

ETT JÖNKÖPINGS LÄN
FRITT FRÅN VÅLD I NÄRA RELATIONER

**SAMVERKAN MOT VÅLD
I NÄRA RELATIONER**

I Jönköpings län har vi en gemensam ambition att vara föregångare och göra skillnad. Det är därför viktigt att vi visar vår gemensamma vilja att verka för visionen att ha ett samhälle som präglas av mänskliga rättigheter, jämlikhet och allas fulla rätt till lika värde och rättigheter.

För att leva upp till visionen har vi som en samordnande kraft inom ramen för Jämställdhetsrådet tagit fram denna plan för länets samverkan mot våld i nära relationer. Planen har vi tagit fram tillsammans med ett stort antal myndigheter och ideella/ idéburna organisationer i Jönköpings län. Vårt mål är att berörda av våld i nära relationer ska få ökad trygghet, frihet och hälsa. Länets arbete mot våld i nära relationer ska kännetecknas av god kvalitet och samsyn. Vårt gemensamma och pådrivande arbete när det gäller mänskliga rättigheter i Jönköpings län ska leda till ett samhälle fritt från våld i nära relationer. I detta arbete har vi bland annat kunnat konstatera att samverkan mellan samhällets myndigheter och stöd- och hjälporganisationer är helt

avgörande när det gäller att ge ett fullgott skydd, stöd och behandling till utsatta, barn som lever i våldets närhet och våldsutövare. Likaså är samverkan en förutsättning för ett effektivt, strukturellt och förebyggande arbete mot våld.

Våld i nära relationer är ett omfattande samhällsproblem som orsakar stort lidande för de som drabbas och stora ekonomiska konsekvenser för samhället. Dessutom sätts principerna för mänskliga rättigheter ur spel och därmed människors rättighet till lika värde och ett liv i frihet och jämställdhet.

Ett liv utan förtryck och våld är en mänsklig rättighet och det är samhällets gemensamma ansvar att skydda och stödja brottoffren samt förebygga våldet. Tillsammans kan vi åstadkomma en förändring och göra skillnad både för de enskilda och för samhället.

Beslutet att ställa sig bakom samverkansplanen är fattat av Jämställdhetsrådet i Jönköpings län den 21 mars 2014.

Mino Akhtarzand, Landshövding
Ordförande i Jämställdhetsrådet i Jönköpings län

” Ett Jönköpings län fritt
från våld i nära relationer.

VISION FÖR JÖNKÖPINGS LÄN

Samverkan mot våld i nära relationer

Begreppet våld i nära relationer innefattar alla former av våld. Det kan vara våld i parrelationer eller andra familje- och släktrationer. Men det kan också vara våld i samkönade relationer, hedersrelaterat våld eller våld mot barn av närstående. Det som kännetecknar denna typ av våld är att det finns en stark känslomässig relation mellan utövaren och den som utsätts.

Våldet kan ha olika uttryck. Det kan exempelvis vara fysiskt, psykiskt, materiellt eller sexuellt. Syftet med våldet är alltid detsamma, att kontrollera och utöva makt. Ju längre relationen eller utsattheten pågår desto allvarligare blir ofta våldet.

Våld i nära relationer är ett könsneutralt begrepp. Med detta menas att alla kan drabbas av våld, oavsett kön och ålder. Den vanligaste formen av våld i nära relationer är en mans våld mot en kvinna. Forskning visar att kvinnors och mäns utsatthet för våld skiljer sig åt. Kvinnor utsätts mer för allvarligt sexuellt och psykiskt våld av en partner, medan män oftare utsätts för grövre fysiskt våld av en okänd gärningsman. Därför är våldet till stor del könsrelaterat.

Det könsrelaterade våldet lyfts upp av regeringen genom det fjärde nationella jämställdhetsmålet, Mäns våld mot kvinnor ska upphöra. Man vill uppmärksamma våldets koppling till de mönster och normer som finns i vårt samhälle. Det kan exempelvis röra sig om ojämn fördelning av makt och inflytande. Utan förståelse för det könsrelaterade våldet riskeras mäns våld mot kvinnor att osynliggöras.

Utöver att se på våld i nära relationer som ett jämställdhetsproblem kan man se våldet som ett folkhälsoproblem. Våldet påverkar alla delar av den

utsattes liv. Möjlighet till jobb försämras och den utsatte blir ofta isolerad. Enligt världshälsoorganisationen (WHO) är våld mot kvinnor och flickor en av de största globala hälsofarorna för kvinnor.

Våld i nära relationer förekommer i hela samhället. Det finns inom alla etniska grupper, samhällsklasser, åldersgrupper och yrkesgrupper. Detta medför att förståelsen om- och arbetet mot våld inte kan begränsas till vissa grupper av människor eller vissa samhällsaktörer.

Mitt i våldet finns det ofta barn. Barn som bevittnar våldet eller upplever våldet och dess konsekvenser. Barnen blir även ofta själva blir utsatta för våld av en närstående. När ett barn bevittnar våld mot en förälder av den andra föräldern upplever barnet sig känslomässigt övergivet och skyddslöst. Ingen av föräldrarna är kapabla att ge skydd och tröst.

Oavsett form av våld, vem som utsätter eller vem som berörs är våldet ytterst en kränkning av de mänskliga rättigheterna. Att inte behöva drabbas av- eller bevittna våld är en grundläggande mänsklig rättighet. Det är myndigheternas ansvar i varje land och varje kommun att skydda och hjälpa drabbade. I detta arbete är de ideella/idéburna organisationerna ett viktigt komplement.

Denna broschyr är en sammanfattning av samverkansplanen ”Samverkan mot våld i nära relationer i Jönköpings län”, rapportnummer 2014:04.

Du kan ta del av hela rapporten på Länsstyrelsens webbplats, www.lansstyrelsen.se/jonkoping

ETT JÖNKÖPINGS LÄN
FRITT FRÅN VÅLD I NÄRA RELATIONER

LÄNSSTYRELSENS ARBETE MOT VÅLD I NÄRA RELATIONER

Länsstyrelsen arbetar för att motverka alla former av våld i nära relationer. Vårt uppdrag utgår från det fjärde nationella jämställdhetsmålet, att mäns våld mot kvinnor ska upphöra. Detta arbete bygger på de mänskliga rättigheterna, konventionen om avskaffande av all slags diskriminering och barnkonventionen.

Länsstyrelsen stödjer samordningen i länet av insatser som syftar till att motverka mäns våld mot kvinnor och till att barn tvingas bevittna våld. Målet är att säkra ett gott och säkert stöd för våldsutsatta kvinnor och barn som bevittnat våld.

ANDRA OFFENTLIGA AKTÖRERS ARBETE

Samhället har olika aktörer för att ge skydd, stöd och behandling till våldsutsatta.

- Socialtjänsten ger stöd och hjälp åt den som utsatts för brott.
- Polis och åklagare hjälper den som utsatts för brott och kan ge skydd.
- Hälso- och sjukvården hjälper bland annat med sjukvård och behandling av skador, men även med stöd av en kurator.
- Kvinno- och tjejjourer i länet arbetar för att stödja kvinnor och barn
- Brottsofferjourerna arbetar för att stödja offer för brott
- Kvinnofridslinjen är en nationell stödtelefon dit kvinnor kan ringa dygnet runt.
- Terrafem hjälper utsatta med utländsk härkomst på hans modersmål.

Varför en samverkansplan?

Våld i nära relationer innefattar både rättsliga och sociala, ekonomiska och hälso- och sjukvårdsaspekter. Därför berörs många av samhällets myndigheter och stöd- och hjälporganisationer. För att kunna ge ett bra stöd till våldsutsatta, barn som lever i våldets närhet och våldsutövare är bra samverkan mellan samhällets aktörer avgörande. Genom att flera aktörer går samman kan effekten av en insats maximeras.

Syftet med denna plan är att genom samverkan utveckla länets arbete mot våld i nära relationer, förbättra stödet för de drabbade och förebygga våldet.

Genomförande

Ansvarig för planens genomförande och uppföljning är Länsstyrelsen, utifrån rollen som samordnare för Fokusgruppen våld i nära relationer underställd Jämställdhetsrådet i Jönköpings län. Länsstyrelserna har sedan 2011 haft regeringens uppdrag att samordna länets arbete mot mäns våld mot kvinnor och hedersrelaterat våld och förtryck.

Planen tar sin utgångspunkt i visionen om ett Jönköpings län fritt från våld i nära relationer. Under denna vision finns två övergripande mål med olika fokus, dels målgrupperna och dels aktörernas arbete. Under de övergripande målen finns åtta delmål med ett antal aktiviteter.

Några av aktiviteterna ska genomföras inom två år medan andra ska pågå under hela perioden. I vissa fall kan aktiviteterna fortsätta även efter det att arbetet med samverkansplanen avslutats.

”

Alla aktörers insatser ska tillsammans utgöra en helhet så att personer drabbade av våld i nära relationer ska få bästa möjliga stöd och hjälp.

I denna broschyr kan du läsa om de aktiviteter som pågår under hela perioden. Vill du läsa alla aktiviteter finns de i rapporten ”Samverkan mot våld i nära relationer i Jönköpings län”, rapportnummer 2014:04.

De delmål och aktiviteter som tagits fram täcker inte hela länets behov på området. Målen och aktiviteterna ska i stället ses som ett försök till prioritering av behoven. Nya aktiviteter kan tillkomma och andra aktiviteter kan utgå under perioden som samverkansplanen gäller.

Varje år kommer vi ta fram en aktivitetsplan med årets prioriterade aktiviteter. Aktivitetsplanen kommer att presenteras för och fastställas av Jämställdhetsrådet.

En kartläggning av länets arbete mot våld i nära relationer kommer att genomföras i början, mitten och slutet av perioden som samverkansplanen gäller. Detta kommer göras genom en skriftlig enkät, som kommer skickas till länets olika aktörer.

Prioriterade aktiviteter

Några aktiviteter är extra betydelsefulla för länets utveckling på området våld i nära relationer. De aktiviteter vi särskilt vill lyfta är;

- Verka för att ett behandlings- och kunskapscentrum etableras i länet.
- Verka för ett ökat användande av normkritiska metoder och arbetssätt i förskola och skola.
- Skapa en webportal för länets arbete mot våld i nära relationer.

Mål för Jönköpings län

Övergripande mål

- Ökad trygghet, frihet och hälsa för berörda av våld i nära relationer i Jönköpings län.
- Arbetet mot våld i nära relationer i Jönköpings län präglas av god kvalitet och samsyn.

Delmål

Ökad trygghet, frihet och hälsa för berörda av våld i nära relationer i Jönköpings län

- Likvärdig tillgång till likvärdig behandling och stöd för målgrupperna i hela länet.
- Säkrare rättsprocess och bättre rättssäkerhet för målgrupperna.
- Förbättrat arbete för särskilt utsatta grupper.
- Utvecklat förebyggande arbete.

Arbetet mot våld i nära relationer i Jönköpings län präglas av god kvalitet och samsyn

- Arbetet mot våld i nära relationer är prioriterat hos berörda myndigheter och övriga aktörer i länet.
- Ökad och jämnare kompetens om våld i nära relationer hos berörda myndigheter och övriga aktörer i länet.
- Förbättrad samordning av länets arbete mot våld i nära relationer.
- Förbättrad samverkan mellan berörda aktörer i länet.

Ökad trygghet, frihet och hälsa

Målet är att ingen i länet, varken vuxna eller barn, ska behöva drabbas av våld i en nära relation. Men för de som trots allt drabbas ska det finnas likvärdigt och rättsäkert stöd oavsett var i länet man bor. Hjälpn som erbjuds ska leda till att de drabbade får ett liv fritt från våld och en förbättrad trygghet och hälsa.

” Ökad trygghet, frihet och hälsa för berörda av våld i nära relationer i Jönköpings län.

Likvärdig tillgång till behandling och stöd för målgrupperna i hela länet

Målet är att målgrupperna för samverkansplanen (se sida 14) ska erbjudas likvärdigt stöd och hjälp av god kvalitet oavsett var i länet de bor. I detta innefattas även utsatta asylsökande och deras barn.

Det är statens och kommunernas ansvar att ge stöd och skydd till personer som utsatts för eller risker att utsättas för våld och barn som lever i familjer där det förekommer våld. Vidare finns ett ansvar att tillhandahålla stöd till våldsutövare. Frivilligorganisationernas verksamhet är ett viktigt komplement till den offentliga verksamheten.

Aktiviteter

- Verka för att ett behandlings- och kunskapscentrum etableras i länet.
- Verka för att asylsökande våldutsatta och barn som lever i dessa familjer ska få tillgång till stöd och behandling.
- Driva frågan om likvärdig tillgång till behandling och stöd för målgrupperna på politiskt nivå i kommunerna och Landstinget, exempelvis genom att delta vid politiska möten och skriva debattartiklar.

Säkrare rättsprocess och bättre rättssäkerhet för målgrupperna

Det är viktigt att människor som utsatts för brott vågar polisanmäla och fullfölja en rättsprocess. Tyvärr är det få utsatta som väljer att anmäla. Samhället har här ett ansvar att underlätta för den utsatta att anmäla samt att ge tillräckligt skydd och stöd, både under rättsprocessen och efter det att rättsprocessen är klar. Samhället har ett ansvar för rätt hantering av ärendet, så att dokumentation, utredningsarbete och riskbedömning håller en god kvalitet. Arbetet ska så långt det är möjligt ske i samarbete med den utsatta.

Aktiviteter

- Verka för att förstärka barnrättsperspektivet i rättsprocessen, exempelvis genom att sammanställa en modell över berörda aktörers ansvar och roll när barn har bevittnat våld.
- Verka för ökad kompetens kring säkrare rätts-, dokumentations- och handläggningsrutiner, utifrån yrkesgrupp och verksamhet.

Förbättrat arbete för särskilt utsatta grupper

Det finns vissa grupper som är särskilt sårbara för våld i nära relationer. Det är utsatta med funktionsnedsättningar, med beroende- eller missbruksproblematik, med utländsk bakgrund, hbtq-personer, äldre och utsatta för hedersrelaterat våld och förtryck.

Dessa personers sårbarhet kan innebära en större beroendeställning gentemot våldsutövaren och ett ökat behov av hjälp. För att kunna erbjuda dessa utsatta rätt stöd behövs kunskap om både våldsut-sattheten och om de omständigheter som innebär extra sårbarhet.

Aktiviteter för alla utsatta grupper

- Inventera och sprida webbaserat utbildningsmaterial om särskilt utsatta grupper.
- Se över möjligheten att ta fram eget webbaserat material och sprida tillsammans med diskussionsunderlag.
- Genomföra återkommande kompetensutveckling om särskilt utsatta grupper.
- Sprida material kring särskilt utsatta grupper från nationella aktörer, exempelvis från Socialstyrelsen, Ungdomsstyrelsen, Statens kommuner och Landsting (SKL).

Aktiviteter för de specifika grupperna kan du läsa mer om i vår rapport.

Utvecklat förebyggande arbete

Ett brett förebyggande arbete riktar sig till alla människor i samhället, även till de som inte är direkt berörda av våld i nära relationer i sin vardag. Barn och unga är särskilt viktiga målgrupper i det förebyggande arbetet och därför behövs tidiga insatser där barn och ungdomar befinner sig, så som förskolor och skolor.

Utöver det breda förebyggande arbetet kan det handla om insatser för att minska upprepad utsatthet, insatser till våldsutövare och insatser för att öka kompetens för att identifiera målgrupperna.

Aktiviteter

- Verka för ett ökat användande av normkritiska metoder och arbetssätt i förskola och skola.
- I olika relevanta sammanhang verka för att få in frågor om våld i nära relationer och hedersrelaterat våld och förtryck i hälsosamtalen.
- Verka för att öka användandet av strukturerade riskbedömningsinstrument i det direkta mötet med våldsutsatta och barn, detta för att förebygga fortsatt våldsutsatthet.
- I olika relevanta sammanhang lyfta vikten av att våga fråga om våld samt på olika sätt öka kunskapen om att identifiera målgrupperna.

God kvalitet och samsyn

Målet är att länets arbete mot våld i nära relationer ska ha en god kvalitet. Aktörernas arbete ska leva upp till de krav som ställs i lagar, förordningar och beslut. Det ska även finnas en samsyn i det gemensamma arbetet mot våld i nära relationer.

” Arbetet mot våld i nära relationer i Jönköpings län präglas av god kvalitet och samsyn

Arbetet mot våld i nära relationer är prioriterat hos berörda myndigheter och övriga aktörer i länet

Målet är att våld i nära relationer ska bli ett prioriterat område hos länets myndigheter. Till exempel i ekonomiska beslut kring personal som handlägger och samordnar våld i nära relationer, stöd till kvinno-/tjejjourer, kompetensutveckling eller gällande att delta i de samverkansforum som finns. Det behöver finnas fungerande handlingsplaner och arbetsrutiner, både för det interna arbetet och det externa arbetet med klienter/brukare/vårdtagare.

Aktiviteter

- Förstärka området våld i nära relationer på den politiska arenan, exempelvis genom besök i nämnder, partigrupper samt riktad kompetensutveckling för politiker.
- Verka för att det ska finnas utsedda handläggare och/eller samordnare för våld i nära relationer i alla länets kommuner.

- Verka för ett långsiktigt stöd till länets kvinno- och tjejjourer.
- Verka för att det ska finnas arbetsrutiner hos alla länets myndigheter gällande arbetsgivaransvaret kring hur man ska upptäcka och handlägga våld inom den egna organisationen (liknande som finns för alkohol- och drogfrågor). Vid behov stödja arbetet med att upprätta sådana.

Ökad och jämnare kompetens om våld i nära relationer hos berörda myndigheter och övriga aktörer i länet

Det är viktigt att det finns personer med bra kunskap och kompetens om brottsoffer och våld och tillräcklig erfarenhet på området. Detta krävs för att uppnå målet om att länets insatser mot våld ska hålla god kvalitet.

Målet är en ökad grundläggande kompetens om våld i nära relationer hos all personal som i sitt arbete möter människor i behov av vård, stöd eller annan hjälp. De som direkt möter de specifika målgrupperna behöver en fördjupad sakkunskap om våld i nära relationer och särskilt utsatta grupper.

Aktiviteter

- Verka för en långsiktighet gällande kompetensutveckling på området.
- Genomföra årligen återkommande grundutbildning om våld i nära relationer (denna aktivitet kan komma att utgå när webbutbildningar finns att tillgå).
- inventera och sprida webbaserat utbildningsmaterial
- Vid behov se över möjligheten att ta fram eget webbaserat material och sprida tillsammans med diskussionsunderlag.
- Erbjuder fördjupningsutbildningar uppdelat på målgrupper och verksamhet, exempelvis kompetensutveckling om barn som bevittnar våld och utsätts för våld av närstående riktat till förskole- och skolpersonal.
- Kontinuerligt inhämta och sprida forskning och annan ny kunskap inom området.

Förbättrad samordning av länets arbete mot våld i nära relationer

Samordning handlar om att alla aktörer är med och drar åt samma håll, att resurser satsas där de mest behövs och att de satsningar som genomförs ligger rätt i tiden.

Samordningen kring våld i nära relationer i Jönköpings län behöver stärkas och utvecklas. En god samordning är på många sätt en förutsättning för att uppnå de uppsatta målen i aktuell samverkansplan.

Aktivitet

- Skapa en webbportal för länets arbete mot våld i nära relationer.

Förbättrad samverkan mellan berörda aktörer i länet

Samverkan mellan berörda aktörer är viktig i arbetet mot våld i nära relationer, både gällande det direkta arbetet med målgrupperna och det övergripande och förebyggande arbetet. Samverkan mellan myndigheter och organisationer ska ske med utgångspunkt från individens behov samt kunskap om och respekt för varje myndighets eller organisations kompetens och ansvarsområde.

Den regionala samverkan i länet behöver stärkas och utvecklas. Ett av länets forum för samverkan är Fokusgruppen våld i nära relationer och ett verktyg för länets samverkan är denna samverkansplan. För att samverkan mot våld i länet ska vara effektiv är det viktigt att länets aktörer deltar aktivt i de samverkansorgan som finns i länet, däribland Fokusgruppen.

Aktiviteter

- Genomföra årligen återkommande erfarenhetsutbyte.
- Sammankalla till möten med Fokusgruppen Våld i nära relationer. Minst fyra tillfällen per år.

Centrala begrepp

Våld

Enligt Per Isdal är våld ”varje handling riktad mot en annan person, som genom denna handling skadar, smärtar, skrämmer eller kränker, får denna person att göra något mot sin vilja eller avstå från något som den vill”.

Närstående

Närstående i detta sammanhang är en person som den utsatta bedöms ha/ha haft en nära och förtroendefull relation till. Det behöver inte enbart vara en partner eller före detta partner, det kan även röra sig om exempelvis barn, syskon och andra släktingar.

Barn som bevittnar våld

När ett barn bevittnar våld mot en förälder av den andra föräldern upplever barnet sig känslomässigt övergivet och skyddslöst. Ingen av föräldrarna är kapabla att ge skydd och tröst. Forskning visar att konsekvenserna av att uppleva och bevittna våld mot en förälder är potentiellt mer skadande för ett barn än att själv bli utsatt för våld. Dessa barn riskerar i högre grad än andra barn att växa upp till vuxna som själva blir utsatta för våld eller utövar våld mot närstående. För att förebygga en sådan utveckling är det viktigt att erbjuda stöd och behandling till dessa barn.

Barn som utsätts för våld från närstående

Det finns omfattande forskning som visar att barn som bevittnar våld i hemmet även riskerar att utsättas för olika former av direkt våld. Vissa studier visar på att det är upp till femton gånger vanligare att barn som bevittnat familjevåld också själva blir misshandlade.

Målgrupper

De målgrupper som denna samverkansplan inriktar sig på är vuxna personer utsatta för våld i nära relationer, barn som bevittnat våld i nära relationer, barn som utsatts för våld från närstående samt utövare av våld i nära relationer. När begreppet målgrupperna används i aktuell plan åsyftas således alla dessa parter. Då inte alla målgrupper åsyftas skrivs aktuell målgrupp ut i texten.

Aktörer

När begreppet länets aktörer används avses de myndigheter och ideella/idéburna organisationer som möter människor som kan vara/är berörda av våld i en nära relation. Exempel på aktörer är länets socialtjänster, förskolor, skolor, Migrationsverket, verksamheter inom hälso- och sjukvården, Polismyndigheten, Åklagarmyndigheten, Länsstyrelsen, RFSL, Brottsofferjouren, kvinno- och tjejjourer och Rädda barnen.

Särskilt utsatta grupper

Inom våld i nära relationer finns det enligt bland annat Socialstyrelsen vissa utsatta grupper som är särskilt sårbara. Det är utsatta med funktionsnedsättningar, utsatta med beroende- eller missbruksproblematik, utsatta äldre, utsatta med utländsk bakgrund, utsatta för hedersrelaterat våld och förtryck samt utsatta hbtq-personer (homosexuella, bisexuella, transpersoner och queerpersoner). Inom dessa grupper kan det finnas omständigheter som innebär en större beroendeställning till våldsutövaren. Det kan exempelvis vara speciella behov av stöd och hjälp. Dessa grupper är heterogena och överlappar ofta varandra.

• Utsatta med funktionsnedsättningar

Många personer med en funktionsnedsättning är beroende av andra personer i sin omgivning när det gäller olika delar av sitt dagliga liv. Det kan handla om behov av vård, service eller annat stöd. Ju mer omfattande funktionsnedsättning som en person har desto större blir även graden av beroende och därmed sårbarheten i en våldssituation. Beroendet medför exempelvis risker för upprepat våld samt begränsningar i möjlighet att söka hjälp och bli fri från våldet. Vid intellektuella eller psykiska funktionsnedsättningar kan individen sakna kunskap eller vara omedveten om de risker som finns i vårt samhälle. Sårbarheten här gäller speciellt det sexuella våldet.

För en person med funktionsnedsättning som utsätts för våld riskeras brottet att osynliggöras. I stället för att se det som brott benämns våldet som ”missförhållanden” eller ”brister i verksamheten”.

• Utsatta äldre

Det våld som drabbar äldre i en nära relation är på många sätt likt det våld som andra utsatta drabbas av men det finns även skillnader. En skillnad berör våldets uttryck, där det förutom fysiskt, psykiskt, materiellt eller sexuellt våld även kan handla om försummelse eller vanvård. Den äldre personen kan då nekas tillgång till tillräcklig vård, mat eller mediciner eller isoleras från omvärden. En annan skillnad rör utövaren av våldet. Med anledning av det ökade beroendet av omgivningen kan den eller de som utövar våldet även vara andra närstående än den egna partnern, så som barn, andra anhöriga eller vård- och omsorgspersonal.

• Utsatta med utländsk bakgrund

Kvinnor med utländsk bakgrund är enligt viss forskning utsatta för våld i större omfattning än kvinnor som har minst en förälder som är född i Sverige. Orsaker till detta kan vara lägre utbildning, utsatt ekonomisk situation och större grad av isolering. Utöver detta finns det även andra skäl till varför utsatta med utländsk bakgrund anses vara extra sårbara och utsatta. Här kan nämnas språksvårigheter, osäker anknytning i Sverige, dålig kunskap om det svenska samhället, okunskap om sina rättigheter, etnisk diskriminering, kraftigt beroende av våldsutövaren samt begränsat socialt nätverk.

Viktiga skrifter

Utsatta för hedersrelaterat våld och förtryck

Hedersrelaterat våld och förtryck är hot, tvång, våld och mord som har sin grund i kontrollen av flickors och kvinnors sexualitet. Det hedersrelaterade våldet och förtrycket utövas för att förhindra att hedern förloras, alternativt för att återställa den förlorade hedern.

För personer utsatta för hedersrelaterat våld och förtryck finns omständigheter som medför en extra sårbarhet. De kan vara utsatta från en väldigt ung ålder då beroendeställningen till familjen är som störst. Våldet är vanligtvis kollektivt, det vill säga det kan finnas flera förövare inom familjen, släkten och omgivningen. Denna kollektiva karaktär på våldet leder till större utsatthet och kraftigare kontroll och det är betydligt svårare att bryta upp från våldet och skapa sig en ny tillvaro. Efter ett uppbrott finns risk för stor isolering då den utsatte inte bara behöver ta avstånd från en förövare utan kanske från hela sin familj och släkt.

- **Utsatta med beroende- eller missbruksproblematik**

Personer i missbruk eller beroende har ofta en livssituation som medför en större risk för att bli utsatt för våld. Beroendet till våldsutövaren kan vara större då denne kanske också är den som förser den utsatte med droger.

Många av de med beroendeproblematik som utsätts för våld i en nära relation har också problem på andra områden i livet. Det kan handla om arbetslöshet, dålig ekonomi eller en osäker bostads-situation. De kan också ha problem med sin psykiska hälsa. Exempelvis kan de ha psykiatriska diagnoser och somatiska besvär eller någon form av funktionsnedsättning (framförallt intellektuella och neuropsykiatriska). Utöver detta är det inte ovanligt med erfarenhet av kriminell verksamhet, både egen och andras. Alla dessa saker, tillsammans med beroendet till utövaren och drogerna, medför en stor sårbarhet för våld.

- **Utsatta hbtq-personer**

Samhällets syn på våld i nära relationer utgår ofta ifrån att våldet sker inom heterosexuella parrelationer. Våldet är då ett uttryck för mäns överordning och kvinnors underordning vilket leder till att det våld som sker inom hbtq-relationer blir både osynligt och bagatelliserat. Det är något som påverkar den hjälp och det stöd som erbjuds utsatta. Samhällets heteronorm och homofobiska värderingar och attityder bidrar till en social påfrestning på hbtq-relationers samlevnad. Den isolering som ofta finns som inslag inom våld i nära relationer förstärks här av att omgivningen inte accepterar och erkänner paret socialt. Resultatet blir en dubbel isolering och en ökad sårbarhet för våld.

FN:s Konvention om barnets rättigheter

I FN:s konvention om barnets rättigheter fastställs att konventionsstaterna ska ”vidta alla lämpliga lagstiftnings-, administrativa och sociala åtgärder samt åtgärder i utbildningssyfte för att skydda barnet mot alla former av fysiskt och/eller psykiskt våld, skada eller övergrepp, vanvård eller försumlig behandling, misshandel eller utnyttjande, innefattande sexuella övergrepp, medan barnen är i föräldrarnas eller den ene förälderns, vårdnadshavare eller annan persons vård”.

FN:s Deklaration om avskaffande av våld mot kvinnor

År 1993 antog FN:s generalförsamling deklARATIONEN om avskaffande av våld mot kvinnor. I deklARATIONEN fördöms fysiskt, sexuellt och psykologiskt våld mot kvinnor, vare sig det inträffar inom familjen eller i samhället och utförs av eller accepteras av staten.

Stater som godkänner konventionen förbinder sig att genomföra alla nödvändiga åtgärder, inklusive lagstiftning och tillfälliga åtgärder, för att säkerställa kvinnors fulla åtnjutande av mänskliga rättigheter grundläggande frihet.

FN:s Deklaration om de mänskliga rättigheterna

Den allmänna förklaringen om de mänskliga rättigheterna fastslår att alla människor har rätt att få leva ett liv i jämlikhet, utan diskriminering och med lika skydd från lagens sida. I de mänskliga rättigheterna beskrivs det att ”alla människor rätt till liv, frihet och personlig säkerhet” och ”ingen ska utsättas för tortyr eller annan grym, omänsklig eller förnedrande behandling eller bestraffning”.

Länsförbundet för
kvinno- och tjejjourer
i Jönköpings län

Länsstyrelsen
i Jönköpings län

