 47 prosent, mot 27 prosent av de etnisk norske dagbrukerne. Dette betyr at dagtilbudet for mange er viktig som oppfølging i reetableringsfasen for tidligere beboere (§ 2), særlig for beboere med innvandrerbakgrunn
- Andelen med norsk bakgrunn var høyere blant dagbrukerne (53 prosent) enn blant beboerne (38 prosent).

⁹⁴ I 2014 ble det for første gang spurt om spesifikk alder og dette har gjort oss i stand til å avdekke at totalt 90 dagbrukere har en oppgitt alder under 18 år. På noen av disse skjemaene står det barnesamtale eller andre tilbud til barn under bistand. Ideelt sett skulle dette vært registrert på mor/far sitt skjema, men fordi det ikke er noen kobling mellom skjemaene har vi ingen mulighet til å overføre opplysningene dit. Det vil derfor skape en ny feilkilde om vi sletter skjema basert på alder, så derfor er det besluttet å beholde alle skjemaene i statistikken. Ved kontakt med sentrene ble det også avdekket at enkelte sentre gir tilbud til barn som de kan benytte på selvstendig basis og uten at foreldrene er med, og for registreringen i 2015 ble det åpnet for å registreres disse på egne dagbrukerskjema.

⁹⁵ Av 2264 dagbrukere. For 109 av dagbrukerne er det svart "vet ikke" på spørsmålet om foreldrene er født i utlandet. Disse er ikke med i prosentberegningen.

Kjønn og alder

- Dagbrukere med innvandrerbakgrunn hadde en yngre gjennomsnittsalder (34 år) enn dagbrukere uten innvandrerbakgrunn (38 år), på samme måte som for beboerne.

Volden

- Dagbrukere både med og uten innvandrerbakgrunn henvendte seg som oftest til krisesentertilbudene på grunn av psykisk vold, trusler og/eller fysisk vold. Det var generelt små forskjeller mellom gruppene.
- Fire prosent av dagbrukerne med innvandrerbakgrunn henvendte seg på grunn av æresrelatert vold. To prosent oppga at årsaken var tvangsekteskap, og en prosent var utsatt for menneskehandel.

Voldsutøverne

- 13 prosent av dagbrukerne med innvandrerbakgrunn hadde vært utsatt for to eller flere voldsutøvere. Dette gjaldt elleve prosent av dagbrukerne uten innvandrerbakgrunn.
- Blant dagbrukere med innvandrerbakgrunn var voldsutøveren som oftest ektefelle/samboer (51 prosent), mens dette gjaldt 39 prosent av dagbrukerne med norsk bakgrunn. Dagbrukerne uten innvandrerbakgrunn ble oftere utsatt for vold fra tidligere ektefelle/samboer enn dagbrukerne med innvandrerbakgrunn (henholdsvis 40 mot 32 prosent).
- 14 prosent av dagbrukerne med innvandrerbakgrunn og 16 prosent av dagbrukerne uten innvandrerbakgrunn hadde vært utsatt for en kvinnelig voldsutøver. 93 prosent av dagbrukerne med innvandrerbakgrunn hadde vært utsatt for en mannlig voldsutøver, mot 89 prosent av dagbrukerne uten innvandrerbakgrunn.⁹⁶

Om dagbrukerne

- De fleste dagbrukerne både med og uten innvandrerbakgrunn var gift eller samboende (henholdsvis 45 og 40 prosent). En høyere andel av innvandrerne var separert (21 mot 9 prosent), mens en lavere andel var enslig (19 mot 25 prosent) eller hadde flytte fra samboer (6 mot 14 prosent).
- En lavere andel av dagbrukerne med innvandrerbakgrunn hadde en funksjonsnedsettelse (4 prosent) sammenlignet med dagbrukerne uten innvandrerbakgrunn (10 prosent), på samme måte som for beboerne.
- Færre dagbrukere med enn uten innvandrerbakgrunn var yrkesaktive (44 mot 51 prosent) eller mottok stønad/trygd/pensjon (20 mot 33 prosent). Blant dagbrukerne med innvandrerbakgrunn var det noe vanligere å være hjemmearbeidende, under utdanning, arbeidssøker eller kursdeltager

⁹⁶ Det var mulig å krysse for begge kjønn dersom man hadde vært utsatt for voldsutøvere av begge kjønn. Derfor vil ikke summen blir 100.

sammenlignet med dagbrukerne uten innvandrerbakgrunn.

Bistand fra krisesentertilbudene

- En høyere andel av dagbrukerne med enn uten innvandrerbakgrunn fikk hjelp til å ta kontakt med andre tjenester (25 mot 15 prosent). Ellers finner vi kun mindre forskjeller mellom gruppene, og de aller fleste mottok en eller annen form for bistand.
- Elleve prosent av dagbrukerne med innvandrerbakgrunn benyttet tolk første gang de besøkte krisesentertilbudet, mens syv prosent hadde behov for tolk uten at dette ble benyttet.⁹⁷ De vanligste årsakene til at tolk ikke ble benyttet var at besøket skjedde uanmeldt/uten avtale, at venner oversatte eller at man ikke fikk tak i tolk.

Hvordan de kom i kontakt med krisesentertilbudene

- En litt lavere andel av dagbrukerne med innvandrerbakgrunn enn uten oppsøkte krisesentertilbudet på eget initiativ (48 mot 56 prosent).

Kontaktformidling til hjelpeinstanser

- Dagbrukere med innvandrerbakgrunn ble litt oftere satt i kontakt med hjelpeapparatet enn dagbrukere uten innvandrerbakgrunn, henholdsvis 47 prosent mot 35 prosent.

⁹⁷ Fire hadde ikke besvart spørsmålet om tolk.

4 BARN PÅ KRISESENTERTILBUDENE

Barn i følge med mor/far har alltid vært en sentral brukergruppe av krisesentertilbudene. Krisesenterloven gir barn status som selvstendige brukere (§ 1).

2014 var første året barn ble registrert på egne beboerskjema. Registreringen ble foretatt av ansatte ved krisesentertilbudene, enten i løpet av en samtale med barnet eller barnets omsorgsperson, eller i etterkant av samtalen. I statistikken vil opplysninger om barna være basert på det første oppholdet i rapporteringsåret (2014). Opphold vil være de gangene barna overnattet på et krisesenter i løpet av året, registrert med et skjema for hvert opphold.

4.1 OM BARN

4.1.1. Antall

1507 barn oppholdt seg på krisesentertilbudene i 2014. Til sammen ble det registrert 1913 opphold av barn. Dette er en nedgang fra 1746 individuelle barn og 2123 opphold av barn i 2013. Nedgangen kan ses i lys av at det også var færre opphold av voksne beboere i 2014. I tillegg kan det ha vært en viss underrapportering av barn dette første året med egne registreringsskjema.⁹⁸ Opplysningene om barn ble tidligere registrert på voksenskjema, noe som også gav større rom for feilkilder.⁹⁹

4.1.2. Alder

Gjennomsnittsalderen til barna som bodde på et krisesentertilbud var seks år. Halvparten av barna var i alderen fem år eller yngre, omtrent tilsvarende som i 2013. Omtrent tre av ti var i alderen 6-10 år, mens to av ti var eldre enn ti år.

⁹⁸ Ett senter har meldt om en liten underrapportering av barn da det tok litt tid å komme i gang med utfylling av barnskjema. Det kan tenkes at dette også gjaldt flere sentre, selv om vi ikke har fått melding om det.

⁹⁹ Vanlig feilkilde i barnregistreringene tidligere: I noen tilfeller var det ført opp barn på beboerskjema uten at det er registrert overnatningsdøgn for disse, og i andre tilfeller ble det registrert overnatningsdøgn for barn uten at det var oppgitt hvor mange som var med til senteret.

FIGUR 35 BARNAS ALDER. FØRSTE OPPHOLD. PROSENTER. N=1476.

4.1.3. Bakgrunn

59 prosent av barna hadde innvandrerbakgrunn, noe som er tre prosentpoeng lavere enn innvandrerandelen blant voksne beboerne.¹⁰⁰

Ved de fleste førstegangsopphold var det ikke behov for tolk i samtalen med barnet (88 prosent). Ved ni prosent av barnas førstegangsopphold ble det benyttet tolk under samtalen, og for tre prosent var det behov for tolk uten at dette ble benyttet. Årsaker til at tolk ikke ble benyttet i de tilfellene det var behov, var at man ikke fikk tak i tolk, barnet ville ikke snakke, mor oversatte eller at man trodde at språket var bedre. I en del tilfeller ble det også påpekt at tolk ikke ble benyttet på grunn av at barna var for små.

4.1.4. Avbrudd i skolegang, barnehage og fritidsaktiviteter

62 prosent av barna i alderen 1-5 år gikk til vanlig i barnehage første gang de overnattet på et krisesenter i 2014. Dette er en lavere andel enn i befolkningen generelt, hvor 90 prosent av barn i alderen 1-5 år går i barnehage.¹⁰¹ 91 prosent av barna i alderen seks år og eldre gikk på skolen.¹⁰²

Ved 54 prosent av oppholdene til barna som til vanlig gikk i barnehagen, medførte kriseseteroppholdet at de helt eller delvis sluttet i barnehagen. Ved 43 prosent av oppholdene fortsatte barnet i samme barnehage, mens de ved tre prosent av oppholdene fortsatte i annen barnehage.

¹⁰⁰ Av 1480 barn. For 27 barn var det ikke svart på spørsmålet om bakgrunn.

¹⁰¹ <https://ssb.no/utdanning/statistikker/barnehager>

¹⁰² Det vil være noen som starter på skolen som femåringer (hvis de er født sent på året) og noen som går i barnehage når de er seks år (hvis de er født tidlig på året). Fire prosent av barna i alderen seks år og eldre gikk i barnehagen. En prosent av barna i alderen 1-5 år gikk på skolen.

FIGUR 36 HAR BARNET FORTSATT I SKOLE/BARNEHAGE UNDER OPPHOLDET? PROSENTER AV DE SOM TIL VANLIG GIKK I BARNEHAGE FORUT FOR KRISESENTEROPPHOLDET. N=492.

Ved 39 prosent av oppholdene til barna som til vanlig gikk på skolen, medførte krisesenteroppholdet helt eller delvis avbrudd i skolegangen. Ved 54 prosent av oppholdene fortsatte barnet på samme skole, mens de ved åtte prosent fortsatte på annen skole.

FIGUR 37 HAR BARNET FORTSATT I SKOLE/BARNEHAGE UNDER OPPHOLDET? PROSENTER AV DE SOM TIL VANLIG GIKK PÅ SKOLE FORUT FOR KRISESENTEROPPHOLDET. N=755.

Et gjennomsnittlig avbrudd i barnehage/skolegang varte i to uker.¹⁰³

Sikkerheten til barnet var årsak til avbrudd i barnehagegang ved 66 prosent av oppholdene. Dernest var avstanden til barnehagen årsaken til avbrudd ved 39 prosent av oppholdene, mens ni prosent oppga at de ikke hadde transportmuligheter. Ti prosent svarte andre årsaker, og herunder nevnes behov for fri, at mor var sliten og delvis ferieavvikling¹⁰⁴.

¹⁰³ Beregningen av avbrudd i tid må ses på som et anslag. Noen hadde tilsynelatende oppgitt avbruddet i både måneder, uker og dager (skrevet både 1 måned, 4 uker og 30 dager), mens andre hadde oppgitt avbruddet kun i dager uten å benytte kategoriene måneder og uker der dette var aktuelt. Ved utregningen i excel ble dette korrigeret, men det kan tenkes å fortsatt være noen feilkilder.

¹⁰⁴ Dersom barnehagen eller skolen har feriestengt under krisesenteroppholdet skal dette ikke regnes som avbrudd, men i noen tilfeller virker det som om krisesentrene likevel har ført det som avbrudd. Det vil være vanskelig å gjøre en valid korrigering av data i forhold til denne feilkilden siden det kan være ferieavvikling deler av oppholdet, men ikke hele, samt at det kan være andre årsaker til avbruddet i tillegg (er mulighet for flere kryss).

FIGUR 38 ÅRSAKER TIL AVBRUDD I BARNEHAGEGANG, BLANT DE SOM OPPLEVDE HELT ELLER DELVIS AVBRUDD. PROSENTER AV OPPHOLD AV BARN SOM TIL VANLIG GIKK I BARNEHAGEN. N=244.

Hensynet til barnets sikkerhet var også den vanligste årsaken til avbrudd i skolegang. Ved 57 prosent av oppholdene hvor barnet opplevde avbrudd i skolegang, skyldes dette sikkerheten til barnet. Ved 31 prosent av oppholdene skyldes avbruddet avstanden til skolen, mens fem prosent oppga at de ikke hadde transportmuligheter. Ved 22 prosent av oppholdene ble det oppgitt andre årsaker. Det som oftest ble nevnt var utrygghet, at barnet var sliten eller at det var ferieavvikling.

FIGUR 39 ÅRSAKER TIL AVBRUDD I SKOLEGANG, BLANT DE SOM OPPLEVDE HELT ELLER DELVIS AVBRUDD. PROSENTER AV OPPHOLD AV BARN SOM TIL VANLIG GIKK PÅ SKOLEN. FØRSTE OPPHOLD. PROSENTER. N=277

Barn i skolealder deltok i organiserte fritidsaktiviteter forut for 32 prosent av kriseseteroppholdene. Ved 43 prosent av disse oppholdene måtte barna helt eller delvis slutte med sine organiserte fritidsaktiviteter under oppholdet, mens 53 prosent fortsatte som før.

4.2 BARNAS RELASJON TIL VOLDSUTØVEREN

Barnas opphold på krisesentertilbudene skyldes i all hovedsak vold fra far eller stefar. For 80 prosent av barna var voldsutøveren far og 12 prosent oppga stefar.

For to prosent av barna var voldsutøveren mor, og tre prosent svarte besteforeldre.

Fire prosent oppga annet familiemedlem som voldsutøver og to prosent svarte en eller flere bekjente.

FIGUR 40 BARNETS RELASJON TIL VOLDSUTØVER(NE). FØRSTE OPPHOLD. PROSENTER. N=1478.

4.3 OM HJELPEN FRA KRISESENTERTILBUDENE

4.3.1 Hvilke instanser blir det på vegne av barnet opprettet kontakt med?

Ved seks av ti opphold ble det på vegne av barna opprettet kontakt med en eller flere andre instanser. For de voksne beboerne gjaldt dette åtte av ti opphold.

Barnevernet var den klart vanligste instansen å opprette kontakt med. Ved litt over halvparten av oppholdene av barn ble det formidlet kontakt med barnevernet. Ved kun seks prosent av oppholdene ble det formidlet kontakt med barnehus, og ved fem prosent ble det formidlet kontakt med fastlege/legevakt. Det var også forholdsvis sjelden at krisesentertilbudet formidlet kontakt med BUP (3 prosent) eller PPT (1 prosent). Ti prosent har notert andre instanser, og herunder nevnes advokat, annet krisesenter, familievernkontor, helsestasjon, politi og skole.

FIGUR 41 INSTANSER SOM DET BLIR OPPRETTET KONTAKT MED PÅ VEGNE AV BARNNA I FORBINDELSE MED OPPHOLDENE? PROSENTER. N=1652.

4.3.2 Bistand fra krisesentertilbudene

Ved 86 prosent av oppholdene ble det gitt en eller flere typer bistand til barna. Dette gjaldt omtrent alle opphold av voksne beboere. Samtidig må resultatet ses i lys av at en stor andel barn var veldig små (27 prosent var i alderen 0-2 år).

Ved 54 prosent av oppholdene fikk barna tildelt en primærkontakt, som var den bistanden til barn som oftest bli gitt. Videre var de vanligste typene bistand informasjon om krisesentertilbudet og hvorfor barnet var der (45 prosent), inntakssamtale (43 prosent), samt fritidsaktiviteter i regi av krisesentertilbudet eller andre (38 prosent). Samtale uten mot og far til stede ble gjennomført ved en tredjedel av oppholdene, og en tredjedel gjennomførte samtaler med mor/far til stede. Ved 28 prosent av oppholdene gjennomførte krisesentertilbudet en systematisk kartlegging av hjelpe- og beskyttelsebehov, og ved 22 prosent ble det utarbeidet en plan for oppfølging under oppholdet.

Samarbeid med barnets skole/barnehage ble gjennomført ved totalt 14 prosent av oppholdene, og ved ti prosent ble det gitt hjelp for å få i stand skyss til barnets skole/barnehage. Dersom vi kun ser på de som til vanlig gikk på skolen, ble det ved 24 prosent av oppholdene opprettet et samarbeid med barnets skole, og ved 19 prosent av oppholdene fikk barnet skysshjelp til skolen. Blant de som til vanlig gikk i barnehage, ble det ved elleve prosent av oppholdene samarbeidet med barnets barnehage, og ved fem prosent av oppholdene fikk barnet skysshjelp til barnehagen.

Ved ni prosent av oppholdene deltok barnet i grupper for barn. Syv prosent mottok andre typer bistand, og herunder nevnes som oftest barnepass og samarbeid med ulike instanser.

FIGUR 42 MOTTATT BISTAND FRA KRISESENTERTILBUDENE VED OPPHOLDENE. PROSENTER. N=1676

Hvilken type bistand som ble gitt, har i stor grad sammenheng med hvor gamle barna var under krisesentertoppholdene. Det ble gitt langt mer bistand fra krisesentertilbudene ved opphold av barn i alderen seks år og eldre, sammenlignet med yngre barn. Informasjon om krisesentertilbudet og inntakssamtale ble gitt ved henholdsvis 65 og 64 prosent av oppholdene av barn i alderen seks år og eldre, betydelig høyere prosentandeler enn blant oppholdene av yngre barn.

De eldste barna (11 år og eldre) skiller seg ut ved at de ved en høyere andel av oppholdene fikk tildelt en primærkontakt (63 prosent) og gjennomførte samtale uten mor/far til stede (58 prosent).

Blant opphold av barn i alderen 6-10 år finner vi de høyeste andelen som deltok i fritidsaktiviteter (45 prosent), gjennomførte samtale med mor/far til stede (42 prosent) og mottok systematisk kartlegging av hjelpe- og beskyttelsesbehov (32 prosent).

TABELL 3 MOTTATT BISTAND FRA KRISESENTERTILBUDENE VED OPPHOLD AV BARN I ULIKE ALDERSGRUPPER. PROSENTER.

	0-2 år	3-5 år	6-10 år	11 år og eldre
Primærkontakt	43	54	57	63
Informasjon om krisesentertilbudet, hvorfor barnet er der	8	47	65	65
Inntakssamtale	10	38	64	64
Fritidsaktiviteter i regi av krisesentertilbudet eller andre	25	43	45	39
Samtale uten mor/far til stede	4	30	50	58
Samtale med mor/far til stede	11	35	42	39
Systematisk kartlegging av hjelpe- og beskyttelsesbehov	23	27	32	29
Plan for oppfølging under oppholdet	16	21	25	26
Samarbeid med barnets skole/barnehage	4	9	22	24
Hjelp for å få i stand skyss til barnehage/skole	3	4	16	19
Grupper for barn	5	6	14	10
Barnehage i regi av krisesentertilbudet eller etter avtale med andre	4	5	1	0
Deltakelse i ansvarsgrupper rundt barnet	2	1	2	1
Andre typer bistand	14	6	4	7
Ingen bistand	27	13	5	7
Antall svar (N)	431	385	483	348

4.4 HVOR DRO BARN A ETTER KRISESENTEROPPHOLDET?

52 prosent av barnas opphold endte med at de dro hjem til egen bolig uten voldsutøver eller til ny/annen bolig. Ved 14 prosent av oppholdene dro barnet tilbake til voldsutøver, omtrent tilsvarende som for voksne beboere. Ti prosent av oppholdene av barn endte med at de dro til slektninger/venner, mens fem prosent dro videre til et annet krisesentertilbud. Fire prosent dro til barnevernstiltak, mens ni prosent dro andre steder. En stor andel av disse bodde fremdeles på krisesenteret ved årsslutt.

FIGUR 43 HVOR DRO BARNNA ETTER KRISESENTEROPPHOLDENE? PROSENTER. N=1719.

4.5 BEKYMRINGSMELDING TIL BARNEVERN

Ansatte i krisesentertilbudet er pålagt å være oppmerksomme på forhold som kan føre til tiltak fra barneverntjenesten. De har en plikt til, på eget initiativ, å gi opplysninger til barneverntjenesten når et barn blir mishandlet i hjemmet, det foreligger andre former for alvorlig omsorgssvikt eller når et barn har vist vedvarende alvorlige atferdsvansker (§ 6).

Til sammen 1472 av barna var under 18 år ved sitt første opphold på krisesentertilbudet¹⁰⁵. For 34 prosent (493 barn) ble det sendt bekymringsmelding til barnevernet. For 55 prosent (789) var barnevernet allerede involvert, og for 21 prosent (299) ble det ikke sendt bekymringsmelding.¹⁰⁶ For 17 av de 299 barna som krisesentertilbudet ikke sendte bekymringsmelding om, var barnevernet allerede involvert.

I følge lovens forarbeider trer opplysningsplikten i kraft når et barn flytter tilbake til voldsutøver(ne) etter opphold i krisesentertilbudet, og det er risiko for at barnet kommer til å bli utsatt for vold, eller være vitne til vold mellom foreldrene.

215 barn dro tilbake til voldsutøver etter sitt første opphold på krisesentertilbudet. For 63 prosent av disse (135 barn) ble det sendt bekymringsmelding til barnevernet.¹⁰⁷ Barnevernet var allerede involvert for 54 prosent (98 barn). For åtte prosent (17 barn) ble det ikke sendt bekymringsmelding. For fire av disse barna var barnevernet allerede

¹⁰⁵ For 31 av barna var det ikke svart på spørsmålet om alder. 4 var i alderen 18-20 år, og de er ikke inkludert når vi ser på bekymringsmelding til barnevern.

¹⁰⁶ For 41 av barna var spørsmålet om bekymringsmelding ikke besvart og disse er ikke med i prosentutregningen. Det var mulig å sette flere kryss dersom barnevernet allerede var involvert og man samtidig sendte bekymringsmelding. Derfor vil ikke summen blir 100 prosent.

¹⁰⁷ For 2 av barna som dro tilbake til voldsutøver var ikke spørsmålet om bekymringsmelding besvart.

involvert. For de resterende 13 barna ble det verken sendt bekymringsmelding og barnevernet var heller ikke involvert fra før.

4.6 DAGBRUKERE MED BARN

59 prosent av dagbrukerne hadde barn under 18 år.¹⁰⁸ Blant disse dagbrukerne ble det ved ni prosent av førstegangsbesøkene sendt bekymringsmelding til barnevernet. Barnevernet var allerede involvert for 43 prosent av dagbrukerne med barn under 18 år, mens det for 51 prosent ikke ble sendt bekymringsmelding.¹⁰⁹

4.7 FORSKJELLER MELLOM BARN PÅ KRISESENTRENE MED OG UTEN INNVANDRERBAGGRUNN

Bakgrunnsinformasjon

- 867 av barna (59 prosent) hadde innvandrerbakgrunn, mens 613 (41 prosent) ikke hadde innvandrerbakgrunn¹¹⁰.
- Gjennomsnittsalderen til barna med innvandrerbakgrunn var syv år, mot seks år blant barna uten innvandrerbakgrunn.

Avbrudd i skolegang/barnehage og fritidsaktiviteter

- En lavere andel av innvandrerbarna i alderen 1-5 år gikk i barnehage (57 prosent), sammenlignet med barna som ikke hadde innvandrerbakgrunn (69 prosent).
- Barna med innvandrerbakgrunn som gikk i barnehage opplevde ved 58 prosent av oppholdene at de helt eller delvis måtte slutte i barnehagen mens de var på krisesenteret. Dette forekom noe sjeldnere ved opphold av barnehagebarn uten innvandrerbakgrunn (50 prosent). Vi finner kun mindre forskjeller mellom barn med og uten innvandrerbakgrunn når det gjelder andelen som hadde avbrudd i skolegang på grunn av krisesenteroppholdet.
- Blant barn både med og uten innvandrerbakgrunn var sikkerheten til barnet den vanligste årsaken til at de helt eller delvis måtte slutte i barnehagen. Andelen som oppga sikkerhet som årsak var imidlertid enda høyere blant opphold av innvandrerbarn (70 prosent), enn opphold av barn uten innvandrerbakgrunn (63 prosent). Mangel på transportmuligheter var også oftere nevnt som årsak ved opphold av barn med innvandrerbakgrunn (13 prosent) sammenlignet med opphold av barn uten innvandrerbakgrunn (6 prosent). Barna uten innvandrerbakgrunn måtte litt oftere enn innvandrerbarna slutte i barnehagen på grunn av avstand eller andre årsaker.
- Det var betydelig forskjell mellom barn med og uten innvandrerbakgrunn når det

¹⁰⁸ Av 2371 dagbrukere. 2 hadde ikke besvart spørsmålet.

¹⁰⁹ Prosentsummene overstiger 100 prosent på grunn av muligheten for å sette flere kryss, for eksempel hvis man sender bekymringsmelding selv om barnevernet er involvert fra før.

¹¹⁰ 27 hadde ikke besvart spørsmålet om bakgrunn.

gjelder årsak til avbrudd i skolegang. Ved 65 prosent av oppholdene til barn med innvandrerbakgrunn skyldtes avbruddet sikkerheten til barnet, mot 45 prosent av oppholdene til barn uten innvandrerbakgrunn. Det var kun mindre forskjeller når det gjelder andelene som oppga avstand og mangel på transportmuligheter som årsak. Andre årsaker ble oftere oppgitt ved opphold av barn uten innvandrerbakgrunn (31 prosent), sammenlignet med opphold av barn med innvandrerbakgrunn (16 prosent).

- Barn med innvandrerbakgrunn deltok sjeldnere i organiserte fritidsaktiviteter forut for krisesenteroppholdene. Ved 38 prosent av oppholdene til barn i skolealder¹¹¹ uten innvandrerbakgrunn, deltok barnet på organiserte fritidsaktiviteter, mot 28 prosent av oppholdene til innvandrerbarna.
- Barn med innvandrerbakgrunn måtte oftere enn barn uten innvandrerbakgrunn slutte med sine organiserte fritidsaktiviteter under krisesenteroppholdet. Ved 49 prosent av oppholdene til innvandrerbarna som deltok på organiserte fritidsaktiviteter, måtte de helt eller delvis slutte under oppholdet. Dette gjaldt 35 prosent av oppholdene av barn uten innvandrerbakgrunn.¹¹²

Om hjelpen fra krisesentertilbudet

- Kontakt med andre instanser ble opprettet ved en høyere andel av oppholdene av barn med innvandrerbakgrunn enn uten (65 mot 54 prosent). Ved 56 prosent av oppholdene der barnet hadde innvandrerbakgrunn, ble det opprettet kontakt med barnevernet. Dette gjaldt 46 prosent av oppholdene av barn uten innvandrerbakgrunn.
- Barna med innvandrerbakgrunn mottok oftere flere typer bistand enn barna uten innvandrerbakgrunn. Størst forskjell mellom gruppene (om lag ti prosentpoeng) ser vi når det gjelder tilbud om fritidsaktiviteter og systematisk kartlegging av hjelpe- og beskyttelsesbehov.

Hvor drar de etter oppholdet

- Blant barn med innvandrerbakgrunn endte 17 prosent av krisesenteroppholdene med at de dro tilbake til voldsutøver. Dette gjaldt ti prosent av oppholdene av barn uten innvandrerbakgrunn.

¹¹¹ Barn som er 6 år eller eldre.

¹¹² Andelene er prosent av opphold av barn i skolealder (6 år og eldre) som deltok på organiserte aktiviteter forut for oppholdene.

5 INNHold I Tilbudet ved KRISESENTRENE¹¹³

Krisesentertilbudene skal være et lavterskeltilbud, tilgjengelig for kvinner, menn og deres barn som er utsatt for vold i nære relasjoner. Tilbudet skal omfatte et trygt og midlertidig botilbud, samt gi brukerne støtte, veiledning, hjelp til å ta kontakt med andre tjenester og gi oppfølging i reetableringsfasen (Krisesenterloven, § 2).

5.1 BRUK AV BOTILBUDET

5.1.1 Kapasitet

I 2014 hadde krisesentertilbudene for kvinner totalt 907 sengeplasser for beboere. Krisesentertilbudene for menn hadde til sammen 172 sengeplasser for beboere. Antall sengeplasser i tilbudene for kvinner har økt fra 853 i 2013. Antall sengeplasser for menn var 174 i 2013, altså omtrent likt som i 2014.

Krisesentertilbudene kan til tider oppleve kapasitetsproblemer. Om sentrene er fulle avhenger både av antall beboere som oppsøker sentrene, hvor lenge den enkelte blir boende, og hvor mange sengeplasser og beboerrom sentrene har til rådighet. 30 av tilbudene til kvinner og 17 av tilbudene til menn var fulle en eller flere ganger i løpet av 2014. Blant tilbudene til kvinner har det vært en nedgang i andelen som har vært fulle sammenlignet med 2013.

TABELL 4 ANSLÅ HVOR MANGE GANGER KRISESENTERTILBUDET HAR VÆRT FULLT I LØPET AV ÅRET? ANTALL

	Tilbud til kvinner			Tilbud til menn		
	2012	2013	2014	2012	2013	2014
Ja, en gang	2	9	6	5	7	8
Ja, flere ganger	32	28	24	13	11	9
Nei	13	9	15	22	24	24
Antall krisesentertilbud (N)	47	46	45	40	42	41

Krisesentertilbudenes løsning på kapasitetsproblemer var først og fremst å ta kontakt med andre krisesentertilbud eller ta i bruk ekstra seng/plass. Omtrent halvparten av tilbudene som har vært fulle, tilbød brukerne hjelp til å komme seg til annet krisesentertilbud.

¹¹³ I dette kapitlet presenteres hovedsakelig resultater fra registreringsskjemaet om organisering, kapasitet, kompetanse, tilbud og fasiliteter som krisesentertilbudene hadde i 2014. Alle de 45 krisesentertilbudene for kvinner leverte registreringsskjemaet som omhandlet dette. Totalt 42 leverte skjema for krisesentertilbud for menn. Det ble gitt mulighet for å levere skjema for tilbud til menn der man kunne hoppe over spørsmål som ikke var relevante (for eksempel hvis man ikke hadde et reelt botilbud). Derfor vil antall tilbud for menn som har besvart de ulike spørsmålene variere mellom 40 og 42 sentre. De sentrene som ikke leverte samlingskjema for menn hadde ikke et reelt tilbud til menn, og baserte seg på henvisning videre til andre senter.

TABELL 5 HVA GJØRES NÅR BOTILBUDET ER FULLT? ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Ansatte tar kontakt med andre krisesentertilbud	31	27	13	14
Senteret tar i bruk ekstra seng/plass	31	26	13	13
Bruker får hjelp til å komme seg til annet krisesentertilbud	19	16	7	7
Bruker tar kontakt med annet krisesentertilbud	4	5	2	2
Andre ting	4	7	1	2
Antall krisesentertilbud (N)	37	30	18	17

5.1.2 Overnattingsdøgn

Tabellen nedenfor viser antall overnattingsdøgn for voksne og barn i perioden 2012-2014. Det har vært nedgang i antall overnattingsdøgn sammenlignet med de to foregående årene, noe som kan ses i sammenheng med færre registrerte opphold.¹¹⁴

TABELL 6 OVERSIKT OVER TOTALT ANTALL OVERNATTINGSDØGN, BEREGNET UT FRA UTFLYTTINGSDATO - ANKOMSTDATO

	Overnattingsdøgn voksne	Overnattingsdøgn barn
2014	67953	58005
2013	73072	59969
2012	78474	66130

Lengden på et gjennomsnittlig opphold for voksne beboere var 28 døgn i 2014, noe som har vært ganske stabilt over tid. Et gjennomsnittlig opphold for barn varte 30 døgn, altså to døgn lengre enn for voksne beboere. Dette skyldes at de som hadde med barn på sentrene i snitt bodde lenge enn de som ikke hadde med barn. Et gjennomsnittsopphold av voksne som hadde med seg barn under 18 år var 33 døgn, mot 25 døgn blant de som ikke hadde med seg barn under 18 år.

Fem opphold blant de voksne varte hele året, mens ingen barn bodde på senteret gjennom hele 2014.

¹¹⁴ Antall overnattingsdøgn blir beregnet ved å ta utflyttingsdato minus ankomstdato, og det innebærer en risiko for feilkilder i datoføring. Det er på dette punktet det er flest meldinger om feil fra krisesentertilbudene. Beregningen av døgn bør derfor ses på som et estimat og ikke leses ukritisk som en eksakt beregning. Tidligere år var barns overnattingsdøgn registrert på foreldrenes skjema, der sentrene selv skulle oppgi totalt antall overnattingsdøgn for barna, mens det i 2014 ble fylt ut egne skjema for barn med datoregistrering for ankomst og utflytting. Dette har sannsynligvis ført til mindre feilkilder i registreringen av overnattingsdøgn for barn.

FIGUR 44 GJENNOMSNITTLIG LENGDE PÅ OPPHOLD VED KRISESENTERTILBUDENE I ANTALL DØGN, 2008-2014

5.2 TILGJENGELIGHET/LAVTERSKELTILBUD

Krisesentrene skal være et lavterskeltilbud der man gratis og ved direkte henvendelse skal få en individuell vurdering av sin situasjon og sine hjelpebehov uavhengig av kommunetilhørighet og oppholdsstatus. Kommunen er ansvarlig for at det finnes et krisesentertilbud i rimelig reiseavstand. Hva som regnes som rimelig reiseavstand, er avhengig av både avstand i kilometer, reisetid og offentlig kommunikasjon.¹¹⁵

5.2.1 Tilgjengelighet for personer med ulike utfordringer

De fleste krisesentertilbudene ga ved behov botilbud til personer som var utsatt for menneskehandel, personer fra kommuner som ikke deltok i samarbeidet om tilbudet og til personer med uklar oppholdsstatus i Norge. Over halvparten av sentrene gav tilbud til personer som var avhengig av hjelp fra hjemmesykepleie/andre omsorgstjenester, personer med fysiske funksjonsnedsettelse og personer uten gyldig opphold i Norge. En del av sentrene svarte at det ble foretatt en vurdering i hvert enkelt tilfelle om personer med disse utfordringene kunne få opphold, mens kun 0-3 sentre for kvinner svarte «nei». Blant tilbudene til menn var antallet litt høyere. Når det gjelder personer med kjent psykisk lidelse, ble det på de fleste sentrene foretatt en vurdering i hvert enkelt tilfelle.

Litt flere tilbud for kvinner oppga at de ikke ga botilbud til personer som var psykisk utviklingshemmet (5), samt personer med kjent rusproblematikk (6). Dersom personer med noen av disse utfordringene henvendte seg til krisesentertilbudene, ble det som oftest gjort en vurdering i hvert enkelt tilfelle av hvorvidt de skulle få botilbud eller ikke.

¹¹⁵ Veileder til krisesenterloven, side 10-11.

TABELL 7 KAN BRUKERE MED FØLGENDE UTFORDRINGER FÅ TILBUD OM OPPHOLD I KRISESENTERTILBUDET? ANTALL.

	Tilbud til kvinner (N=45)			Tilbud til menn (N=41)		
	Ja	Nei	Vurderes	Ja	Nei	Vurderes
Personer som er utsatt for menneskehandel	39	1	5	29	2	10
Personer bosatt i kommune som ikke deltar i samarbeidet om krisesentertilbudet	35	0	10	25	3	13
Personer med uklar oppholdsstatus i Norge	33	1	11	21	4	16
Personer som er avhengig av hjelp fra hjemmesykepleie/andre omsorgstjenester	27	1	17	19	6	16
Personer med fysisk funksjonsnedsettelse	26	2	17	16	5	20
Personer uten gyldig opphold i Norge	23	3	19	13	4	24
Personer som er psykisk utviklingshemmet	14	5	26	12	11	18
Personer med kjent psykisk lidelse	10	2	33	8	6	27
Personer med kjent rusproblematikk	8	6	31	6	11	24

5.2.2 Reiseavstand

De fleste krisesentertilbudene betjener flere kommuner og dekker store geografiske områder. Den lengste reiseavstanden til krisesentertilbudet i kommunene som tilbudet dekker, varierte fra 15 til 450 km. De fleste sentrene (21) oppga at lengste reiseavstand var mellom 51-150 km. 16 sentre oppga lengre reiseavstand enn dette (over 150 km), mens åtte sentre svarte at reiseavstanden var kortere enn 51 km.

TABELL 8 LENGSTE REISEAVSTAND TIL KRISESENTERTILBUDET I KOMMUNENE SOM TILBUDET DEKKER. ANTALL.

	2013	2014
15-50 km	9	8
51-100 km	14	13
101-150 km	9	8
151-200 km	7	6
Over 200 km	7	10
Antall krisesentertilbud (N)	46	45

5.3 SIKKERHETSTILTAK

I krisesenterlovens § 2 er det presisert at kommunene skal sørge for et trygt krisesentertilbud. Beskyttelse er et hovedelement i krisesentertilbudet, og dette kan handle om fysisk sikring av lokaler, kartlegging av trusler, bevisstgjøring om egen sikkerhet, samarbeid med politiet og individuelle sikkerhetstiltak.

Tabellen nedenfor viser en oversikt over sikkerhetstiltakene krisesentertilbudene hadde i 2014.

TABELL 9 HVILKE SIKKERHETSTILTAK HAR KRISESENTERTILBUDET. FLERE KRYSS MULIG.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Skjermet adresse	27	25	27	23
Låst utgangsdør	46	45	35	37
Porttelefon ved inngangsdør	36	35	16	17
Doble dører ("sluseinngang")	10	10	5	5
Kameraovervåkning av inngangsparti	35	37	20	19
Kameraovervåkning av bygning	19	22	13	13
Kameraovervåkning av uteareal	21	22	9	9
Sikring av opptak fra kameraovervåkning	19	21	11	11
Skjermet uteareal	26	28	14	15
Skjermet lekeareal for barn ute	29	28	15	14
Opplyst uteareal	35	35	25	26
Låsbare vinduer	23	23	15	17
Direkte alarm til vaktsselskap	21	21	14	12
Direkte alarm til politi	5	7	2	4
Rutine for gjennomgang av sikkerhetstiltak med beboere	42	42	28	32
Krav om taushetserklæring for brukere	43	40	31	30
Sjekkliste for regelmessig kontroll av sikkerhetstiltak	39	38	22	32
Skriftlig rutine for håndtering av trusselsituasjoner	39	41	24	27
Andre sikkerhetstiltak	10	13	5	5
Antall krisesentertilbud (N)	46	45	42	40

Alle tilbudene til kvinner hadde låst utgangsdør. De fleste hadde også rutiner for gjennomgang av sikkerhetstiltak med beboere (42), skriftlig rutine for håndtering av trusselsituasjoner (41) og krav om taushetserklæring for brukere (40). Videre hadde 38 sjekkliste for regelmessig kontroll av sikkerhetstiltak, 37 hadde kameraovervåkning ved inngangsparti, 35 hadde porttelefon ved inngangsdør og 35 hadde opplyst uteareal. For tilbudene til menn var de samme sikkerhetstiltakene vanligst. Samtidig

hadde tilbudene til menn færre sikkerhetstiltak enn tilbudene til kvinner, noe som kan skyldes at flere tilbud til menn baserer seg på midlertidige løsninger.

TABELL 10 ER BYGNINGER OG SIKKERHETSTILTAKENE VURDERT AV LOKALT POLITI? ANTALL

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Ja	24	27	13	17
Nei	21	16	27	21
Vet ikke	1	2	2	3
Antall krisesentertilbud (N)	46	45	42	41

27 tilbud til kvinner og 17 tilbud til menn svarte at bygninger og sikkerhetstiltak var vurdert av lokalt politi, noe som er en økning sammenlignet med 2013.

For syv av tilbudene til kvinner og fire av tilbudene til menn forelå denne vurderingen skriftlig, og alle unntatt ett svarte at politiets vurdering var fulgt opp.

TABELL 11 FORELIGGER POLITIETS VURDERING SKRIFTLIG? ANTALL

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Ja	7	7	4	5
Nei	13	15	6	8
Vet ikke	4	5	3	4
Antall krisesentertilbud (N)	24	27	13	17

I henhold til Krisesenterloven (§ 2) skal botilbudet til menn og kvinner være fysisk atskilt. Formålet er å bidra til at kvinner skal kunne føle seg trygge. Mange av de kvinnelige beboerne har vært utsatt for alvorlig vold fra menn, og noen har bakgrunn fra sterkt kjønnssegregerte samfunn.

18 av tilbudene til menn var lokalisert i en annen bygning enn tilbudet for kvinner. Elleve var lokalisert i samme bygning som tilbudet til kvinner, men fysisk atskilt. 13 tilbud til menn var organisert som midlertidig løsning. Herunder nevnes det hotelløsning eller leie av lokaler, samt samarbeid med andre krisesentertilbud.

TABELL 12 HVOR ER TILBUDET TIL MENN ORGANISERT? ANTALL

	2013	2014
I egne lokaler (i annen bygning enn for kvinner)	19	18
Samme bygning som tilbudet for kvinner, fysisk atskilte lokaler	11	11
Midlertidig løsning	12	13
Antall krisesentertilbud (N)	42	42

5.4 INNHOLD I TILBUDET TIL KVINNER OG MENN

5.4.1 Botilbudet

Kommunene skal sørge for et likeverdig tilbud til kvinner og menn. Dette betyr ikke nødvendigvis at de skal ha samme tilbud, men et tilbud som er tilrettelagt ut fra kjønnsespesifikke behov.¹¹⁶

Alle krisesentrene for kvinner ga tilbud om enesamtaler og hjelp til å ta kontakt med andre tjenester. Nesten alle tilbød også inntakssamtale, systematisk kartlegging av hjelpebehov og beskyttelsesbehov, hjelp til å finne bolig, følge på boligvisning, praktisk hjelp og fritidsaktiviteter/sosiale aktiviteter. De fleste tilbød også barnepass, advokatbistand, samt plan for oppfølging under og etter oppholdet. Dette var også blant de vanligste hjelpetilbudene for menn.

Sammenlignet med 2013 var det ganske små endringer i hvilken hjelp sentrene ga til kvinner. Blant tilbudene til menn var den en liten økning i hvilke former for hjelp som tilbudene gir. Størst økning ser vi når det gjelder andelen som tilbød deltakelse i ansvarsgrupper rundt brukerne.

Krisesentertilbudene til kvinner hadde et totalt sett et mer omfattende hjelpetilbud enn krisesentertilbudene til menn, selv om gapet var mindre i 2014 enn 2013. En høyere andel av tilbudene til kvinner enn menn tilbød hjelp til flytting, barnepass, fritidsaktiviteter/sosiale aktiviteter og plan for oppfølging etter oppholdet. Noe av årsaken til dette kan være at en del av tilbudene til menn var midlertidig, ikke fullt utbygd og baserte seg på leide/midlertidige lokaler.

¹¹⁶ Veileder til krisesenterloven, side 14.

TABELL 13 HVA SLAGS HJELP FÅR BEBOERNE TILBUD OM. FLERE KRYSS MULIG.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Inntakssamtale	46	44	39	41
Systematisk kartlegging av hjelpebehov	44	44	37	41
Systematisk kartlegging av beskyttelsesbehov	43	43	35	38
Plan for oppfølging under oppholdet	40	39	33	34
Tildeling av primærkontakt	33	34	28	31
Enesamtaler	46	45	38	40
Hjelp til å ta kontakt med andre tjenester	45	45	39	40
Deltagelse i møter med andre tjenester	45	42	35	37
Deltagelse i ansvarsgrupper rundt brukerne	33	32	19	29
Deltagelse i samarbeid basert på lovfestet individuell plan	25	28	17	21
Advokatbistand i krisesentertilbudet	41	38	33	27
Hjelp til å finne bolig	46	44	37	37
Følge på boligvisning	46	43	33	32
Hjelp til flytting	45	38	29	29
Hjelp i forbindelse med samvær/overlevering	29	24	18	19
Praktisk hjelp	45	44	35	36
Grupper	20	18	5	5
Barnepass	40	40	28	31
Fritidsaktiviteter/sosiale aktiviteter i regi av krisesentertilbudet eller andre ²	IM	43	IM	30
Plan for oppfølging etter oppholdet	37	38	24	29
Andre tilbud	10	9	8	9
Antall krisesentertilbud (N)	46	45	42	41

TABELL 14 ER DET UTARBEIDET SKRIFTLIG MAL/PROSEDYRE FOR FØLGENDE TILBUD. ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Inntakssamtale	39	41	32	36
Kartlegging av hjelpebehov	37	41	31	36
Kartlegging av beskyttelsesbehov	35	41	30	35
Oppfølging under oppholdet	35	34	28	30
Oppfølging etter oppholdet	26	24	20	21
Antall krisesentertilbud (N)	46	45	42	41

Blant tilbudene til kvinner hadde de fleste (41) utarbeidet skriftlig mal/prosedyre for inntakssamtale, kartlegging av hjelpebehov og kartlegging av beskyttelsesbehov. 34 sentre for kvinner hadde utarbeidet skriftlig mal/prosedyre for oppfølging under oppholdet, og 24 for etter oppholdet. Tilbudene til menn viser omtrent samme mønster som for tilbudene til kvinner.

Sammenlignet med 2013 har andelen sentre med skriftlige prosedyrer økt, både blant tilbudene til kvinner og menn.

5.4.2 Dagtilbudet

Alle tilbudene til kvinner og alle, unntatt ett, tilbud til menn hadde enesamtaler med dagbrukerne. De fleste tilbød også dagbrukerne hjelp til å ta kontakt med andre tjenester, systematisk kartlegging av hjelpe- og beskyttelsesbehov og deltagelse i møte med andre tjenester.

En stor andel av tilbudene til kvinner tilbød også fritidsaktiviteter/sosiale aktiviteter, advokatbistand, samt hadde tilbud til barn.

En lavere andel av tilbudene til menn enn kvinner tilbød grupper, fritidsaktiviteter/sosiale aktiviteter, oppfølging i hjemmet og hadde tilbud til barn. De kvinnelige dagbrukerne hadde altså et litt mer omfattende hjelpetilbud enn de mannlige.

TABELL 15 HVA SLAGS HJELP FÅR DAGBRUKERNE TILBUD OM?
FLERE KRYSS MULIG. ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Enesamtaler	46	45	41	41
Systematisk kartlegging av hjelpe- og beskyttelsesbehov	41	42	32	37
Hjelp til å ta kontakt med andre tjenester	45	44	40	40
Deltagelse i møter med andre tjenester	43	40	32	36
Advokatbistand i krisesentertilbudet	41	36	33	32
Grupper	19	17	7	4
Fritidsaktiviteter/ sosiale aktiviteter i regi av Krisesentertilbudet eller andre	29	37	16	19
Oppfølging i hjemmet	IM	24	IM	14
Tilbud til barn	IM	31	IM	25
Andre tilbud	7	10	4	6
Antall krisesentertilbud (N)	46	45	42	42

38 tilbud til kvinner og 33 tilbud til menn hadde utarbeidet skriftlig prosedyre for kartlegging av hjelpe- og beskyttelsesbehovet når dagbrukeren henvender seg, noe som er en økning sammenlignet med 2013

29 tilbud til kvinner og 24 tilbud til menn hadde skriftlige prosedyrer for oppfølging av dagbrukere. For krisesentertilbudene for kvinner er dette en økning sammenlignet med fjoråret.

TABELL 16 ER DET UTARBEIDET SKRIFTLIG PROSEDYRE FOR FØLGENDE. ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Kartlegging av hjelpe- og beskyttelsesbehovet når dagbrukeren henvender seg	30	38	30	33
Oppfølging av dagbrukere	26	29	24	24
Antall krisesentertilbud (N)	46	45	42	42

5.5 BRUKERMEDVIRKNING

Krisesenterlovens § 3 omfatter krav om individuell tilrettelegging, noe som forutsetter brukermedvirkning. På tjenestenivå innebærer dette at det finnes rutiner for å innhente og benytte brukernes erfaringer og synspunkter i utviklingen av tilbudet.

28 av krisesentertilbudene til kvinner og 23 av tilbudene til menn hadde rutiner for innhenting av brukernes synspunkter på tilbudet. 19 av tilbudene til kvinner og elleve av tilbudene til menn hadde regelmessige beboermøter, noe som er en økning sammenlignet med 2013. En høyere andel i 2014 enn 2013 hadde også evalueringssamtaler med beboerne, henholdsvis 17 av tilbudene til kvinner og 14 av tilbudene til menn. Derne st var det evalueringsskjema for brukerne, samt beboermøter som var de vanligste måtene for å innhente brukernes erfaringer.

TABELL 17 HVORDAN HENTER KRISESENTERTILBUDET INN BRUKERNES TILBAKEMELDING PÅ TILBUDET. AV DE SOM HAR RUTINER FOR INNHENTING AV BRUKERNES TILBAKEMELDING. FLERE KRYSS MULIG. ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Regelmessig beboermøte	11	19	4	11
Evalueringssamtale med brukerne	12	17	10	14
Evalueringsskjema for brukerne	11	11	11	12
Beboermøte ved behov	2	11	3	10
Forslagskasse	0	2	0	0
Brukerne er representert i styret	0	0	0	0
Annet	2	4	2	1
Antall krisesentertilbud (N)	29	28	24	23

5.6 INNHOOLD I TILBUDET TIL BARN

I henhold til krisesenterloven skal kommunen ta vare på barn på en måte som er tilpasset dere behov, og sørge for at barns rettigheter etter annet lovverk ivaretas under opphold i krisesentertilbudet (§ 3).

Alle krisesentertilbudene til kvinner hadde et eller flere hjelpetilbud for barn. Dette gjaldt også alle, unntatt ett, krisesentertilbud for menn. Sammenlignet med 2013 har det vært en økning i andelen krisesentertilbud for menn som har hjelpetilbud for barn.

Tabell 18 gir en oversikt over hva slags hjelp barna får tilbud om ved krisesentertilbudene. 41 av tilbudene til kvinner hadde inntakssamtale med barn og 44 gav barn informasjon om krisesentertilbudet og hvorfor barnet var der. De aller fleste (40 eller flere) av tilbudene gjennomførte også barnesamtaler med eller uten mor/far, systematisk kartlegging av hjelpe- og beskyttelsesbehov, skysshjelp til skole/barnehage, samarbeid med skole/barnehage, samt tilbød fritidsaktiviteter. Over halvparten hadde en plan for oppfølging av barna under oppholdet, primærkontakt for barna og deltok i ansvarsgrupper rundt barn.

Blant krisesentertilbudene for kvinner har det særlig vært en økning i andelen som tilbød barn inntakssamtale og systematisk kartlegging av hjelpe- og beskyttelsesbehov sammenlignet med 2013. Det har videre vært en nedgang i andelen som tilbød barnehage i regi av krisesentertilbudet eller etter avtale med andre.

Blant tilbudene til menn har det vært en økning i former for hjelp som tilbys til barn, særlig med tanke på systematisk kartlegging av hjelpe- og beskyttelsesbehov, plan for oppfølging under oppholdet, og primærkontakt.

Krisesentertilbudene til menn hadde et litt mindre omfattende hjelpetilbud til barn sammenlignet med tilbudene til kvinner, selv om det har vært en positiv utvikling. En lavere andel av tilbudene til menn enn kvinner gav informasjon om krisesentertilbudet og hvorfor barnet var der, hadde samtaler med barn uten mor/far til stede, gav skysshjelp til skole/barnehage, hadde samarbeid med skole/barnehage, samt tilbød fritidsaktiviteter for barn.

TABELL 18 HVA SLAGS HJELP FÅR BARN TILBUD OM. FLERE KRYSS MULIG. ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Inntakssamtale	34	41	31	35
Informasjon om krisesentertilbudet, hvorfor barnet er der	43	44	35	36
Systematisk kartlegging av hjelpe- og beskyttelsesbehov	32	41	28	34
Plan for oppfølging under oppholdet	35	37	25	30
Primærkontakt	30	33	23	29
Samtale uten mor/far til stede	41	40	31	32
Samtale med mor/far til stede	40	44	34	37
Barnehage i regi av krisesentertilbudet eller etter avtale med andre	23	18	16	16
Hjelp for å få i stand skyss til barnehage/skole	45	44	34	35
Samarbeid med barnets skole/ barnehage	45	43	32	35
Grupper for barn	7	9	3	4
Fritidsaktiviteter i regi av krisesentertilbudet eller andre	IM	43	IM	35
Deltagelse i ansvarsgrupper rundt barnet	IM	28	IM	23
Andre tilbud	8	9	7	8
Ingen tilbud til barn	0	0	6	1
Antall krisesentertilbud (N)	46	45	42	41

Omtrent tre fjerdedeler av tilbudene til kvinner og menn hadde utarbeidet skriftlig mal/prosedyre for inntakssamtale, kartlegging av barns hjelpebehov og oppfølging av barn under oppholdet. En noe lavere andel hadde skriftlige mal/prosedyrer for oppfølging av barn etter oppholdet, henholdsvis 20 av krisesentertilbudene for kvinner og 18 av krisesentertilbudene for menn.

Vi ser en økning sammenlignet med 2013 i andelen krisesentertilbud for både kvinner og menn som hadde utarbeidet skriftlige maler/prosedyrer.

TABELL 19 ER DET UTARBEIDET SKRIFTLIG MAL/PROSEDYRE FOR FØLGENDE. FLERE KRYSS MULIG. ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Inntakssamtale	30	35	26	30
Kartlegging av barns hjelpebehov	32	34	27	31
Oppfølging av barn under oppholdet	32	33	26	28
Oppfølging av barn etter oppholdet	19	20	16	18
Antall krisesentertilbud (N)	46	45	42	40

37 av de 45 krisesentertilbudene for kvinner hadde egne ansatte som primært jobbet med barn.¹¹⁷ Til sammen hadde krisesentertilbudene 56,2 årsverk i barnefaglige stillinger og 17,5 årsverk i miljø-/aktivitetsstillinger som primært jobbet med barn. 33 av krisesentertilbudene svarte at det var krav om relevant utdanning til barnefaglige stillinger.

TABELL 20 OVERSIKT OVER ANTALL KRISEsENTER SOM HAR EGNE ANSATTE SOM PRIMÆRT JOBBER MED BARN OG HAR KRAV OM RELEVANT UTDANNING TIL BARNEFAGLIGE STILLINGER.

	2012	2013	2014
Antall krisesenter som har egne ansatte som primært jobber med barn	38	39	37
Antall krisesenter som har krav om relevant utdanning til barnefaglige stillinger	35	32	33
Antall krisesentertilbud (N)	47	46	45

Krisesentertilbudene ble også bedt om å gi en oversikt over hvilke typer rom de har. 35 av tilbudene til kvinner hadde lekerom, 30 hadde aktivitetsrom og 21 hadde ungdomsrom. Blant tilbudene til menn hadde åtte lekerom, åtte hadde aktivitetsrom og fire hadde ungdomsrom.

5.7 TVERRETATLIG SAMARBEID

Krisesenterloven pålegger kommunen å sørge for at voldsutsatte får helhetlig oppfølging, gjennom samordning av tiltak mellom krisesentertilbudet og andre tjenester (§ 4).

Krisesentertilbudene for kvinner fikk spørsmål om sitt samarbeid med andre instanser, og 33 av tilbudene oppga at de deltok i etablerte samarbeidsfora i kommunen i 2014.¹¹⁸

Tabell 21 viser hvilke instanser krisesentertilbudene samarbeider med og hvordan samarbeidet er organisert. Alle krisesentertilbudene samarbeider med NAV, barneverntjenesten og politiet. De fleste samarbeider også med familievernkontoret og psykisk helsevern. Noen færre, men langt over halvparten, samarbeider med barnehus og overgrepsmottak.

Det er mest vanlig å samarbeide om enkeltsaker, og det er relativt få senter som har skriftlige samarbeidsavtaler med de ulike instansene. Dette er i samsvar med tidligere år.

¹¹⁷ Spørsmålet om antall ansatte som jobber med barn er kun stilt til krisesentertilbudene for kvinner.

¹¹⁸ I 2013 var antallet 28.

TABELL 21 HVORDAN DELTAR KRISESENTERTILBUDET I SAMARBEID MED ANDRE INSTANSER. FLERE KRYSS MULIG. ANTALL.

	Deltar i samarbeid om enkeltsaker		Faste kontakt-personer		Skriftlig samarbeids-avtale		Annet samarbeid		Deltar ikke i samarbeid	
	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013
NAV	45	43	19	14	7	5	7	4	0	0
Barneverntjenesten	45	43	12	14	10	9	14	10	0	0
Familievernet	37	37	8	8	2	1	13	9	5	5
Psykisk helsevern	37	39	7	3	2	2	10	6	6	6
Politi	45	43	22	21	2	2	12	9	0	1
Overgrepsmottak	32	31	7	7	2	2	9	5	12	14
Barnehus	32	32	2	1	0	0	10	7	12	14
Boligkontor	38	36	13	11	1	0	5	3	7	8

5.8 TILRETTELEGGING

Krisesenterloven (§ 3) omhandler at kommunene skal sørge for at krisesentertilbudet blir lagt til rette slik at det imøtekommer de individuelle behovene til brukerne. Tilrettelegging innebærer at tilbudene skal være tilgjengelig for flest mulig. Dette omfatter både tilrettelegging av fysiske lokaler, informasjon, tilgang til tolk, hjelpemidler for syns- eller hørselshemmede etc.¹¹⁹

5.8.1 Tilrettelegging for personer med nedsatt funksjonsevne

Brukerregistreringen for 2014 viser at syv prosent av både beboerne og dagbrukerne hadde en eller annen form for funksjonsnedsettelse.¹²⁰

Tabell 22 viser en oversikt over hvor mange av krisesentertilbudene som var tilrettelagt for ulike typer funksjonsnedsettelse. Det er sentrenes egen vurdering som ligger til grunn, og det er ikke spesifisert i skjemaet hva slags tilrettelegging som tilbys.

TABELL 22 ANTALL TILBUD SOM ER TILRETTELAGT FOR PERSONER MED NEDSATT FUNKSJONSEVNE. ANTALL. FLERE KRYSS MULIG.

	Tilbud til kvinner			Tilbud til menn		
	2012	2013	2014	2012	2013	2014
Nedsatt bevegelsesevne	32	33	33	24	18	21
Nedsatt synsevne	12	13	14	9	10	8
Nedsatt hørselsevne	9	9	9	7	9	5
Annen funksjonsnedsettelse	16	19	18	13	12	9
Antall krisesentertilbud (N)	47	47	45	41	42	41

¹¹⁹ Veileder til krisesenterloven, side 14.

¹²⁰ Se kapittel 2. 6 og 3.5 om beboere og dagbrukere.

33 av tilbudene til kvinner og 21 av tilbudene til menn var tilrettelagt for personer med nedsatt bevegelsesevne. 14 tilbud til kvinner og åtte tilbud til menn var tilrettelagt for personer med nedsatt synsevne, og ni tilbud til kvinner og fem tilbud til menn var tilrettelagt for personer med nedsatt hørsel. 18 tilbud til kvinner og ni tilbud til menn var tilrettelagt for personer med annen funksjonsnedsettelse.

5.8.2 Tolk

Krisesenterloven (§ 3) omtaler at kommunene skal sørge for at brukerne får tilgang til kvalifisert tolk dersom det er nødvendig for at brukeren skal få et fullgodt tilbud.

Ved 33 av tilbudene til kvinner og 31 av tilbudene til menn var det utarbeidet skriftlige rutiner for bestilling og bruk av tolk.¹²¹ Kostnadene ved bruk av tolk ble ved 33 av tilbudene til kvinner og 31 av tilbudene til menn dekket av krisesentertilbudenes budsjett. Kun et fåtall av tilbudene svarte at tolkekostander ble dekket av brukerens hjemkommune eller kommunen hvor krisesentertilbudet var lokalisert.

TABELL 23 HVEM BETALER FOR BRUK AV TOLK VED KRISESENTERTILBUDET? ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Brukerens hjemkommune	7	6	5	3
Kommunen hvor krisesentertilbudet er lokalisert	6	5	6	7
Dekkes av krisesentertilbudets budsjett	32	33	29	31
Andre	1	1	2	1
Antall krisesentertilbud (N)	46	45	42	42

6.9 PERSONELL OG KOMPETANSE

5.9.1 Personale/ årsverk

Tabell 24 viser antall ansatte i heltidsstillinger, deltidsstillinger og frivillige vakter¹²², samt hvor mange årsverk disse utgjør til sammen. I 2014 ble det for første gang spesifisert i skjema at det var brukerrettede stillinger som skulle registreres.

¹²¹ I 2013 gjaldt dette 30 av tilbudene til kvinner og 26 av tilbudene til menn. Det har altså vært en økning sammenlignet med sist, særlig for tilbudene til menn.

¹²² Med frivillige vakter menes personer som ikke har et ordinært ansettelsesforhold, men som utfører arbeidsoppgaver mot et honorar. En heltidsstilling utgjør ett årsverk. Alle stillinger under 100 prosent skal registreres som deltidsstilling. Alle personer som har jobbet ved krisesentertilbudet i løpet av året skal registreres under antall personer. Personer som bare har jobbet deler av året skal også registreres som en person. Når det gjelder "antall årsverk", skal summen av de utførte årsverkene ved krisesentertilbudet registreres. Personer som slutter, går ut i permisjon, eller har høyt sykefravær, skal registreres som en person. For disse skal summen av de faktiske utførte årsverkene registreres. Overtid og ferievikarer skal ikke registreres.

TABELL 24 ANSATTE OG ÅRSVERK VED KRISESENTERTILBUDENE FOR KVINNER, 2012-2014.

	2012 (N=47)			2013 (N=46)			2014 (N=45)		
	Heltid	Deltid	Frivillige vakter	Heltid	Deltid	Frivillige vakter	Heltid	Deltid	Frivillige vakter
Antall ansatte	187	388	103	184	385	133	199	351	78
Antall årsverk	178,3	176,3	20	182,3	175,7	23,8	195,4	163,3	24,5

I 2014 var det totalt 550 ansatte ved krisesentertilbudene for kvinner. Til sammen jobbet de ansatte 358,7 årsverk, omtrent tilsvarende som i 2013. Det ble registrert 78 personer som jobber frivillige vakter, totalt 24,4 årsverk.

Det har vært en økning i antall ansatte i heltidsstillinger og en nedgang i antall deltidstillinger og frivillige vakter, sammenlignet med tidligere år.

Åtte krisesentertilbud hadde til sammen 12 mannlige ansatte i heltidsstilling, og ti sentre hadde 13 mannlige ansatte som jobbet deltid. Til sammen jobbet mennene 19,2 årsverk. Dette er en nedgang sammenlignet med tidligere, noe som kan skyldes at det først i 2014 ble spesifisert at man kun skulle registrere de som jobbet i brukerrettede stillinger.

5.9.2 Døgnbemanning

TABELL 25 ER BOTILBUDET DØGNBEMANNET? ANTALL.

	Tilbud til kvinner		Tilbud til menn	
	2013	2014	2013	2014
Ja	40	41	19	19
Ja, men med tidvis bakvakt	6	4	14	9
Nei	0	0	9	13
Antall krisesentertilbud (N)	46	45	42	41

Krisesenterloven stiller krav om heldøgns botilbud og telefontilbud (§ 2). 41 av krisesentertilbudene til kvinner var døgnbemannet, mens de resterende fire hadde bakvakt. 19 av tilbudene til menn var døgnbemannet, ni hadde bakvakt, mens 13 verken hadde bakvakt eller døgnbemanning. Tabellen ovenfor viser altså at flere av krisesentertilbudene ikke har døgnbemanning. For tilbudene til menn har andelen som mangler døgnbemanning økt sammenlignet med 2013.

5.9.3 Kompetanse

Krisesenterloven fastsetter ingen krav til formell kompetanse for ansatte ved krisesentertilbudene. Kravet om kvalitet er imidlertid konkretisert med at ansatte har kompetanse til å ivareta brukernes særlige behov (§ 2). Mange ansatte uten formelle kvalifikasjoner har omfattende erfaringsbasert kompetanse (realkompetanse).¹²³

Tabell 26 viser fordelingen av ansatte i brukerrettede stillinger fordelt på utdanningsnivå¹²⁴. Litt over halvparten hadde utdanning på universitets- og høyskolenivå, mens rundt en tredjedel hadde videregående utdanning. Over tid har det vært en svak og jevn økning i andelen ansatte med universitets- og høyskoleutdanning.

TABELL 26 DE ANSATTES HØYESTE FULLFØRTE UTDANNING VED TILBUDENE TIL KVINNER, 2011-2013. PROSENT.¹²⁵

	2012	2013	2014
Totalt	100	100	100
Grunnskolenivå	8	8	7
Videregående skolenivå	41	38	35
Universitets- og høyskolenivå	50	52	55
Annet ⁵	0	2	3
Antall ansatte(N)	604	598	624

24 krisesentertilbud hadde ansatte med spesialkompetanse¹²⁶ på personer med minoritetsbakgrunn og 24 hadde ansatte med spesialkompetanse på tverretattlig samarbeid. Videre hadde 22 tilbud ansatte med spesialkompetanse på menneskehandel, og 18 hadde ansatte med spesialkompetanse på æresrelatert vold/tvangsekteskap. Nesten like mange (17 sentre) hadde ansatte med spesialkompetanse på menn som opplever vold i nære relasjoner, samt ansatte med spesialkompetanse på personer med funksjonsnedsettelse som opplever vold i nære relasjoner. 14 krisesentertilbud hadde ansatte med spesialkompetanse på personer som er psykisk utviklingshemmet som opplever vold i nære relasjoner.

¹²³ Veileder til krisesenterloven, side 12.

¹²⁴ Utdanningsnivå på frivillige vakter skulle også registreres. For 13 senter var det et avvik mellom totalt antall ansatte og frivillige vakter og det antallet de hadde fordelt på utdanningsnivå. Det ble sendt mail til disse sentrene for å nøste opp i feilkilden. Åtte senter svarte og data ble korrigeret, mens det for fem sentre fortsatt er noe avvik. Totalt antall ansatte ut fra spørsmålet om utdanningsnivå er 624 mot 628 ansatte registrert på heltid, deltid og frivillige vakter.

¹²⁵ Det prosentueres med basis i alle brukerrettede stillinger som er fordelt på utdanningsnivå.

¹²⁶ Det er ikke spesifisert i skjema hva krav til spesialkompetanse omfatter, og det er derfor sentrenes vurdering som ligger til grunn for hva som regnes som spesialkompetanse.

TABELL 27 HAR KRISESENTERTILBUDET ANSATTE I BRUKERRETTE STILLINGER MED SPEIELL KOMPETANSE INNEN NOEN AV FØLGENDE OMRÅDER? FLERE KRYSS MULIG. ANTALL.

	2013	2014
Personer med minoritetsbakgrunn som opplever vold i nære relasjoner	26	24
Menneskehandel	26	22
Tverretatlig samarbeid	20	24
Æresrelatert vold/tvangsekteskap	21	18
Menn som opplever vold i nære relasjoner	19	17
Personer med funksjonsnedsettelse som opplever vold i nære relasjoner	15	17
Personer som er psykisk utviklingshemmet som opplever vold i nære relasjoner	14	14
Antall krisesentertilbud (N)	46	45

5.9.4 Veiledning

29 krisesentertilbud for kvinner oppga at det var utarbeidet en kompetanseplan for krisesentertilbudet.¹²⁷ 30 tilbud hadde rutiner for ekstern veiledning av ansatte i brukerretta stillinger, tilsvarende som i 2013. 13 krisesentertilbud hadde ekstern veiledning månedlig eller oftere, mens 17 hadde dette sjeldnere enn hver måned. De fleste svarte at veiledere hadde veilederkompetanse (20). 14 senter fikk veiledning fra psykolog/psykiater, mens ti oppga at veilederen hadde helse- og sosialfaglig kompetanse.

44 krisesentertilbud for kvinner hadde et samarbeid med Regionalt ressurscenter om vold, traumatisk stress og selvmordsforebygging. Sentrene arrangerer kompetansehevingstiltak for ansatte i krisesentrene, både nasjonalt og regionalt. Alle 44 hadde benyttet kurs/kompetansetiltak og syv fikk i tillegg veiledning av ansatte.

5.9.5 Informasjonsarbeid

I følge kommuneloven (§ 4) skal kommuner drive aktiv informasjon om sin virksomhet, som også omfatter krisesentertilbudene.

39 krisesentertilbud for kvinner hadde egen nettside. På 13 av hjemmesidene var teksten tilgjengelig på andre språk¹²⁸ og fem av hjemmesidene var tilrettelagt for synshemmede.

Alle krisesentertilbudene for kvinner, unntatt ett, hadde drevet med utadrettet informasjon i løpet av 2014. De fleste hadde satt opp brosjyrer/plakater på venterom hos andre tjenester (43), og/eller besøkt/informert på skoler/utdanningsinstitusjoner (34). 29 hadde egen profil på Facebook, en økning sammenlignet med 2013. 25 senter hadde benyttet annonser i lokalpressen, mens 24 hadde informert på andre måter. Herunder nevnes blant annet kinoreklame, stand og informasjon til samarbeidspartnere i kommunen.

¹²⁷ Dette gjaldt 24 krisesentertilbud for kvinner i 2013.

¹²⁸ Dette gjaldt 17 i 2013.

TABELL 28 PÅ HVILKE MÅTER HAR KRISESENTERTILBUDET DREVET UTADRETTET INFORMASJON I LØPET AV ÅRET? FLERE KRYSS MULIG.

	2013	2014
Brosjyrer/plakater på venterom hos andre tjenester	44	43
Besøk/informasjon på skoler/utdanningsinstitusjoner	37	34
Egen profil/konto på Facebook	22	29
Annonser i lokalpresse	26	25
Annet	21	24
Egen profil/konto på Twitter/andre sosiale medier	2	3
Ikke drevet med informasjonsarbeid	0	1
Antall krisesentertilbud (N)	46	45

Blant sentrene som hadde drevet informasjonsarbeid i utdanningsinstitusjoner, hadde de fleste besøkt videregående skoler (25 sentre) og/eller relevante høyskoleutdanninger (20 sentre). 14 sentre hadde besøkt/informert på grunnskoler.

6 TILSYN OG ORGANISERING

6.1 INTERNKONTROLL/ TILSYN

Krisesenterlovens § 8 og 9 omhandler internkontroll og tilsyn av krisesentertilbudene. Kommunen skal føre internkontroll for å sikre at virksomhetene og tjenestene som utgjør krisesentertilbudet utfører oppgavene sine i samsvar med kravene fastsatt i lov eller forskrift. Fylkesmannen skal føre tilsyn med at kommunene oppfyller kravene i krisesenterloven.

I 2014 ble internkontroll gjennomført ved 14 av krisesentertilbudene for kvinner, noe som er et lavere antall enn i 2013. De fleste kontrollene ble gjennomført av kommunen hvor krisesentertilbudet var lokalisert.

TABELL 29 HAR KOMMUNEN(E) GJENNOMFØRT INTERNKONTROLL AV KRISESENTERTILBUDET I LØPET AV 2014. FLERE KRYSS MULIG. ANTALL.

	2013	2014
Ja, av kommunen hvor krisesentertilbudet er lokalisert	17	11
Ja, av andre kommuner	4	2
Ja, av samarbeidende kommuner i fellesskap	3	3
Nei, det er ikke gjennomført internkontroll av krisesentertilbudet i 2013	26	31
Antall krisesentertilbud (N)	46	45

Syv sentre oppga at Fylkesmannen hadde gjennomført tilsyn overfor kommunens krisesentertilbud i 2014. I 2013 ble dette gjennomført for 12 av krisesentertilbudene.

6.2 ORGANISERING

43 av de 45 tilbudene til kvinner var en videreføring av senteret (samme organisasjonsform) som i 2013. 14 av tilbudene var organisert som kommunal virksomhet, mens 12 var organisert som interkommunalt selskap. Ni var stiftelse og ni var organisert som frivillig/privat virksomhet. Ett senter hadde annen organisasjonsform (Vertskommunemodell).

TABELL 30 OVERSIKT OVER ORGANISASJONSFORM BLANT KRISESENTERTILBUDENE FOR KVINNER. ANTALL.

	2012	2013	
Kommunal virksomhet	11	11	14
Interkommunalt selskap IKS	16	13	12
Frivillig/privat virksomhet	10	8	9
Stiftelse	9	7	9
Annen	1	7	1
Antall krisesentertilbud (N)	47	46	45

14 av krisesentertilbudene til menn var organisert som kommunal virksomhet, ni var interkommunale selskap og ni var organisert som stiftelse. Ni var organisert som frivillig/privat virksomhet, mens ett tilbud hadde annen organisasjonsform (Vertskommunemodell).

6.3 MEDLEMSKAP I ORGANISASJON

24 av krisesentertilbudene for kvinner var medlem av krisesentersekretariatet og elleve var medlem av Norsk krisesenterforbund NOK. Fem var medlem av KS-bedrift, fire var medlem av IKS-bedrift og to var medlem av Virke. Åtte av krisesentertilbudene var ikke medlem av noen organisasjon, to flere enn i 2013.

TABELL 31 ER KRISESENTERTILBUDET MEDLEM I NOEN AV FØLGENDE ORGANISASJONER? FLERE KRYSS MULIG. ANTALL.

	2013	2014
Norsk krisesenterforbund NOK	12	11
Krisesentersekretariatet	25	24
KS bedrift	7	5
IKS bedrift6	0	4
Virke	2	2
Ikke medlem av organisasjon	6	8
Antall krisesentertilbud (N)	46	45

REFERANSER

- Barne-, ungdoms- og familiedirektoratet (2015): Veileder til krisesenterloven.
- Barne-, ungdoms- og familiedirektoratet (2014): Rapportering fra krisesentertilbudene 2013.
- Barne-, ungdoms- og familiedirektoratet (2013): Rapportering fra krisesentertilbudene 2012.
- Barne-, ungdoms- og familiedirektoratet (2012): Rapportering fra krisesentertilbudene 2011.
- Barne-, ungdoms- og familiedirektoratet (2011): Rapportering fra krisesentrene 2010.
- Barne-, ungdoms- og familiedirektoratet (2010): Rapportering fra krisesentrene 2009.
- Barne-, ungdoms- og familiedirektoratet (2009): Rapportering fra krisesentrene 2008.
- Barne-, ungdoms- og familiedirektoratet (2014) Rapportering fra sentrene mot incest og seksuelle overgrep 2013.
- Hirsch, Agnes Aaby og Elisabeth Nørgaard (2008): Rapportering fra krisesentrene i 2007. Rapporter 2008/34, Statistisk sentralbyrå.
- Jonassen, Wenche (2004): Krisesentrene 2003. En kommentert statistikk. Notat nr. 1/2004. Nasjonalt kunnskapssenter om vold og traumatisk stress.
- Jonassen, Wenche (2005): Krisesenterstatistikk 2004. Notat nr. 1/2005. Nasjonalt kunnskapssenter om vold og traumatisk stress.
- Kleven, Laila og Sandra Lien (2007): Rapportering fra krisesentrene i 2006. Rapporter 2007/32, Statistisk sentralbyrå.
- Lien, Sandra og Elisabeth Nørgaard (2006): Rapportering fra krisesentrene 2005. Rapporter 2006/25, Statistisk sentralbyrå.
- Krisesentersekretariatet (2011): Bistand og trygge oppholdssteder for kvinner utsatt for menneskehandel. ROSA årsrapport 2011 (reetablering, oppholdssteder, sikkerhet, assistanse).
- Krisesentersekretariatet (2012): Bistand og trygge oppholdssteder for kvinner utsatt for menneskehandel. ROSA årsrapport 2012 (reetablering, oppholdssteder, sikkerhet, assistanse).
- Krisesenterloven Ot.prp.nr.96 "Om lov om kommunale krisesentertilbud (krisesenterlova)".

VEDLEGG

A. KONTROLL OG REVISJON AV DATAMATERIALET

Hvert skjema har et unikt skjemanummer som tastes inn på web når skjemaet registreres. Dette gjøres for at det skal være en link mellom det fysiske papirskjemaet og det skjemaet som registreres på web. På denne måten har det vært mulig å avdekke feilkilder i datamaterialet, som for eksempel at samme skjema registreres flere ganger. Krisesentertilbudene har også hatt mulighet til melde registreringsfeil ved å oppgi hvilket skjemanummer feilen gjelder, slik at det kunne rettes i etterkant.

Rådata for dagbrukere og beboere ble gjennomgått etter fristen for å registrere skjema på web. Det ble først og fremst undersøkt om noen skjemanummer var registrert mer enn en gang i datasettet. Det viste seg å være en god del dobbeltregistreringer, og ved identiske registreringer ble den ene slettet. Det var også tilfeller hvor det både var registrert et ferdig utfylt skjema, samt et som var halvt utfylt med samme skjemanummer. Skjemaet som var fullført ble da beholdt. I tilfeller hvor det ikke var åpenbart hva som var skjedd, for eksempel når samme skjemanummer var registrert to ganger med ulike svar på spørsmålene, ble det tatt direkte kontakt med sentrene for å avdekke årsaken. I tilfellene der vi ikke fikk en oppklaring, er begge registreringer beholdt når de var ulike, da det antas at det dreier seg om ulike besøk/opphold. I øvrige tilfeller der registreringene var svært like, ble det skjemaet som var mest fullført eller sist registrert beholdt. Det ble også foretatt endringer i datamaterialet etter tilbakemelding fra krisesentertilbudene om feilregistreringer eller konkrete skjema som skulle slettes. Til sammen ble 67 barnregistreringer, 102 dagbrukerregistreringer og 103 beboerregistreringer slettet. Det er altså fremdeles rom for å bedre rutinene ved en del krisesentertilbud når det gjelder dataregistreringen. På skjema om tilbudenes organisering, kapasitet og fasiliteter ble det foretatt korrigeringer av åpenbare feil, der noen eksempelvis hadde skrevet årsverk i prosent i stedet for antall.

Alle sentrene fikk tilsendt en senterrapport for sine registreringer av 2014-skjema, med frist til å melde tilbake om eventuelle feil før dataene ble benyttet i denne rapporteringen.

B. REVIDERING AV DATA

Antall overnattingsdøgn og lengde på opphold ved krisesentertilbudene for voksne og barn

Ved beregning av døgn har vi, som ved tidligere år, basert dette på utflyttingsdato minus ankomstdato. I løpet av første halvdel av 2014 ble det lagt inn en automatisk døgnberegning basert på dato i webskjemaet. Dette har ført til færre feilkilder i beregningen av overnattingsdøgn, selv om det fremdeles var noen utfyllinger som ble revidert:

I beboerdata:

- Tre skjema har ankomstdato før 2014 og er antakeligvis opphold hvor beboeren har bodd over årsskiftet. Ankomstdato blir satt til 1. januar 2014.
- Ni skjema har ankomstdato i 2014, men utflyttsdato i 2015. Dato for utflytting blir satt til 31.12.2014.
- Fem skjema har ankomst og utflytting på samme dag. Disse settes til 1 døgn, jamfør tilsvarende prosedyrer tidligere år.

Før den automatiske døgnberegningen ble aktiv på webskjemaet fylte sentrene selv ut antall overnattingsdøgn i tillegg til datoer for ankomst og utflytting. Dette gav oss en mulighet til en ekstra kontroll av døgnføringen. Ved større avvik mellom utgreningen av overnattingsdøgn basert på egen utfylling og datoene ble det tatt kontakt med sentrene for å spørre hva som var korrekt. Det ble sendt mail til totalt elleve krisesentertilbud med spørsmål om en eller flere av deres beboerregistreringer.

I barndata:

- 12 skjema har ankomstdato før 2014 og er antakeligvis opphold hvor beboeren har bodd over årsskiftet. Ankomstdato blir satt til 1. januar 2014.
- Fem skjema har ankomstdato i 2014, men utflyttsdato i 2015. Dato for utflytting blir satt til 31.12.2014.
- Tre skjema har ankomst og utflytting på samme dag. Disse settes til 1 døgn, jamfør tilsvarende prosedyrer tidligere år.

Før den automatiske døgnberegningen ble aktiv på webskjemaet fylte sentrene selv ut antall overnattingsdøgn i tillegg til datoer for ankomst og utflytting. Dette gav oss en mulighet til en ekstra kontroll av døgnføringen. Ved større avvik mellom utgreningen av overnattingsdøgn basert på egen utfylling og datoene ble det tatt kontakt med sentrene for å spørre hva som var korrekt. Det ble sendt mail til to krisesentertilbud med spørsmål om en eller flere av deres barnregistreringer.

Øvrige revideringer

Det ble oppdaget en del feilkilder i registreringen av avbrudd i skolegang/barnehage under oppholdet. Det ble sendt mail til ett senter som hadde oppgitt avbrudd i 89 måneder for å få klarering. I tillegg var det flere som tilsynelatende hadde oppgitt avbruddet både i måneder, uker og dager (1 måned, 4 uker og 30 dager), slik at varigheten ble telt med flere plasser. Det var også vanlig å oppgi avbruddet kun i dager uten å benytte kategoriene måneder og uker når dette var aktuelt. I disse tilfellene ble data korrigert ved utgreningen i excel, men er ikke endret i rådatafila. På grunn av korrigeringen og muligheten for feilkilder bør beregning av avbrudd i tid kun ses på som et anslag.

I tillegg ble det avdekket feil med at barnskjema hadde blitt lagt inn på webskjemet for voksne beboere, samt at dagbrukerskjema for 2015 hadde blitt lagt inn på weboppsettet for 2014. Dette ble korrigert i de ferdige dataene.

C. PERSON VERSUS OPPHOLD/BESØK

For å skille mellom person versus opphold blant beboere, er det tatt utgangspunkt i spørsmålet om det er beboerens første opphold ved krisesentertilbudet i 2014. Ved 2277 opphold har beboeren godtatt registrering, og av disse mangler 46 skjema opplysninger om det er første opphold.

Skillet mellom personer og opphold blant beboere er basert på samme prosedyre som i 2013, 2012, 2011, 2010, 2009, 2008 og 2007 for at data skal være sammenlignbar. Ved å benytte denne metoden må man imidlertid være oppmerksom på at personer som bor på flere krisesentertilbud i løpet av samme år vil bli registrert som flere personer, en for hver gang det er et førstegangsopphold. Person må således tolkes som individer som oppholder seg på det aktuelle krisesenteret for første gang. Dette innebærer at alle krisesentertilbudene får med sine førstegangsopphold som personer. I 92 tilfeller var det krysset av for både førstegangsopphold ved dette krisesentertilbudet og at de har vært beboer på et annet krisesentertilbud i samme år.

I 2014 ble beboerskjema for barn for første gang inkludert i statistikken. For å skille mellom person versus opphold blant barn er det tatt utgangspunkt i om barnet har bodd på dette eller annet krisesenter i løpet av registreringsåret. Førstegangsopphold i 2014 regnes som individer. På senternivå vil denne prosedyren skape en mindre feilkilde dersom barn har bodd på flere krisesenter i løpet av året. For de sentrene som besøkes etter førstegangsoppholdet vil barnet ikke bli telt med som individer. Prosedyren er imidlertid mer nøyaktig når vi ser på individer versus opphold blant barn for alle krisesentertilbudene samlet, som analysene i denne rapporten er basert på. Ved 1766 opphold har barnets omsorgsperson godtatt registrering. For 36 av disse oppholdene var det ikke svart på spørsmålet om oppholdet var barnets første ved et krisesentertilbud i 2014. Til sammen ble det registrert 1507 barn som oppholdet seg på et krisesentertilbud for første gang i 2014.

For å skille mellom person versus besøk blant dagbrukere, er det benyttet et konkret spørsmål om de har vært dagbruker ved det aktuelle krisesentertilbudet tidligere i 2014. De som ikke har vært i kontakt med et krisesentertilbud tidligere, samt de som har vært i kontakt med et krisesentertilbud tidligere, men ikke har vært dagbrukere ved det aktuelle krisesentertilbudet tidligere i 2014, blir regnet som individer i dagbrukerstatistikken. Ved 8834 av besøkene har dagbrukeren godtatt å bli registrert. Ved ni av disse tilfellene er det svart at man ikke vet om dagbrukeren har vært i kontakt med dette eller annet krisesentertilbud tidligere. Til sammen har 2373 besøkte senteret for første gang i registreringsåret og regnes således som personer i statistikken. På samme måte som for beboere vil hvert førstegangsbesøk på ett krisesentertilbud telles med som personer. Det er imidlertid kun 13 av dagbrukerne med førstegangsbesøk som har oppsøkt andre krisesentertilbud.

D. BEBOERE, BARN OG DAGBRUKERE PÅ KRISESENTRENE I 2014¹²⁹

TABELL 32 OVERSIKT OVER DAGBRUKERE OG BEBOERE PÅ KRISESENTRENE I 2014. TALL ER HENTET FRA INDIVIDSKJEMA.

	Antall overnattingsdøgn kvinner	Antall overnattingsdøgn menn	Antall overnattingsdøgn ubesvart kjønn	Antall overnattingsdøgn barn	Antall opphold kvinner	Antall opphold menn	Antall opphold med ubesvart kjønn eller ikke godtatt registrering	Antall opphold av barn	Antall dagbrukere (første dagsbesøk)	Antall dagsbesøk
Alta Krise- og incestsenter	447	62	1	332	11	6	1	10	25	155
Asker og Bærum krisesenter	1365	169	41	292	55	6	5	28	107	335
Betzy krisesenter	1637	87	1	1712	85	3	1	82	66	104
Eva Krisesenter Stiftelse	239	6	355	258	12	1	10	10	8	17
Glåmdal krisesenter IKS	1145	25	81	708	42	2	3	33	31	87
Gudbrandsdal krisesenter	781	0	465	945	29	0	5	33	13	38
Hamar interkommunale krisesenter	1812	58	0	2148	58	3	0	59	65	149
Harstad krisesenter	196	0	0	169	15	0	0	17	13	54
Indre Østfold krisesenter	1721	0	41	1534	40	0	7	32	40	242
Kongsberg krisesenter	650	0	2	544	19	0	2	14	29	79
Krise- og incestsenteret i Follo	1531	34	0	1302	67	3	0	52	152	528
Krise- og incestsenteret i Fredrikstad	1786	557	164	2711	39	16	12	55	73	421
Krisesenter Vest IKS avd Haugesund	748	140	0	485	44	2	0	24	19	38
Krisesenter Vest IKS avd Stord	431	0	1	241	26	0	1	27	14	68
Krisesenteret for Bergen og omegn	2775	208	129	3341	86	3	12	116	53	142
Krisesenteret for Molde og omegn	1313	113	0	1076	28	3	0	22	62	220
Krisesenteret for Tromsø og omegn	1092	2	53	730	32	1	1	33	29	120
Krisesenteret i Gjøvik	1068	77	130	1213	32	2	5	43	15	27
Krisesenteret i Hønefoss	2473	200	188	2364	60	6	2	52	81	229
Krisesenteret i Midt-Troms	380	4	0	170	22	2	0	11	22	90
Krisesenteret i Moss	1345	0	0	1118	26	0	0	18	56	231
Krisesenteret i Nord-Trøndelag	648	0	3	486	31	0	3	19	11	14
Krisesenteret i Rana	398	0	2	453	16	0	1	14	13	53
Krisesenteret i Salten	1557	0	8	819	29	0	4	14	64	245
Krisesenteret i Sogn og Fjordane	1794	284	4	1393	47	1	1	41	75	299
Krisesenteret i Stavanger	2780	705	60	1672	126	27	13	72	94	492
Krisesenteret i Telemark	1320	44	79	2070	59	4	5	77	47	98
Krisesenteret i Vestfold	3726	260	0	3942	109	10	0	127	197	1035
Krisesenteret Vesterålen	272	0	80	301	13	0	4	17	7	10
Mosjøen krisesenter	1443	0	0	1608	23	0	0	10	31	174

¹²⁹ Romerike krisesenter har meldt om en liten underrapportering av barn. De hadde 142 barnopphold via egen telling, altså 9 flere enn det som er registrert på vårt websystem. Underrapporteringen ble oppdaget 8. januar 2015, og senteret fikk tilsendt en oversikt i Excel over hvilke skjemanummer som var lagt inn, men fikk ikke fullt ut til å rette opp i underrapporteringen.

TABELL 32 FORTSETTELSE
 FRA SIDE 89

	Antall overnattingsdøgn kvinne	Antall overnattingsdøgn mann	Antall overnattingsdøgn ubesvart kjønn	Antall overnattingsdøgn barn	Antall opphold kvinner	Antall opphold menn	Antall opphold med ubesvart kjønn eller ikke godkjent registrering	Antall opphold av barn	Antall dagbrukere (første dagsbesøk)	Antall dagsbesøk
Narvik og omegn krisesenter	358	0	0	108	18	0	0	7	27	176
Norasenteret IKS	1270	11	0	753	24	2	0	21	19	40
Nordmøre Krisesenter	1038	58	0	713	36	1	0	31	40	213
Orkdal og omegn krisesenter	499	215	0	730	15	2	0	19	2	2
Oslo krisesenter	5451	501	43	5341	293	16	4	257	449	1945
Romerike krisesenter	2624	269	156	3124	137	8	5	133	34	82
Samisk krise- og incestsenter	9	0	40	0	2	0	6	0	0	0
Sarpsborg krisesenter	1724	15	9	2088	56	3	5	42	19	28
Stiftelsen Hallingdal Krisesenter	288	24	35	808	14	1	1	25	6	18
Sunnmøre - Krisesenter for kvinner	253	0	793	1292	14	0	37	58	8	83
Sunnmøre - Krisesenter for menn	43	98	0	0	1	7	0	0	2	3
Sør-Helgeland krisesenter	342	0	37	596	9	0	2	6	9	54
Trondheim krisesenter	2091	304	14	1690	65	3	7	40	33	41
Vest-Agder krisesenter	3287	99	40	2998	90	10	3	79	127	234
Vest-Finmark krisesenter	292	0	0	163	15	0	0	10	15	21
Østre-Agder krisesenter	1370	449	8	1464	36	4	3	23	71	418
Totalt	59812	5078	3063	58005	2106	158	171	1913	2373	9152

Til sammen 45 krisesentertilbud for kvinner og 42 krisesentertilbud for menn leverte samleskjema for 2014. Det betyr at alle tilbud til kvinner som denne statistikken er basert på har levert samleskjema. Tilbudene som ikke leverte samleskjema for menn oppga at de ikke hadde et eget tilbud til menn, eller samarbeidet med andre senter som hadde et tilbud til menn, og som de mannlige brukerne ble henvist til. Det ble åpnet for at sentrene som hadde et delvis tilbud til menn (for eksempel bare samtaletilbud og ikke botilbud) kunne besvare samleskjema for menn, men hoppe over spørsmålene som ikke var aktuelle.

TABELL 33 OVERSIKT OVER LEVERTE
SAMLERSKJEMA 2015:

	Levert samleskjema for tilbud kvinner	Levert samleskjema for tilbud menn
Alta Krise- og incestsenter	X	X
Asker og Bærum krisesenter	X	X
Betzy krisesenter	X	X
Eva Krisesenter Stiftelse	X	X
Glåmdal krisesenter IKS	X	X
Gudbrandsdal krisesenter	X	X
Hamar interkommunale krisesenter	X	X
Harstad krisesenter	X	X
Indre Østfold krisesenter	X	
Kongsberg krisesenter	X	X
Krise- og incestsenteret i Follo	X	X
Krise- og incestsenteret i Fredrikstad	X	X
Krisesenter Vest IKS avd Haugesund	X	X
Krisesenter Vest IKS avd Stord	X	
Krisesenteret for Bergen og omegn	X	X
Krisesenteret for Molde og omegn	X	X
Krisesenteret for Tromsø og omegn	X	X
Krisesenteret i Gjøvik	X	X
Krisesenteret i Hønefoss	X	X
Krisesenteret i Midt-Troms	X	X
Krisesenteret i Moss	X	
Krisesenteret i Nord-Trøndelag	X	X
Krisesenteret i Rana	X	X
Krisesenteret i Salten	X	X
Krisesenteret i Sogn og Fjordane	X	X
Krisesenteret i Stavanger	X	X
Krisesenteret i Telemark	X	X
Krisesenteret i Vestfold	X	X
Krisesenteret Vesterålen	X	X
Mosjøen krisesenter	X	X
Narvik og omegn krisesenter	X	X
Norasenteret IKS	X	X
Nordmøre Krisesenter	X	X
Orkdal og omegn krisesenter	X	X
Oslo krisesenter	X	X
Romerike krisesenter	X	X
Samisk krise- og incestsenter	X	X
Sarpsborg krisesenter	X	X
Stiftelsen Hallingdal Krisesenter	X	X
Sunnmøre - Krisesenter for kvinner	X	

TABELL 33 FORTSETTELSE
FRA SIDE 91

	Levert samleskjema for tilbud kvinner	Levert samleskjema for tilbud menn
Sunnmøre - Krisesenter for menn		X
Sør-Helgeland krisesenter	X	X
Trondheim krisesenter	X	X
Vest-Agder krisesenter	X	X
Vest-Finnmark krisesenter	X	X
Østre-Agder krisesenter	X	X

E. LOV OM KOMMUNALE KRISESENTERTILBUD (KRISESENTERLOVA)

§ 1. Formålet med lova

Formålet med denne lova er å sikre eit godt og heilskapleg krisesentertilbud til kvinner, menn og barn som er utsette for vald eller truslar om vald i nære relasjonar.

§ 2. Krav til krisesentertilbudet

Kommunen skal sørgje for eit krisesentertilbud som skal kunne nyttast av personar som er utsette for vald eller truslar om vald i nære relasjonar, og som har behov for rådgjeving eller eit trygt og mellombels butilbud.

Tilbudet skal gi brukarane støtte, rettleiing, hjelp til å ta kontakt med andre delar av tenesteapparatet og skal omfatte:

- eit krisesenter eller eit tilsvarande gratis, heilårs, heildøgns, trygt og mellombels butilbud, og
- eit gratis dagtilbud, og
- eit heilårs og heildøgns tilbud der personar nemnde i første ledd kan få råd og rettleiing per telefon, og
- oppfølging i reetableringsfasen, jf. § 4.

Enkeltpersonar kan vende seg direkte til krisesentertilbudet som nemnt i andre ledd, utan tilvising eller timeavtale.

Kommunen skal sørgje for god kvalitet på tilbudet, mellom anna ved at dei tilsette har kompetanse til å ta vare på dei særskilte behova til brukarane.

Butilbudet til kvinner og butilbudet til menn skal vere fysisk skilde.

Departementet kan gi forskrift om krav til kompetanse hos dei tilsette og krav til fysisk sikring av lokale.

§ 3. Individuell tilrettelegging av tilbod

Kommunen skal sørge for at tilbodet så langt råd er blir lagt til rette slik at det kjem dei individuelle behova til brukarane i møte.

Kommunen skal sørge for å ta vare på barn på ein god måte som er tilpassa deira særskilte behov, og skal også sørge for at barn får oppfylt dei rettane dei har etter anna regelverk.

Kommunen skal sørge for at brukarar av bu- og dagtilbodet får tilgang til kvalifisert tolk dersom det er nødvendig for at dei skal få eit fullgodt tilbod. Kommunen skal sørge for rutinar for kvalitetssikring, bestilling og betaling av tolketenester.

§ 4. Samordning av tenester

Kommunen skal sørge for at kvinner, menn og barn som er utsette for vald eller truslar om vald i nære relasjonar, får ei heilskapleg oppfølging gjennom samordning av tiltak mellom krisesentertilbodet og andre delar av tenesteapparatet.

Tilbod og tenester etter denne lova kan inngå som ledd i samordninga av ein individuell plan etter anna lovgiving, jf. sosialtjenesteloven § 4-3 a, pasientrettighetsloven § 2-5, psykisk helsevernloven § 4-1 og lov 19. november 1982 nr. 66 om helsetjenesten i kommunene § 6-2 a.

§ 5. Teieplikt

Alle som utfører teneste eller arbeid etter denne lova, har teieplikt etter forvaltningsloven §§ 13 til 13 e. Brot på teieplikta straffast etter straffeloven § 121.

Teieplikta gjeld også fødestad, fødselsdato, personnummer, statsborgarforhold, sivilstand, yrke, bustad, arbeidsstad og andre opplysningar som kan røpe at nokon har vore i kontakt med tilbodet.

Opplysningar til andre forvaltningsorgan, jf. forvaltningsloven § 13 b nr. 5 og 6, kan berre givast når dette er nødvendig for å fremme oppgåvene til kommunen etter denne lova, eller for å førebyggje vesentleg fare for liv eller alvorleg skade på helse til nokon.

§ 6. Opplysningar til barneverntenesta

Alle som utfører teneste eller arbeid etter denne lova, skal i utføringa av arbeidet vere merksame på forhold som kan føre til tiltak frå barneverntenesta.

Utan hinder av teieplikta skal alle som utfører teneste eller arbeid etter denne lova av eiga tiltak gi opplysningar til barneverntenesta i kommunen når det er grunn til å tru at eit barn blir mishandla i heimen eller det ligg føre andre former for alvorleg omsorgssvikt, jf. barnevernloven § 4-10, § 4-11 og § 4-12. Det same gjeld når eit barn har vist vedvarande alvorlege åtferdsvanskar, jf. barnevernloven § 4-24.

Barnevernloven § 6-4 andre ledd tredje og fjerde punktum gjeld tilsvarande.

§ 7. Politiattest

Den som blir tilsett eller får tildelt oppgåver som inneber kontakt med brukarar av eit krisesenter eller tilsvarande bu- og dagtilbod, skal leggje fram politiattest.

Politiattesten skal vise om vedkommande er sikta, tiltalt, har vedteke førelegg eller er dømd for brot på straffeloven §§ 162, 192, 193, 194, 195, 196, 197, 199, 200 andre ledd, 201, 201 a, 203, 204 a, 219, 224, 229 andre og tredje straffealternativ, 231, 233, 267 og 268.

Brot på straffeloven §§ 192 til 197, 199, 200 andre ledd, 201 første ledd bokstav c, 201 a, 203, 204 a og 233 skal det opplysast om utan den tidsavgrensinga som følgjer av lov 11. juni 1971 nr. 52 om strafferegistrering § 6 første ledd nr. 4-9. Brot på dei andre føresegnene som er nemnde ovanfor, skal det opplysast om i samsvar med lov 11. juni 1971 nr. 52 om strafferegistrering § 6. Attesten skal ikkje vere eldre enn tre månader.

Departementet kan gi nærmare forskrift om krav til politiattest, medrekna retningslinjer om oppbevaring av attestane.

§ 8. Internkontroll

Kommunen skal føre internkontroll for å sikre at dei verksemdene og tenestene som utgjer krisesentertilbodet, utfører oppgåvene sine i samsvar med krav fastsette i lov eller forskrift. Kommunen må kunne gjere greie for korleis ein oppfyller denne plikta.

§ 9. Statleg tilsyn

Fylkesmannen skal føre tilsyn med at kommunen oppfyller pliktene pålagde etter §§ 2, 3, 4 og 8.

Reglane i kommuneloven kapittel 10 A gjeld for den tilsynsverksemda som er nemnd i første leddet.

§ 10. Bruk av lova på Svalbard

Kongen kan gi forskrifter om bruken av lova på Svalbard og har høve til å fastsetje særlege reglar der det blir teke omsyn til forholda på staden.

§ 11. Ikraftsetjing og overgangsreglar

Lova blir sett i kraft frå den tid Kongen bestemmer. Departementet kan i forskrift gi nærmare overgangsreglar.

§ 12. Endring i anna lovgjeving

Med verknad frå ikraftsetjinga av lova gjer ein denne endringa i anna lovgjeving: Barnevernloven § 6-4 a blir oppheva.

F. REGISTRERINGSSKJEMAENE I 2014

- Endringer i dagbruker- og beboerskjema 2013-2014:
- Det har vært en begrepsendring fra «overgriper» til «voldsutøver» på både dagbruker og beboerskjemaene.
- På spørsmålene om kommunetilhørighet er kategorien «Vertskommune» endret til «kommune der tilbudet er lokalisert». I tillegg til kategorien «Annen kommune» er det lagt til følgende kategori: «Annen kommune som deltar i samarbeid om tilbudet».
- I 2014 er det for første gang mulig å registrere ekstrakt alder på beboerne og dagbrukerne, mens det tidligere kun stod alderskategorier.
- Spørsmålene om graviditet, antall barn, overnattingsdøgn for barn og bekymringsmelding til barnevernet er fjernet fra beboerskjemaet. Dette skyldes at det i 2014 er egne registrerings skjema for barn. Det er imidlertid et spørsmål på beboerskjemaet om beboeren har barn under 18 år med seg til krisesentertilbudet. På dagbrukerskjemaet er spørsmålet om graviditet slettet, samt at det ikke spørres om antall barn.
- Spørsmål om påførte skader under mishandlingen, voldsalarm, besøksforbud og dato for innflytting og utflytting av overgangsbolig er slettet i 2014.
- Det er endret formulering på ett spørsmål fra «Er beboeren henvist/formidlet til en eller flere av de følgende institusjonene/instansene i forbindelse med oppholdet?» til «Er det på vegne av beboeren opprettet kontakt med en eller flere av de følgende instansene i forbindelse med oppholdet?» Tilsvarende endring gjelder også dagbrukerskjemaet.
- Spørsmålet om dagbrukeren har fått utarbeidet lovfestet individuell plan er slettet i 2014.

Endringer i krisesentertilbudenes samleskjema 2013-2014:

Krisesentertilbudenes samleskjema har vært gjennom en omfattende revidering i 2013 som følge av behov for mer detaljert informasjon om tilbudene. I overgangen mellom 2013 til 2014 har det kun blitt foretatt mindre endringer, og først og fremst en reduksjon av spørsmål.

- Følgende spørsmål er slettet i 2014: Spørsmål om anbuds konkurranse, budsjett ramme, areal og metodiske/faglige tilnærminger.
- På spørsmålene om antall ansatte fordelt på heltid, deltid og frivillige vakter ble det i 2014 presisert at de kun skulle oppgi brukerrettede stillinger.

BEBOERSKJEMA

Registreringsskjema for beboere ved krisesentertilbud 2014

Underlagt taushetsplikt

Navn på krisesentertilbud: «NAVN»

Brukernavn: SETT INN

Skjemanr: «NR»

Passord: SETT INN

For innlogging på web: <http://survey.srgi.no>

Noen spørsmål kan ikke besvares før utflytting (Spørsmål 1, 2 og 29). HUSK å fylle inn svar på disse før skjema registreres på web.

1 Dato for ankomst og utflytting fra krisesentertilbudet:

	Dag	Måned	År
Ankomst:	<input type="text"/>	<input type="text"/>	<input type="text"/>
Utflytting:	<input type="text"/>	<input type="text"/>	<input type="text"/>

2 Hvor mange døgn var beboeren på krisesentertilbudet?

Spørsmål 2 må fylles ut dersom dere ønsker mulighet til ta ned en oversikt over antall overnattingsdøgn for beboere i autorapporten.

3 Har beboeren godtatt å bli registrert?

- Ja ⇨ Fortsett utfylling
 Nei ⇨ Stopp utfylling og registrer på web

4 Hvilken kommune kommer beboeren fra?

- Kommunen der tilbudet er lokalisert
 Annen kommune som deltar i samarbeid om tilbudet
 Annen kommune
 Ingen kommunetilhørighet

5 Er oppholdet beboerens første ved krisesentertilbudet i 2014?

- Ja
 Nei

6 Har beboeren vært i kontakt med dette eller annet krisesentertilbud tidligere?

- Ja, vært i kontakt
 Nei

Flere kryss mulig i hver kolonne

	Dette tilbudet	Annet tilbud
Hatt telefonkontakt	<input type="checkbox"/>	<input type="checkbox"/>
Vært dagbruker i 2014	<input type="checkbox"/>	<input type="checkbox"/>
Vært dagbruker før 2014	<input type="checkbox"/>	<input type="checkbox"/>
Vært beboer i 2014	<input type="checkbox"/>	<input type="checkbox"/>
Vært beboer før 2014	<input type="checkbox"/>	<input type="checkbox"/>

Opplysninger om beboeren

7 Hva er beboerens kjønn?

- Kvinne
 Mann

8 Hva er beboerens alder?

- Vet ikke

9 Ved ankomst, var beboeren ...

- enslig
 samboer
 gift/registrert partner
 separert
 skilt
 flyttet fra samboer
 enke/enkemann

10 Har beboeren med seg barn under 18 år til krisesentertilbudet?

- Ja
 Nei

11 Er en av eller begge beboerens foreldre født i utlandet?

- Ja, begge →
 Ja, en av dem
 Nei
 Vet ikke

12 Var det behov for tolk under samtalen med beboeren?

- Ja, brukte tolk
 Ja, men brukte ikke tolk →
 Nei

Årsak til ikke benyttet tolk:

13 Hvilken tilknytning har beboeren til arbeidslivet?*Flere kryss mulig*

- Hjemmearbeidende
 Utearbeidende fulltid
 Utearbeidende deltid
 Arbeidssøker
 Under utdanning
 Stønad/Trygd/Pensjon
 Deltar på kurs

14 Har beboeren en eller flere funksjonsnedsettelse(r)?*Flere kryss mulig*

- Ja, nedsatt bevegelsesevne
 Ja, nedsatt synsevne
 Ja, nedsatt hørselsevne
 Ja, annen funksjonsnedsettelse, spesifiser:

 Nei

Opplysninger om voldsutøver(ne)**15 Oppgir beboeren en eller flere voldsutøvere?**

- Én
 To eller flere

Det er mulig å sette **flere kryss** på alle spørsmål som dreier seg om voldsutøver, dersom det har vært flere voldsutøvere involvert.

16 Hvem var voldsutøver(ne)?

- Ektefelle/samboer
 Tidligere ektefelle/samboer
 Kjæreste (særbo)
 Foreldre
 Stemor/stefar
 Sønn/datter
 Annet familiemedlem
 En eller flere bekjente
 En eller flere ukjente

17 Hvilket kjønn har voldsutøver(ne)?

- Kvinne
 Mann

18 Hvilken aldersgruppe tilhører voldsutøver(ne)?

- Under 18 år
 18-23 år
 24-29 år
 30-39 år
 40-49 år
 50-59 år
 60 år eller eldre

19 Er en eller begge av foreldrene til voldsutøver(ne) født i utlandet?

- Ja, begge
 Ja, en av dem
 Nei
 Vet ikke

20 Hvilken tilstand var voldsutøver(ne) ved mishandlingen(e)/overgrepet(ene)?

- Alltid ruspåvirket
 Av og til ruspåvirket
 Alltid edru
 Vet ikke

Henvendelse og situasjon

21 Hvordan kom beboeren i kontakt med krisesentertilbudet?

Sett ett kryss

- Eget initiativ
- Familie/venn/bekjent
- Fastlege/Legevakt
- Overgrepsmottak
- Helsesøster/-stasjon
- NAV
- Barnevern
- Politiet
- Advokat
- Familievernkontor
- Flyktninginstans
- Skole
- Interesseforening
- Annet krisesentertilbud
- Andre, (spesifiser/skriv inn)

22 Hva oppgav beboeren som årsak til henvendelsen?

Flere kryss mulig

- Fysisk vold
- Psykisk vold
- Trusler
- Materiell vold
- Digital/elektronisk vold
- Barnemishandling
- Tvangsekteskap
- Æresrelatert vold
- Voldtekt
- Seksuelle overgrep mot bruker
- Seksuelle overgrep mot brukerens barn
- Annen seksuell vold
- Utsatt for menneskehandel
- Annet, (spesifiser/skriv inn)

23 Hvor lenge har overgrepet(-ene) vart?

- Engangstilfelle
- Pågått siste året
- Pågått 1 til 4 år
- Pågått 5 år eller lengre

24 Er forholdet anmeldt?

- Ja, av beboer
- Ja, ved offentlig påtale
- Ja, av annen instans
- Nei

25 Ønsker beboeren å anmelde forholdet?

- Ja, kommer til å anmelde
- Ja, men tør ikke å anmelde
- Nei, ønsker ikke å anmelde
- Usikker

Bistand

26 Er det på vegne av beboeren opprettet kontakt med en eller flere av de følgende instansene i forbindelse med oppholdet?

Flere kryss mulig

- Psykisk helsevern
(kommunalt/DPS/psykolog/psykiater)
- Politiet
- Fastlege/Legevakt
- Overgrepsmottak
- Helsesøster/-stasjon
- NAV
- Barnevern
- Boligkontor
- Advokat
- Familievernkontor
- Flyktninginstans
- Annet krisesentertilbud
- Andre (spesifiser/skriv inn)
-
- Ingen kontakt med andre instanser er opprettet

28 Har beboeren fått utarbeidet forskriftshjemlet individuell plan?

- Ja
- Nei

27 Hvilken bistand har beboeren fått fra krisesentertilbudet under oppholdet?

Flere kryss mulig

- Inntakssamtale
- Systematisk kartlegging av hjelpebehov
- Systematisk kartlegging av beskyttelsesbehov
- Plan for oppfølging under oppholdet
- Primærkontakt
- Enesamtaler
- Hjelp til å ta kontakt med andre tjenester
- Følge til møte med andre tjenester
- Deltagelse i ansvarsgrupper rundt beboeren
- Deltagelse i samarbeid basert på forskriftshjemlet individuell plan
- Advokatbistand i krisesentertilbudet
- Hjelp til å finne bolig
- Følge på boligvisning
- Hjelp til flytting
- Hjelp ifm. samvær/overlevering av barn
- Praktisk hjelp
- Grupper
- Barnepass
- Fritidsaktiviteter/sosiale aktiviteter i regi av krisesentertilbudet eller andre
- Plan for oppfølging etter oppholdet
- Andre tilbud (Spesifiser/skriv inn)
-
- Ingen bistand

Etter oppholdet

29 Hvor drar beboeren etter oppholdet ved krisesentertilbudet?

- Hjem til egen bolig (uten voldsutøver)
- Ny/annen bolig
- Tilbake til voldsutøver
- Slektninger/venner
- Overgangsbolig
- Annet krisesentertilbud
- Institusjon
- Flyktninginstans
- Vet ikke
- Annet sted (spesifiser/skriv inn)
-

DAGBRUKERSKJEMA

Registreringsskjema for dagbrukere ved krisesentertilbud 2014

Underlagt taushetsplikt

Navn på Krisesentertilbud:

Brukernavn: SETT INN

Skjemanr:

Passord: SETT INN

For innlogging på web: <http://survey.srgi.no>

- 1 Dato for dagbrukerens kontakt med krisesentertilbudet:

Dag Måned År

□	□	□	□	□	□	□	□
---	---	---	---	---	---	---	---

- 3 Har dagbrukeren vært i kontakt med dette eller annet krisesentertilbud tidligere?

- Ja, vært i kontakt
 Nei

- 2 Har dagbrukeren godtatt å bli registrert?

- Ja ⇒ Fortsett utfylling
 Nei ⇒ Vennligst registrer skjemaet på web

Flere kryss mulig i hver kolonne	Dette tilbudet	Annet tilbud
Hatt telefonkontakt	<input type="checkbox"/>	<input type="checkbox"/>
Vært beboer i 2014	<input type="checkbox"/>	<input type="checkbox"/>
Vært beboer før 2014	<input type="checkbox"/>	<input type="checkbox"/>
Vært dagbruker før 2014	<input type="checkbox"/>	<input type="checkbox"/>
Vært dagbruker i 2014	<input type="checkbox"/>	<input type="checkbox"/>

Dersom personen tidligere har vært dagbruker ved dette krisesentertilbudet i 2014, skal kun spørsmålene med lys grå bakgrunn i resten av skjemaet fylles ut på nytt (spm 11, 12, 19 og 20).

Opplysninger om dagbrukeren

- 4 Hvilken kommune kommer dagbrukeren fra?

- Kommunen der tilbudet er lokalisert Annen kommune
 Annen kommunen som deltar i samarbeid om tilbudet Ingen kommunetilhørighet

- 5 Hva er dagbrukerens kjønn?

- Kvinne Mann

- 6 Hva er dagbrukerens alder?

 Vet ikke

- 7 Ved dette besøket, var dagbrukeren ...

- enslig samboer
 gift/registrert partner separert
 skilt flyttet fra samboer
 enke/enkemann vet ikke

- 8 Har dagbrukeren barn under 18 år?

- Ja
 Nei ⇒ Gå til spørsmål 10

- 9 Hvis brukeren har barn under 18 år, har krisesentertilbudet sendt bekymringsmelding til barnevernet? Flere kryss mulig

- Ja
 Nei
 Barnevernet er allerede involvert

- 10 Hvilken tilknytning har dagbrukeren til arbeidslivet?

Flere kryss mulig

- Hjemmearbeidende Under utdanning
 Utearbeidende fulltid Stønad/Trygd/Pensjon
 Utearbeidende deltid Deltar på kurs
 Arbeidssøker

- 11 Er en av eller begge dagbrukerens foreldre født i utlandet?

- Ja, begge
 Ja, en av dem
 Nei
 Vet ikke

Fortsett neste side

- 12 Var det behov for tolk under samtalen med dagbrukeren?

- Ja, brukte tolk
 Ja, men brukte ikke tolk
 Nei

Årsak til ikke benyttet tolk:

--

13 Har dagbrukeren en eller flere funksjonsnedsettelse(r)? Flere kryss mulig

- Ja, nedsatt bevegelsesevne
 Ja, nedsatt synsevne
 Ja, nedsatt hørselsevne
 Ja, annen funksjonsnedsettelse, spesifiser:

 Nei

14 Oppgir dagbrukeren en eller flere voldsutøvere?

- Én
 To eller flere

15 Hvilket kjønn har voldsutøver(ne)? Flere kryss mulig

- Kvinne
 Mann

16 Hvem var voldsutøver(ne)? Flere kryss mulig

- Ektefelle/samboer Tidligere ektefelle/samboer Kjæreste (særbo) Foreldre
 Stemor/stefar Sønn/datter Annet familiemedlem En eller flere bekjente
 En eller flere ukjente

Henvendelse og situasjon

17 Hvordan kom dagbrukeren i kontakt med krisesentertilbudet? Sett ett kryss

- Eget initiativ
 Familie/venn/bekjent
 Fastlege/Legevakt
 Overgrepsmottak
 Helsesøster/-stasjon
 NAV
 Barnevern
 Politiet
 Advokat
 Familievernkontor
 Flyktninginstans
 Skole
 Interesseforening
 Annet krisesentertilbud
 Andre (spesifiser/skriv inn)

18 Hva oppgav dagbrukeren som årsak til henvendelsen? Flere kryss mulig

- Fysisk vold
 Psykisk vold
 Trusler
 Materiell vold
 Digital/ elektronisk vold
 Barnemishandling
 Tvangsekteskap
 Æresrelatert vold
 Voldtekt
 Seksuelle overgrep mot bruker
 Seksuelle overgrep mot brukerens barn
 Annen seksuell vold
 Utsatt for menneskehandel
 Annet (spesifiser/skriv inn)

Bistand

19 Er det på vegne av dagbrukeren opprettet kontakt med en eller flere av de følgende instansene i forbindelse med besøket? Flere kryss mulig

- Psykisk helsevern (kommunalt/DPS/psykolog/psykiater)
 Politiet
 Fastlege/Legevakt
 Overgrepsmottak
 Helsesøster/-stasjon
 NAV/Sosialkontor
 Barnevern
 Boligkontor
 Advokat
 Familievernkontor
 Flyktninginstans
 Annet krisesentertilbud
 Andre (spesifiser/skriv inn)

 Ingen kontakt med andre instanser er opprettet

20 Hvilken bistand har dagbrukeren fått fra krisesentertilbudet knyttet til dette besøket? Flere kryss mulig

- Enesamtale
 Systematisk kartlegging av hjelpe- og beskyttelsesbehov
 Hjelp til å ta kontakt med andre tjenester
 Følge til møter med andre tjenester
 Advokatbistand i krisesentertilbudet
 Grupper
 Fritidsaktiviteter/ sosiale aktiviteter i regi av Krisesentertilbudet eller andre
 Annet (Spesifiser/skriv inn)

 Ingen bistand

BARNSKJEMA

Registreringskjema for barn ved krisesentertilbud 2014

Underlagt taushetsplikt

Navn på krisesentertilbud:

Brukernavn:

Skjemannr:

Passord:

For innlogging på web: <http://survey.srgi.no>

1 Dato for ankomst og utflytting fra krisesentertilbudet:

	Dag	Måned	År
Ankomst:	<input type="text"/>	<input type="text"/>	<input type="text"/>
Utflytting:	<input type="text"/>	<input type="text"/>	<input type="text"/>

2 Hvor mange døgn var barnet på krisesentertilbudet?

Spørsmål 2 må fylles ut dersom dere ønsker mulighet til ta ned en oversikt over antall overnatningsdøgn for barnet i autorapporten.

3 Har barnets omsorgsperson godtatt registrering?

- Ja ⇒ Fortsett utfylling
 Nei ⇒ Stopp utfylling, registrer skjema på web

Opplysninger om barnet

4 Hva er barnets kjønn?

- Jente
 Gutt

5 Hva er barnets alder?

- Vet ikke

6 Har barnet vært beboer på dette eller annet krisesentertilbud tidligere?

- Nei
 Ja, tidligere i 2014
 Ja, før 2014

7 Er en av eller begge av barnets foreldre født i utlandet?

- Ja, begge
 Ja, en av dem
 Nei
 Vet ikke

8 Var det behov for tolk under samtalen med barnet?

- Ja, brukte tolk
 Ja, men brukte ikke tolk
 Nei

Årsak til ikke benyttet tolk:

9 Hva er relasjonen mellom barnet og voldsutøver/-ne? Flere kryss mulig

- Barnets mor
 Barnets far
 Barnets stemor
 Barnets stefar
 Barnets søsken/stesøsken
 Barnets besteforeldre
 Annet familiemedlem
 En eller flere bekjente
 En eller flere ukjente
 Andre

Opplysninger om oppholdet

10 Går barnet til vanlig i barnehage eller på skolen?

- Går i barnehage
 Går på skole
 Nei (Fortsett til spm. 14)

11 Har barnet fortsatt i skole/ barnehage under oppholdet?

- Har delvis fortsatt
 Nei, har ikke fortsatt
 Ja, har fortsatt på samme skole/ barnehage
 Ja, har fortsatt, men på annen skole/ barnehage

(Fortsett til spm. 14)

12 Hvor lenge har avbruddet i skolegang/barnehage vært?

Antall måneder:

Antall uker:

Antall dager:

Eksempel: Hvis avbrudd i tre måneder en uke og to dager. Fyll inn: 3 på spørsmålet om måneder, 1 på spørsmålet om uke og 2 på spørsmålet om dager.

13 Oppgi årsaken(e) til avbrudd i skolegang/barnehage:*Flere kryss mulig*

- Avstand til skole/barnehage
 Ingen transportmuligheter
 Sikkerheten til barnet
 Andre årsaker, Skriv inn:

14 Deltar barnet til vanlig i organiserte fritidsaktiviteter?

- Ja →
 Nei
 Vet ikke

15 Har barnet fortsatt med sine organiserte fritidsaktiviteter under oppholdet?

- Ja, har fortsatt som før
 Har delvis fortsatt
 Nei, har ikke fortsatt

Bistand**16 Er det på vegne av barnet opprettet kontakt med en eller flere av følgende instanser?***Flere kryss mulig*

- Fastlege/legevakt
 BUP
 Barnehus
 Barnevern
 PPT
 Andre (spesifiser/skriv inn)

- Ingen kontakt med andre instanser er opprettet

17 Hvilken bistand har barnet fått fra krisesentertilbudet under oppholdet?*Flere kryss mulig*

- Inntakssamtale
 Informasjon om krisesentertilbudet, hvorfor barnet er der
 Systematisk kartlegging av hjelpe- og beskyttelsesbehov
 Plan for oppfølging under oppholdet
 Primærkontakt
 Samtale uten mor/far til stede
 Samtale med mor/far til stede
 Barnehage i regi av krisesentertilbudet eller etter avtale med andre
 Hjelp for å få i stand skyss til barnehage/skole
 Samarbeid med barnets skole/barnehage
 Grupper for barn
 Fritidsaktiviteter i regi av krisesentertilbudet eller andre
 Deltakelse i ansvarsgrupper rundt barnet
 Andre typer bistand (Spesifiser/skriv inn)

- Ingen bistand

18 Hvor drar barnet etter oppholdet ved krisesentertilbudet?

- Hjem til egen bolig (uten voldsutøver)
 Ny/annen bolig
 Tilbake til voldsutøver
 Slektninger/venner
 Overgangsbolig
 Annet krisesentertilbud
 Barnevernstiltak
 Flyktninginstans
 Vet ikke
 Annet sted (spesifiser/skriv inn)

19 Har krisesentertilbudet sendt bekymringsmelding til barnevernet?*Flere kryss mulig*

- Ja
 Nei
 Barnevernet er allerede involvert

SKJEMA OM SENTRENES ORGANISERING, KAPASITET OG FASILITETER (SAMLESKJEMA) 2014

Underlagt taushetsplikt

Samleskjema for krisesentertilbudet for KVINNER per 31.12 2014

Samleskjema sendt til:

Link til innleggingside:

Brukernavn:

Passord:

BAKGRUNNSOPPLYSNINGER OM KRISESENTILBUDET

Navn på kommunen hvor krisesentertilbudet er lokalisert

Oppgi kontaktinformasjon for krisesentertilbudet:

Navn på krisesentertilbud:

Navn på kontaktperson:

Adresse:

Telefonnummer:

Mailadresse:

Oppgi navn på kommuner som støtter krisesentertilbudet økonomisk i 2013:

(NB: Skriv også navn på kommunen hvor tilbudet er lokalisert)

1. Er dagens krisesentertilbud en videreføring av senteret (samme org form) slik det var i 2013?

- Ja
- Nei

2. Hvilken organisasjonsform har krisesentertilbudet?

- Kommunal virksomhet
- Interkommunalt selskap IKS
- Frivillig/privat virksomhet
- Stiftelse
- Annet, spesifiser

LOKALENE

3. Hvor mange rom er det på krisesentertilbudet?

Ett og samme rom skal telles kun én gang. For eksempel skal vaktrom som også er soverom for ansatte enten registreres som Vaktrom eller som Soverom for ansatte. Alle kategoriene skal fylles ut. For kategorier der krisesentertilbudet ikke har aktuelle romtyper, registreres 0 (null).

	Antall rom			
Soverom/Beboerrom med eget bad:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Soverom/Beboer uten eget bad:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Kjøkken:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Stue(r):	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Aktivitetsrom:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Lekerom:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Ungdomsrom:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Besøksrom:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Samtalerom:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Kontor(er):	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Vaktrom/Soverom ansatte:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Møterom:	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Andre rom, spesifiser	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			
Antall rom totalt	<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr> </table>			

4. Antall faste sengeplasser for beboere:

--	--	--

Samleskjema for krisesentertilbudet for kvinner per 31.12.2014

TILGJENGELIGHET PÅ KRISESENTERTILBUDET**5. Har boligtilbudet vært fullt en eller flere ganger i løpet av året?**

- Ja, en gang
 Ja, flere ganger, spesifiser

 Nei

Anslå hvor mange ganger krisesentertilbudet har vært fullt i løpet av 2014

6. Hva gjøres når botilbudet er fullt? Flere kryss mulig.

- Ansatte tar kontakt med andre krisesentertilbud
 Bruker får hjelp til å komme seg til annet krisesentertilbud
 Bruker tar kontakt med annet krisesentertilbud
 Senteret tar i bruk ekstra seng/plass
 Andre ting, skriv inn:

7. Er krisesentertilbudet tilrettelagt for brukere med følgende funksjonsnedsettelser?

	Ja	Nei
Nedsatt bevegelseevne	<input type="checkbox"/>	<input type="checkbox"/>
Nedsatt synsevne	<input type="checkbox"/>	<input type="checkbox"/>
Nedsatt hørselsevne.....	<input type="checkbox"/>	<input type="checkbox"/>
Annen funksjonsnedsettelse	<input type="checkbox"/>	<input type="checkbox"/>

8. Kan brukere med følgende utfordringer få tilbud om opphold i krisesentertilbudet?

	Ja	Nei	Vurderes i hvert enkelt tilfelle
Personer som er avhengig av hjelp fra hjemmesykepleie/ andre omsorgstjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer med kjent rusproblematikk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer med kjent psykisk lidelse	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer med fysisk funksjonsnedsettelse	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer som er psykisk utviklingshemmet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer bosatt i kommune som ikke deltar i samarbeidet om krisesentertilbudet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer med uklar oppholdsstatus i Norge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer uten gyldig opphold i Norge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer som er utsatt for menneskehandel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Er det utarbeidet skriftlige rutiner for bestilling og bruk av tolk?

- Ja Nei Vet ikke

10. Hvem betaler for bruk av tolk ved krisesentertilbudet?

- Brukerens hjemkommune
 Kommunen hvor krisesentertilbudet er lokalisert
 Dekkes av krisesentertilbudets budsjett
 Andre

11. Hva er lengste reiseavstand til krisesentertilbudet i kommunene som tilbudet dekker?

Skriv inn antall km:

SIKKERHET**12. Hvilke sikkerhetstiltak har krisesentertilbudet? Flere kryss mulig.**

- Skjermet adresse
 Låst utgangsdør
 Porttelefon ved inngangsdør
 Doble dører ("sluseinngang")
 Kameraovervåkning av inngangsparti
 Skjermet uteareal
 Opplyst uteareal
 Skjermet lekeareal for barn ute
 Kameraovervåkning av bygning
 Kameraovervåkning av uteareal
 Sikring av opptak fra kameraovervåkning
 Låsbare vinduer
 Direkte alarm til vaktsselskap
 Direkte alarm til politi
 Rutine for gjennomgang av sikkerhetstiltak med beboere
 Krav om taushetserklæring for brukere
 Sjekkliste for regelmessig kontroll av sikkerhetstiltak (dører, elektronisk utstyr, etc.)
 Skriftlig rutine for håndtering av trusselsituasjoner
 Andre sikkerhetstiltak, skriv inn:

13. Er bygninger og sikkerhetstiltakene vurdert av lokalt politi?

- Ja →
 Nei (*Gå til spm. 16*)
 Vet ikke (*Gå til spm. 16*)

14. Foreligger politiets vurdering skriftlig?

- Ja
 Nei
 Vet ikke

15. Er politiets vurdering fulgt opp?

- Ja
 Nei
 Vet ikke

Samleskjema for krisesentertilbudet for kvinner per 31.12.2014

INNHOLD I TILBUDET TIL BEBOERE, KVINNER**16. Hva slags hjelp får beboerne tilbud om? Flere kryss er mulig**

- Inntakssamtale
- Systematisk kartlegging av hjelpebehov
- Systematisk kartlegging av beskyttelsesbehov
- Plan for oppfølging under oppholdet
- Primærkontakt
- Enesamtaler
- Hjelp til å ta kontakt med andre tjenester
- Deltakelse i møte med andre tjenester
- Deltakelse i ansvarsgrupper rundt beboeren
- Deltakelse i samarbeid basert på lovhjemlet individuell plan
- Advokatbistand i krisesentertilbudet
- Hjelp til å finne bolig
- Følge på boligvisning
- Hjelp til flytting
- Hjelp i forbindelse med samvær/overlevering av barn
- Praktisk hjelp
- Grupper
- Barnepass
- Fritidsaktiviteter/ sosiale aktiviteter i regi av krisesentertilbudet eller andre
- Plan for oppfølging etter oppholdet
- Andre tilbud, skriv inn

- Ingen tilbud til beboere

17. Er det utarbeidet skriftlig mal/prosedyre for:*Kryss av for alle aktuelle alternativer*

- Inntakssamtale
- Kartlegging av hjelpebehov
- Kartlegging av beskyttelsesbehov
- Oppfølging under oppholdet
- Oppfølging etter oppholdet
- Ingen av disse

18. Er botilbudet døgnbemannet?

- Ja
- Ja, men med tidvis bakvakt
- Nei

INNHOOLD I TILBUDET TIL DAGBRUKERE, KVINNER**19. Hva slags hjelp får dagbrukerne tilbud om? Flere kryss er mulig**

- Enesamtale
- Systematisk kartlegging av hjelpe- og beskyttelsesbehov
- Hjelp til å ta kontakt med andre tjenester
- Deltakelse i møter med andre tjenester
- Advokatbistand i krisesentertilbudet
- Grupper
- Fritidsaktiviteter/ sosiale aktiviteter i regi av krisesentertilbudet eller andre
- Oppfølging i hjemmet
- Tilbud til barn
- Andre tilbud, skriv inn

- Ingen tilbud til dagbrukere

20. Er det utarbeidet skriftlig prosedyre for:

Kryss av for alle aktuelle alternativer

- Kartlegging av hjelpe- og beskyttelsesbehovet når dagbrukeren henvender seg
- Oppfølging av dagbrukere
- Ingen av disse

INNHOOLD I TILBUDET – BARN**21. Hva slags hjelp får barn tilbud om? Flere kryss er mulig**

- Inntakssamtale
- Informasjon om krisesentertilbudet, hvorfor barnet er der
- Systematisk kartlegging av hjelpe- og beskyttelsesbehov
- Plan for oppfølging under oppholdet
- Primærkontakt
- Samtale uten mor/far til stede
- Samtale med mor/far til stede
- Barnehage – i regi av krisesentertilbudet eller etter avtale med andre
- Hjelp til å få i stand skryss til barnehage/skole
- Samarbeid med barnets skole/ barnehage
- Grupper for barn
- Fritidsaktiviteter i regi av krisesentertilbudet eller andre
- Deltakelse i ansvarsgrupper rundt barnet
- Andre tilbud (spesifiser):

- Ingen tilbud til barn

22. Er det utarbeidet skriftlig mal/prosedyre for:

Kryss av for alle aktuelle alternativer

- Inntakssamtale
- Kartlegging av barns hjelpebehov
- Oppfølging av barn under oppholdet
- Oppfølging av barn etter oppholdet
- Ingen av disse

Samleskjema for krisesentertilbudet for kvinner per 31.12.2014

SAMARBEID MED ANDRE INSTANSER**23. Deltar krisesentertilbudet i etablerte samarbeidsfora i kommunen?**

- Ja, spesifiser:
- Nei

24. Hvordan deltar krisesentertilbudet i samarbeid med andre instanser? Flere kryss mulig

	Deltar i samarbeid om enkeltsaker	Har faste kontaktpersoner	Har skriftlig samarbeidsavtale	Annet samarbeid	Deltar ikke i samarbeid
NAV.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Barneverntjenesten i kommunen(e).....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Familievernet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Psykisk helsevern/DPS.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Politi.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Overgrepsmottak.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Barnehus.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Boligkontor.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

INFORMASJONSARBEID**25. Har krisesentertilbudet egen nettside?**

- Ja
- Nei (Gå til spm. 28)

26. Er teksten på nettsiden tilrettelagt for synshemmede?

- Ja
- Nei
- Vet ikke

27. Er teksten på nettsiden tilgjengelig på andre språk?

- Ja
- Nei
- Vet ikke

28. På hvilke måter har krisesentertilbudet drevet utdrettet informasjon i løpet av året?*Flere kryss mulig*

- Egen profil/konto på Facebook
- Egen profil/konto på Twitter/andre sosiale medier
- Annonser i lokalpresse
- Brosjyrer/plakater på venterom hos andre tjenester
- Besøk/informasjon på skoler/utdanningsinstitusjoner
- Ikke drevet med informasjonsarbeid
- Annet, skriv inn:

29. Mot hvilke skoler er det drevet informasjonsarbeid?*Flere kryss mulig*

- Grunnskole
- Videregående skole
- Relevante høyskoleutdanninger

ANSATTES KOMPETANSE OG VEILEDNING

30. Hvor mange ansatte i *brukerrettede stillinger* har jobbet ved krisesentertilbudet i løpet av året fordelt på følgende kategorier?

	Antall personer	Antall årsverk
Ordinær stilling, heltid:	□ □ □	□ □ □ □ □
Ordinær stilling, deltid:	□ □ □	□ □ □ □ □
Frivillige vakter:	□ □ □	□ □ □ □ □

31. Hvor mange ansatte i løpet av året i *brukerrettede stillinger* er menn?

	Antall personer	Antall årsverk
Ordinær stilling, heltid:	□ □ □	□ □ □ □ □
Ordinær stilling, deltid:	□ □ □	□ □ □ □ □
Frivillige vakter:	□ □ □	□ □ □ □ □

32. Antall ansatte med brukerrettede stillinger fordelt på deres høyest fullførte utdanning:

	Antall ansatte
Grunnskolenivå:	□ □ □
Videregående skolenivå:	□ □ □
Universitets- og høyskolenivå:	□ □ □
Annet:	□ □ □

33. Har krisesentertilbudet egne ansatte som primært jobber med barn?

Ja Nei ⇒ Gå til spørsmål 37

34. Antall årsverk i barnefaglig stilling

Antall årsverk i barnefaglige stillinger:

□ □ □

35. Antall årsverk i miljø-/aktivitetsstillinger stillinger som primært jobber med barn:

□ □ □

36. Er det krav om relevant utdanning til barnefaglige stillinger?

Ja Nei

Samleskjema for krisesentertilbudet for kvinner per 31.12.2014

37. Har krisesentertilbudet ansatte i brukerretnede stillinger med spesiell kompetanse innen:*Flere kryss mulig*

- Personer med funksjonsnedsettelse som opplever vold i nære relasjoner
- Personer som er psykisk utviklingshemmet som opplever vold i nære relasjoner
- Personer med minoritetsbakgrunn som opplever vold i nære relasjoner
- Æresrelatert vold/tvangsekteskap
- Menneskehandel
- Menn som opplever vold i nære relasjoner
- Tverretatlig samarbeid
- Nei

38. Er det utarbeidet en kompetanseplan for krisesentertilbudet?

- Ja Nei

39. Har krisesentertilbudet rutiner for ekstern veiledning av ansatte i brukerretnede stillinger?

- Ja Nei (*Gå til spørsmål 42*)

40. Hvor ofte har krisesentertilbudet ekstern veiledning av ansatte i brukerretnede stillinger?

- Ofte enn hver måned
- Ca hver måned
- Sjeldnere enn hver måned

41. Hvilken kompetanse har den eksterne veilederen? Flere kryss mulig

- Psykolog/psykiater
- Helse- og sosialfaglig kompetanse
- Veilederkompetanse
- Annen kompetanse, skriv inn:

42. Har krisesentertilbudet samarbeid med Regionalt ressurscenter om vold, traumatisk stress og selvmordsforebygging RVTs?

- Ja, ved kurs/kompetansetiltak
- Ja, ved veiledning av ansatte
- Nei

BRUKERMEDVIRKNING

43. Har krisesentertilbudet rutiner for innhenting av brukernes erfaringer og synspunkter på tilbudet?

- Ja
 Nei (gå til spørsmål 45)

44. Hvordan henter krisesentertilbudet inn brukernes tilbakemelding på tilbudet?

- Forslagskasse
 Beboermøte ved behov
 Regelmessig beboermøte
 Evalueringsskjema for brukerne
 Evalueringssamtale med brukerne
 Brukerne er representert i styret
 Annet, skriv inn:

INTERNKONTROLL

45. Har kommunen(e) gjennomført internkontroll av krisesentertilbudet i løpet av 2014? *Flere kryss mulig*

- Ja, av kommunen hvor krisesentertilbudet er lokalisert
 Ja, av andre kommuner
 Ja, av samarbeidende kommuner i fellesskap
 Nei, det er ikke gjennomført internkontroll av krisesentertilbudet i 2014

TILSYN

46. Har Fylkesmannen gjennomført tilsyn etter krisesenterloven, i kommunen krisesentertilbudet er lokalisert i eller i samarbeidskommuner, i løpet av 2014?

- Ja
 Nei

MEDLEMSKAP I ORGANISASJON

47. Er krisesentertilbudet medlem i noen av de følgende organisasjonene? *Flere kryss mulig*

- Norsk krisesenterforbund NOK
 Krisesentersekretariatet
 IKS - Bedrift
 Annen organisasjon:

Underlagt taushetsplikt

Samleskjema for krisesentertilbudet for MENN per 31.12 2014

Samleskjema sendt til:

Link til innleggingside:

Brukernavn:

Passord:

BAKGRUNNSOPPLYSNINGER OM KRISESENTILBUDET**Oppgi kontaktinformasjon for krisesentertilbudet:**

Navn på krisesentertilbud:
Navn på kontaktperson:
Adresse:
Telefonnummer:
Mailadresse:

1. Hvor er tilbudet til menn lokalisert?

- I egne lokaler (i annen bygning enn for kvinner)
- Samme bygning som tilbudet for kvinner, fysisk atskilte lokaler(separate rom og inngang)
- Midlertidig løsning, spesifiser:

2. Hvilken organisasjonsform har krisesentertilbudet?

- Kommunal virksomhet
- Interkommunalt selskap IKS
- Frivillig/privat virksomhet
- Stiftelse
- Annet, spesifiser

LOKALENE

3. Hvor mange rom er det på krisesentertilbudet?

Ett og samme rom skal telles kun én gang. For eksempel skal vaktrom som også er soverom for ansatte enten registreres som Vaktrom eller som Soverom for ansatte. Alle kategoriene skal fylles ut. For kategorier der krisesentertilbudet ikke har aktuelle romtyper, registreres 0 (null).

	Antall rom		
Soverom/Beboerrom med eget bad:	<input type="text"/>	<input type="text"/>	<input type="text"/>
Soverom/Beboerrom uten eget bad:	<input type="text"/>	<input type="text"/>	<input type="text"/>
Kjøkken:	<input type="text"/>	<input type="text"/>	<input type="text"/>
Stue(r):	<input type="text"/>	<input type="text"/>	<input type="text"/>
Aktivitetsrom.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
Lekerom:.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
Ungdomsrom:.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
Besøksrom:	<input type="text"/>	<input type="text"/>	<input type="text"/>
Samtalerom:.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
Kontor(er):	<input type="text"/>	<input type="text"/>	<input type="text"/>
Vaktrom/Soverom ansatte:.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
Møterom:	<input type="text"/>	<input type="text"/>	<input type="text"/>
Andre rom, spesifiser	<input type="text"/>	<input type="text"/>	<input type="text"/>
Antall rom totalt	<input type="text"/>	<input type="text"/>	<input type="text"/>

4. Antall faste sengeplasser for beboere:

<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------

Samleskjema for krisesentertilbudet for menn per 31.12.2014

TILGJENGELIGHET PÅ KRISESENTERTILBUDET**5. Har boligtilbudet vært fullt en eller flere ganger i løpet av året?**

- Ja, en gang
 Ja, flere ganger, spesifiser
 Nei

Anslå hvor mange ganger krisesentertilbudet har vært fullt i løpet av 2014?

6. Hva gjøres når botilbudet er fullt? Flere kryss mulig.

- Ansatte tar kontakt med andre krisesentertilbud
 Bruker får hjelp til å komme seg til annet krisesentertilbud
 Bruker tar kontakt med annet krisesentertilbud
 Senteret tar i bruk ekstra seng/plass
 Andre ting, skriv inn:

7. Er krisesentertilbudet tilrettelagt for brukere med følgende funksjonsnedsettelser?

- | | Ja | Nei |
|----------------------------------|--------------------------|--------------------------|
| Nedsatt bevegelsesevne | <input type="checkbox"/> | <input type="checkbox"/> |
| Nedsatt synsevne | <input type="checkbox"/> | <input type="checkbox"/> |
| Nedsatt hørselsevne..... | <input type="checkbox"/> | <input type="checkbox"/> |
| Annen funksjonsnedsettelse | <input type="checkbox"/> | <input type="checkbox"/> |

8. Kan brukere med følgende utfordringer få tilbud om opphold i krisesentertilbudet for menn?

	Ja	Nei	Vurderes i hvert enkelt tilfelle
Personer som er avhengig av hjelp fra hjemmesykepleie/ andre omsorgstjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer med kjent rusproblematikk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer med kjent psykisk lidelse	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer med fysisk funksjonsnedsettelse	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer som er psykisk utviklingshemmet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer bosatt i kommune som ikke deltar i samarbeidet om krisesentertilbudet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer med uklar oppholdsstatus i Norge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer uten gyldig opphold i Norge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Personer som er utsatt for menneskehandel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Er det utarbeidet skriftlige rutiner for bestilling og bruk av tolk?

- Ja Nei Vet ikke

10. Hvem betaler for bruk av tolk ved krisesentertilbudet?

- Brukerens hjemkommune
 Kommunen hvor krisesentertilbudet er lokalisert
 Dekkes av krisesentertilbudets budsjett
 Andre

SIKKERHET**11. Hvilke sikkerhetstiltak har krisesentertilbudet for menn? Flere kryss mulig.**

- Skjermet adresse
 Låst utgangsdør
 Porttelefon ved inngangsdør
 Doble dører ("sluseinngang")
 Kameraovervåkning av inngangsparti
 Skjermet uteareal
 Opplyst uteareal
 Skjermet lekeareal for barn ute
 Kameraovervåkning av bygning
 Kameraovervåkning av uteareal
 Sikring av opptak fra kameraovervåkning
 Låsbare vinduer
 Direkte alarm til vaktelskap
 Direkte alarm til politi
 Rutine for gjennomgang av sikkerhetstiltak med beboere
 Krav om taushetsklæring for brukere
 Sjekklister for regelmessig kontroll av sikkerhetstiltak (dører, elektronisk utstyr, etc.)
 Skriftlig rutine for håndtering av trusselsituasjoner
 Andre sikkerhetstiltak, skriv inn:

12. Er bygninger og sikkerhetstiltakene vurdert av lokalt politi?

- Ja →
 Nei (*Gå til spm. 15*)
 Vet ikke (*Gå til spm. 15*)

13. Foreligger politiets vurdering skriftlig?

- Ja
 Nei
 Vet ikke

14. Er politiets vurdering fulgt opp?

- Ja
 Nei
 Vet ikke

Samleskjema for krisesentertilbudet for menn per 31.12.2014

INNHold I TILBUDET TIL BEBOERE, MENN**15. Hva slags hjelp får beboerne tilbud om? Flere kryss er mulig**

- Inntakssamtale
- Systematisk kartlegging av hjelpebehov
- Systematisk kartlegging av beskyttelsesbehov
- Plan for oppfølging under oppholdet
- Primærkontakt
- Enesamtaler
- Hjelp til å ta kontakt med andre tjenester
- Deltakelse i møte med andre tjenester
- Deltakelse i ansvarsgrupper rundt beboeren
- Deltakelse i samarbeid basert på lovhjemlet individuell plan
- Advokatbistand i krisesentertilbudet
- Hjelp til å finne bolig
- Følge på boligvisning
- Hjelp til flytting
- Hjelp i forbindelse med samvær/overlevering av barn
- Praktisk hjelp
- Grupper
- Barnepass
- Fritidsaktiviteter/ sosiale aktiviteter i regi av krisesentertilbudet eller andre
- Plan for oppfølging etter oppholdet
- Andre tilbud, skriv inn

- Ingen tilbud til beboere

16. Er det utarbeidet skriftlig mal/prosedyre for:*Kryss av for alle aktuelle alternativer*

- Inntakssamtale
- Kartlegging av hjelpebehov
- Kartlegging av beskyttelsesbehov
- Oppfølging under oppholdet
- Oppfølging etter oppholdet
- Ingen av disse

17. Er botilbudet døgnbemannet?

- Ja
- Ja, men med tidvis bakvakt
- Nei

INNHOOLD I TILBUDET TIL DAGBRUKERE, MENN**18. Hva slags hjelp får dagbrukerne tilbud om? Flere kryss er mulig**

- Enesamtale
- Systematisk kartlegging av hjelpe- og beskyttelsesbehov
- Hjelp til å ta kontakt med andre tjenester
- Deltakelse i møter med andre tjenester
- Advokatbistand i krisesentertilbudet
- Grupper
- Fritidsaktiviteter/ sosiale aktiviteter i regi av krisesentertilbudet eller andre
- Oppfølging i hjemmet
- Tilbud til barn
- Andre tilbud, skriv inn

- Ingen tilbud til dagbrukere

19. Er det utarbeidet skriftlig prosedyre for:

Kryss av for alle aktuelle alternativer

- Kartlegging av hjelpe- og beskyttelsesbehovet når dagbrukeren henvender seg
- Oppfølging av dagbrukere
- Ingen av disse

INNHOOLD I TILBUDET – BARN**20. Hva slags hjelp får barn tilbud om? Flere kryss er mulig**

- Inntakssamtale
- Informasjon om krisesentertilbudet, hvorfor barnet er der
- Systematisk kartlegging av hjelpe- og beskyttelsesbehov
- Plan for oppfølging under oppholdet
- Primærkontakt
- Samtale uten mor/far til stede
- Samtale med mor/far til stede
- Barnehage – i regi av krisesentertilbudet eller etter avtale med andre
- Hjelp til å få i stand skyss til barnehage/skole
- Samarbeid med barnets skole/ barnehage
- Grupper for barn
- Fritidsaktiviteter i regi av krisesentertilbudet eller andre
- Deltakelse i ansvarsgrupper rundt barnet
- Andre tilbud (spesifiser):

- Ingen tilbud til barn

21. Er det utarbeidet skriftlig mal/prosedyre for:

Kryss av for alle aktuelle alternativer

- Inntakssamtale
- Kartlegging av barns hjelpebehov
- Oppfølging av barn under oppholdet
- Oppfølging av barn etter oppholdet
- Ingen av disse

Samleskjema for krisesentertilbudet for menn per 31.12.2014

BRUKERMEDVIRKNING**22. Har krisesentertilbudet rutiner for innhenting av brukernes erfaringer og synspunkter på tilbudet?**

- Ja
 Nei
-

23. Hvordan henter krisesentertilbudet inn brukernes tilbakemelding på tilbudet?

- Forslagskasse
 Beboermøte ved behov
 Regelmessig beboermøte
 Evalueringsskjema for brukerne
 Evalueringssamtale med brukerne
 Brukerne er representert i styret
 Annet, skriv inn:

POSTADRESSE
Postboks 2233
3103 Tønsberg
Sentralbord: 466 15 000

ISBN (trykt utgave): 978-82-8286-247-9

ISBN (digital utgave): 978-82-8286-248-6

www.bufdir.no

