

LOKK årsstatistik 2005
Kvinder på krisecenter

LOKK Årsstatistik 2005

Kvinder på krisecenter

Vibeke Lybecker Jensen

© VFC Socialt Udsatte og LOKK, 2006
Teksten kan frit citeres med tydelig kildeangivelse
Henvendelse vedrørende børnestatistikens indhold kan ske til forfatteren eller LOKK

Vibeke Lybecker Jensen
LOKK Årsstatistik 2005 : Kvinder på krisecenter

ISBN-13: 978-87-91509-43-8
ISBN-10: 87-91509-43-2

1. udgave, 1. oplag.
Trykt i 130 eksemplarer

Publikationen kan downloades fra www.vfcudsatte.dk eller www.lokk.dk.

Videns- og Formidlingscenter for Socialt Udsatte
Suhmsgade 3, st.
1125 København K.
Tlf. 33 17 09 00
Fax. 33 17 09 01
kbh@vfcudsatte.dk

LOKK
c/o 3F
Kampmannsgade 4
1790 København V
Tlf. 32 95 90 19
Fax. 32 95 90 69
sekretariat@lokk.dk

*VFC Socialt Udsatte er en selvejende institution under Socialministeriet.
Centrets formål er at indsamle, udvikle og formidle viden og praksiserfaring om socialt udsatte grupper.
Centret skal desuden bidrage til udvikling af det sociale arbejdes metoder og medvirke til udvikling af
handlingsperspektiver og konkrete løsningsforslag.
Vi udfører undersøgelser, evalueringer, analyser og kortlægninger. Desuden tilbydes konsulentbistand i
forbindelse med bl.a. metodeudvikling og udviklingsopgaver, faglig vejledning og undervisning. Vi løser
opgaver i hele det offentlige system, særligt for statslige, amtslige og kommunale myndigheder, samt for
private og frivillige organisationer. Vi arbejder både med rekvirerede opgaver og efter aftale med Social-
ministeriet.*

Læs mere på www.vfcudsatte.dk

*LOKK's formål: LOKK er en interesseorganisation, hvis overordnede formål er at synliggøre og styrke
det enkelte krisecenters arbejde for at forebygge og bekæmpe fysisk og psykisk vold mod kvinder og deres
børn.*

Læs mere på www.lokk.dk

Indholdsfortegnelse

1	Indledning til LOKK årsstatistik 2005.....	5
2	Sammenfatning.....	6
2.1	Volden.....	6
2.2	Voldsudøveren.....	6
2.3	Voldens varighed og tidligere oplevelser med vold	6
2.4	Anmeldelser, overfaldsalarmer og tilhold	7
2.5	Fødeland, statsborgerskab og opholdstilladelse.....	7
2.6	Sprog og tolkebrug.....	7
2.7	Fraflytning.....	7
2.8	Efterværn.....	8
2.9	Opholdslængde.....	8
2.10	Henvendelser til krisecentrene	8
2.11	Krisecentrenes finansiering.....	9
2.12	Tilsyn med børn på krisecentrene.....	9
2.13	Tilgængelighed for kørestolsbrugere	9
3	Metode.....	10
3.1	Spørgeskemaerne.....	10
3.2	Indsamling af data.....	11
4	Henvendelser til krisecentrene	12
4.1	Henvendelsernes art	12
4.2	Plads, rådgivning eller samtale.....	13
4.3	Plads eller henvisning til anden løsning	13
4.4	Ordinær eller overbelægningsplads.....	15
5	Opholdslængde.....	16
5.1	Forhold, der har medført forlængelse af kvindens ophold.....	17
6	Kvindernes baggrund	19
6.1	Aldersfordeling.....	19
6.2	Civilstand.....	20
6.3	Forsørgelsesgrundlag	21
6.4	Uddannelsesbaggrund.....	22
7	Kvindernes oplysninger om volden.....	23
7.1	Voldens former.....	23
7.2	Voldsudøveren.....	24
7.2.1	Én voldsudøver.....	25
7.2.2	Flere voldsudøvere	26
7.2.3	Voldsudøverens nationalitet.....	27
7.2.4	Voldens varighed	27
7.3	Vold i tidligere parforhold	28
7.4	Tidligere ophold på krisecenter.....	30
8	Anmeldelser, overfaldsalarmer, bortvisning og tilhold.....	31
8.1	Anmeldelse af volden	31
8.2	Overfaldsalarmer.....	32
8.3	Bortvisning af den voldelige part fra hjemmet	34
8.4	Tilhold.....	35
9	Kvinder med anden etnisk baggrund end dansk	36
9.1	Statsborgerskab.....	36
9.1.1	Opholdstilladelse for familiesammenførte kvinder	36
9.2	Kvindernes fødeland.....	38

9.3	Sprog og tolkebrug	39
9.4	Kontakten med en i Danmark bosiddende mand.....	40
9.4.1	Handel med kvinder	41
10	Fraflytning og efterværn	42
10.1	Udflytning efter opholdet på krisecenter	42
10.2	Problemer, der ikke kunne løses under krisecenteropholdet	43
10.3	Når kvinden bliver bedt om at flytte.....	44
10.4	Støtte efter udflytning fra krisecentret.....	45
10.4.1	Årsager til at der ikke er aftalt støtte efter udflytning.....	46
10.4.2	Støtte fra socialforvaltningen	47
10.5	Samarbejdspartnere	47
11	Oplysninger om organisatoriske forhold.....	50
11.1	Krisecentrenes institutionsform	50
11.2	Krisecentrenes finansieringsform.....	50
11.3	Kost- og logibetaling.....	51
11.4	Ressourcer og personalefordeling	51
11.5	Frivillige.....	51
11.6	Antal pladser.....	52
11.7	Krisecentrenes efterværnstilbud	52
11.8	Tilsyn med krisecentrene	53
11.8.1	Kommunens tilsyn med børn og unge.....	53
11.9	Fysisk tilgængelighed på krisecentret for handikappede kvinder.....	54
12	Litteraturliste.....	56
13	Bilag – tabeller fordelt på krisecentre	57

1 Indledning til LOKK årsstatistik 2005

LOKK årsstatistik 2005 bygger på oplysninger fra 1.811 kvinder og 1.778 børn fra 35 krisecentre, der i 2005 har boet på et krisecenter under LOKK. Derudover indgår oplysninger fra 35 krisecentre om krisecentrets organisation, økonomi og kapacitet samt oplysninger fra 34 krisecentre om de i alt 10.715 personlige eller telefoniske henvendelser, de har modtaget i 2005.

Mænds vold mod kvinder er et omfattende problem i Danmark. I en befolkningsundersøgelse rapporterer 4% af alle voksne kvinder (ca. 64.000 kvinder), at de inden for det seneste år har været udsat for fysisk vold eller trusler om vold. Af disse har to ud af tre været udsat for fysisk vold eller trusler om vold fra deres nuværende eller tidligere partner (ca. 41.000 kvinder) (Helweg-Larsen og Kruse 2004)¹.

Formålet med LOKK's årsstatistikker er at følge og dokumentere udviklingen for de kvinder og børn, der bor på krisecentre. LOKK årsstatistik 2005 er en fortsættelse af det statistiske arbejde om krisecentrene, der for de voksne kvinder er indsamlet siden 1999. Siden 2004 er der desuden indsamlet statistik om børnene på krisecentre (se LOKK's børnestatistikker).

Årsstatistikkerne kortlægger med skiftende fokusområder år for år, hvilke særlige problemstillinger der gør sig gældende for voldsramte kvinder og børn på krisecentrene. Den til stadighed nye viden om voldsramte kvinder på krisecentre og deres børn kan forhåbentlig være med til yderligere at kvalificere indsatsen mod vold mod kvinder og børn i familien.

Årsstatistikken består af to dele. Den første del er en analysedel, der beskriver generelle tendenser på krisecenterområdet. Den anden del er en bilagsdel med tabeller opgjort på de enkelte krisecentre.

Undersøgelsen er udført af Videns- og Formidlingscenter for Socialt Udsatte for Landsorganisationen af Kvindekrisecentre (LOKK). Konsulent Vibeke Lybecker Jensen har analyseret data og skrevet rapporten. Undersøgelsen og rapporten er finansieret af Minister for Ligestilling som en aktivitet i den nationale 'Handlingsplan til bekæmpelse af mænds vold mod kvinder og børn i familien 2005-2008'.

Stor tak til LOKK's krisecentermedarbejdere, der i en travl hverdag har afsat tid til at interviewe krisecentrets beboere og udfylde spørgeskemaerne i forbindelse med undersøgelsen. Også tak til LOKK's statistikgruppe for det gode samarbejde både i forhold til udformningen af spørgeskemaer og udarbejdelsen af den endelige rapport.

København, april 2006.

¹ Helweg-Larsen, Karin & Kruse, Marie (2004): Mænds vold mod kvinder – omfang, karakter og indsats mod vold. Statens Institut for Folkesundhed. Det Nationale Voldsobservatorium i Kvinderådet og Minister for Ligestilling.

2 Sammenfatning

Denne årsstatistik bygger på oplysninger fra 1.811² kvinder fra 35 krisecentre, der i 2005 har boet på et krisecenter under LOKK. Derudover indgår oplysninger fra 35 krisecentre om krisecentrets organisation, økonomi og kapacitet samt oplysninger fra 34 krisecentre om de i alt 10.715 personlige eller telefoniske henvendelser, de har modtaget i 2005.

2.1 Volden

Langt de fleste kvinder (93%) er på krisecenter på grund af vold. De kvinder, der ikke er voldsramte, er oftest på krisecenter, enten fordi de er boligløse eller har psykiske problemer.

80% af de kvinder, der har været udsat for vold, har været udsat for både fysisk og psykisk vold, 45% har været udsat for trusler om vold, og godt hver tiende (13%) har været udsat for kvælningsforsøg eller mordforsøg. Ligeledes angiver hver tiende (11%) at have været udsat for seksuel vold. En stor del af kvinderne er udsat for flere former for vold samtidig.

2.2 Voldsudøveren

Størstedelen af kvinderne (88%) har været udsat for vold fra én person. Hver tiende kvinde (11%) har været udsat for vold fra flere personer. Det er i overvejende grad ikke-danskfødte kvinder, der er udsat for vold fra flere personer.

Voldsudøveren er hyppigst en nuværende eller en tidligere partner. 77% af kvinderne er udsat for vold fra en nuværende ægtefælle/samlever eller kæreste, mens 18% angiver en tidligere ægtefælle/samlever eller kæreste som voldsudøver. Er der flere voldsudøvere, er det fortsat en partner eller tidligere partner, men derudover også et familiemedlem, der udøver vold mod kvinden. Det er i særlig grad de ikke-danskfødte kvinder, der er udsat for vold fra mindst ét familiemedlem.

2.3 Voldens varighed og tidligere oplevelser med vold

Hvor længe kvinderne har været udsat for vold varierer. Hver fjerde kvinde har været udsat for vold i under 1 år, hver fjerde i 1-2 år og hver femte i 3-4 år. Godt hver femte kvinde (22%) har været udsat for vold i mere end 7 år.

40% af kvinderne har været på krisecenter mindst én gang forud for deres krisecenterophold i 2005.

Som opfølgning på nye oplysninger om volden, der blev afdækket i 2004, er der i 2005 spurgt til, om kvinderne har været udsat for vold i tidligere parforhold. Næsten hver fjerde kvinde (422 kvinder) angiver, at hun har været udsat for vold i et tidligere parforhold. Det er bemærkelsesværdigt, at halvdelen (53%) af disse kvinder har oplevet vold i et parforhold, inden de fyldte 21 år. Dette understreger vigtigheden af en tidlig forebyggende indsats overfor såvel piger som drenge.

² Fra oplysningsskemaet ved vi, at der i alt er flyttet 1.930 kvinder fra krisecentrene i 2005. Der er udfyldt indflytningsskemaer fra 1.811 kvinder (94%).

2.4 Anmeldelser, overfaldsalarmer og tilhold

375 (23%) af de kvinder, der har været udsat for vold, har anmeldt volden til politiet. Der kan være mange grunde til, at kvinden vælger ikke at anmelde volden. En væsentlig årsag er, at det er meget vanskeligt for kvinden at bevise, at hun har været udsat for partner-vold, og dermed vanskeligt for kvinden, at få noget ud af anmeldelsen. Fra tidligere år ved vi, at en anden væsentlig årsag til ikke at anmelde volden er, at kvinden frygter repressalier fra den voldsudøvende part, og at hun stadig har følelsesmæssige bindinger til manden.

Siden 2002 har det været muligt for voldsramte kvinder at få udleveret en overfaldsalarm, hvis politiet skønner det nødvendigt. Kvinder, der søger på krisecenter som følge af vold, må antages at være i den primære målgruppe for en sådan alarm. I 2005 har 98 af de kvinder, der har været på krisecenter, anmodet politiet om at få udleveret en alarm. Godt halvdelen af disse (55 kvinder) har også fået udleveret en alarm. 165 kvinder har desuden anmodet politiet om et tilhold på den voldsudøvende part efter straffelovens §265. Af disse har godt hver tredje (58 kvinder) fået et tilhold på den voldelige part.

2.5 Fødeland, statsborgerskab og opholdstilladelse

Halvdelen af kvinderne (50%) på krisecenter i 2005 havde andet fødeland end Danmark. Dette er en fortsat stigning i forhold til de tidligere år. Kvinderne kommer fra 80 forskellige lande og kan således ikke betragtes som en ensartet gruppe med samme kulturelle eller religiøse tilhørsforhold.

Hver tredje kvinde (576 kvinder), der var på krisecenter i 2005, havde ikke dansk statsborgerskab. Dette er en væsentlig overrepræsentation i forhold til den danske befolkning generelt. LOKK har haft et særligt fokus på familiesammenførte kvinder, der udgør godt halvdelen (54%) af kvinderne uden dansk statsborgerskab. De familiesammenførte kvinder er i fare for at få deres opholdstilladelse i Danmark inddraget ved samlivsophør fra en voldsudøvende ægteemand, hvis de har opholdt sig mindre end 7 år i landet³. 66 af de familiesammenførte kvinder oplever selv, at de er i fare for at få inddraget deres opholdstilladelse.

2.6 Sprog og tolkebrug

At kunne tale og forstå dansk er en væsentlig forudsætning for at kunne starte et selvstændigt liv i Danmark. Over halvdelen (55%) af de ikke-danskfødte kvinder taler godt dansk, hver tredje (34%) taler lidt dansk, og hver tiende (11%) taler ikke dansk. Krisecentermedarbejderne vurderer, at hver tredje ikke-danskfødte kvinde (270 kvinder) har brug for tolk.

2.7 Fraflytning

Ligesom det har været tilfældet i de tidligere år, flytter næsten hver fjerde kvinde (23%) direkte fra krisecentret tilbage til den voldsudøvende partner, mens knap hver fjerde

³ Hvis kvinden er familiesammenført til Danmark før 1. juli 2002, kan hun få selvstændig opholdstilladelse efter 3 års ægteskab i Danmark.

kvinde (23%) flytter til en ny bolig. En større andel af kvinderne uden dansk statsborgerskab (19%) flytter tilbage til partneren end kvinder med dansk statsborgerskab (28%). Opholdstiden har betydning for, hvor mange kvinder, der flytter til en ny bolig, og hvor mange, der flytter tilbage til partneren. Jo længere tid kvinden har været på krisecenter, des flere flytter til en ny bolig, og des færre flytter tilbage til partneren..

223 kvinder er i 2005 blevet bedt om at flytte fra krisecentret. Den hyppigste årsag til, at krisecentret har bedt kvinden flytte er, at hun har svære psykiske problemer. Andre årsager er fx, at kvinden har overtrådt krisecentrets regler, eller at hun er blevet fundet af den voldsudøvende part.

2.8 Efterværn

Det er hjemkommunens ansvar, at tilbyde kvinden den nødvendige støtte og hjælp efter fraflytning fra krisecentret. 353 kvinder (19%) har aftaler med socialforvaltningen om efterfølgende støtte. Af disse er 28% blevet tilbudt familiebehandling, og 23% er blevet tilbudt psykologbehandling.

567 kvinder (31%) har aftalt støtte/hjælp med krisecentret. Den støtte, krisecentrene tilbyder, er i overvejende grad telefonkontakt og aktiviteter på krisecentret. 135 kvinder er blevet tilbudt hjemmebesøg, og 84 kvinder er tilbudt møder med krisecentret med henblik på opfølgning.

2.9 Opholdslængde

Kvinderne har opholdt sig på krisecentrene i en kortere eller længere periode. Den gennemsnitlige opholdslængde er ligesom i 2004 på 34 dage. Halvdelen af kvinderne har opholdt sig på krisecentret i op til 11 dage. Der er en overvægt af ikke-danskfødte kvinder blandt de kvinder, der har opholdt sig meget lang tid på et krisecenter. Fordelingen af kvindernes opholdslængde svarer til 2004-tallene.

2.10 Henvendelser til krisecentrene

Det samlede antal henvendelser til krisecentrene er steget igen i år. Det er særligt henvendelser om rådgivning, der er steget. De i alt 10.715 henvendelser, krisecentrene har modtaget i 2005, fordeler sig på 5.162 henvendelser om ledig plads, 4.971 henvendelser om rådgivning, 1.932 henvendelser om samtale og 24 henvendelser om ambulante støtte ved bortvisning af voldelig samlever.

Af de 5.162 kvinder, der har henvendt sig med et ønske om at flytte ind på det pågældende krisecenter, har krisecentrene haft plads til godt halvdelen (54%), mens 2.327 - lidt flere kvinder end i 2004 - er blevet henvist til en anden løsning end at flytte ind på det pågældende krisecenter. Den primære årsag til at kvinden afvises er, ligesom de foregående år, pladsmangel. 70% af kvinderne er blevet afvist med denne begrundelse. En del af disse kvinder er sandsynligvis blevet tilbudt en plads på et andet krisecenter i stedet.

2.11 Krisecentrenes finansiering

Som det også har været påpeget i tidligere årsstatistikker, har krisecentrene meget forskellige økonomiske grundlag at arbejde ud fra. Det økonomisk bedst stillede krisecenter har op mod 4 gange så mange støttøkroner per plads som det økonomisk dårligst stillede. Dette har betydning for de faglige tilbud, krisecentrene kan tilbyde den enkelte kvinde og hendes børn.

2.12 Tilsyn med børn på krisecentrene

Ligesom i 2004 er kommunernes tilsyn med børnene på krisecentrene belyst. Det er bemærkelsesværdigt, at selvom der allerede i 2004 forelå statistik på, at størstedelen af kommunerne *ikke* førte tilsyn med børnene på krisecentrene, har det billede ikke ændret sig i 2005. Kun 3 krisecentre angiver, at kommunen fører tilsyn med alle børnene på krisecentret.

2.13 Tilgængelighed for kørestolsbrugere

Tilgængeligheden på krisecentrene for kørestolsbrugere er for første gang blevet afdækket. Der er allerede nu enkelte krisecentre, der er tilgængelige for kørestolsbrugere, og flere krisecentre er pt. under ombygning med henblik på at forbedre tilgængeligheden.

3 Metode

3.1 Spørgeskemaerne

Det datamateriale, som LOKK årsstatistik 2005 bygger på, består af tre spørgeskemaer. Alle tre spørgeskemaer er udarbejdet i samarbejde mellem VFC Socialt Udsatte og LOKK's statistikgruppe. For at sikre en så ensartet forståelse af spørgsmålene som muligt, har krisecentrene modtaget en manual med forklaringer på spørgsmålene og definitioner af centrale begreber.

Spørgeskemaerne består primært af spørgsmål med lukkede svarkategorier. Ved spørgsmål, hvor det ikke er muligt at lave udtømmende svarkategorier, er det muligt for krisecentermedarbejderne under 'andet' at skrive egne uddybende svar. Herved kan der i den senere analyse tilføjes svar til brug såvel i afrapporteringen som i forbindelse med forbedringer af det efterfølgende års spørgeskemaer.

I **indflytningsskemaet** indsamles basisoplysninger om kvindens baggrund samt data om hvilke former for vold, kvinden har været udsat for, hvem voldsudøveren er, om kvinden har været udsat for vold i tidligere forhold, og om volden er anmeldt. Derudover indsamles der i 2005 oplysninger om, kvinden er i fare for at få inddraget sin opholdstilladelse, om den voldsudøvende part er blevet bortvist fra hjemmet og om brugen af overfaldsalarmer.

Når kvinden flytter fra krisecentret registreres bl.a. oplysninger om opholdets varighed, hvorfor kvinden fraflytter krisecentret, hvor kvinden flytter hen, om der har været forhold, der har medført en forlængelse af opholdet, og om der er indgået aftale om støtte til kvinden efter udflytning.

I 2005 bestod indflytningsskemaet af 9 sider. Der er udfyldt indflytningsskemaer for kvinder på 35 krisecentre⁴.

Henvendelsesskemaet udfyldes, når en voldsramt kvinde eller andre personer henvender sig telefonisk eller personligt til et krisecenter om en voldsramt kvinde. På det enkelt-sidede henvendelsesskema registreres data om henvendelsens art, fx om det er en forespørgsel om ledig plads, rådgivning eller samtale, om krisecentret har plads til kvinden eller alternativt, hvorfor de må henvise kvinden til en anden løsning end at flytte ind på det pågældende krisecenter. Henvendelsesskemaet er med til at belyse, at krisecentrene også rådgiver en langt bredere gruppe af voldsramte kvinder, end de knap 2.000 kvinder, der hvert år har ophold på et krisecenter.

Der udfyldes ét **oplysningsskema** per krisecenter. Oplysningsskemaet udfyldes af krisecenterledelsen/bestyrelsen. I dette skema indsamles data om bl.a. krisecentrenes drift og økonomiske grundlag, ansatte og frivillige, hvad krisecentret kan tilbyde kvinderne, fx i form af støtte og efterværn. Som noget særligt for 2005 er der spurgt til om krisecentret er fysisk tilgængeligt for kørestolsbrugere.

⁴ Der indgår kun oplysninger fra Silkeborg krisecenter fra første og andet kvartal.

3.2 Indsamling af data

Krisecentrene er i 2005 blevet spurgt om det samlede antal kvinder og børn, der er fraflyttet krisecentret. Krisecentrene angiver, at der i 2005 er fraflyttet i alt 1.930 kvinder og 1.779 børn. VFC Socialt Udsatte har modtaget indflytningsskemaer fra i alt 1.862 kvinder⁵. Alle beboere på krisecentrene har fået udleveret en folder om samtykke til deltagelse i undersøgelsen. 51 kvinder har ikke ønsket at deltage i undersøgelsen. Disse kvinder indgår kun i statistikken med oplysninger om deres opholdslængde. Dette giver en svarprocent på 93%. For de 1.811 kvinder, der har givet samtykke til deltagelse i undersøgelsen, har krisecentermedarbejderne på baggrund af samtaler med kvinderne udfyldt indflytningsskemaer. At det er krisecentermedarbejderne og ikke kvinderne, der udfylder spørgeskemaerne sikrer, at kvinderne kun er blevet stillet spørgsmål, som krisecenterpersonalet har fundet det socialfagligt forsvarligt at stille dem i den givne situation.

Dataindsamlingen har fundet sted fra 1. januar 2005 til 31. december 2005. Der er indsamlet data om de kvinder, der er fraflyttet krisecentret i 2005. Kriteriet udflytning betyder, at hele kvindens forløb på krisecentret kan kortlægges. Det betyder samtidig, at en mindre gruppe af kvinder er flyttet ind på krisecentret i 2004 eller tidligere.

Henvendelseskemaet og indflytningsskemaet er indsamlet kvartalsvist af VFC Socialt Udsatte, der også har scannet og bearbejdet data i SPSS. Oplysningsskemaet er indsamlet ved årets afslutning og er ligeledes bearbejdet i SPSS. Alle skemaer krypteres, så cpr.nr. ændres til ikke-personidentificerbare koder. VFC Socialt Udsatte opbevarer og behandler datamaterialet under de gældende sikkerhedsregler fra Datatilsynet. Datamaterialet arkiveres hos Dansk Data Arkiv.

Såvel i opgørelsen af indflytninger som i opgørelsen af henvendelser kan den samme kvinde optræde flere gange, hvis hun enten har henvendt sig flere gange, har boet på krisecenter flere gange i 2005 eller af fx sikkerhedsmæssige årsager er blevet overflyttet fra ét krisecenter til et andet⁶. Dette skyldes, at der kun er registreret cpr-numre på en mindre andel af kvinderne, da det er muligt at bruge krisecentrene anonymt. Statistikken er således en opgørelse over antallet af henvendelser/indflytninger og kan derved ses som en indikator på krisecentrenes arbejdsomfang.

⁵ De kvinder krisecentrene ikke har udfyldt indflytningsskemaer for, har sandsynligvis opholdt sig på krisecentrene i meget kort tid. Dertil kommer, at fx Silkeborg krisecenter på grund af manglende ressourcer kun har indsendt indflytningsskemaer for de første 2 kvartaler af 2005.

⁶ 169 kvinder er i 2005 flyttet til et andet krisecenter.

4 Henvelnelser til krisecentrene

Undersøgelsen af henvelnelser i 2005 omfatter oplysninger fra 34 krisecentre⁷. Krisecentrene har i alt registreret 10.715 henvelnelser i 2005. I forhold til 2004 er der tale om en stigning på 8%⁸ i antallet af henvelnelser.

4.1 Henvelnelsernes art

Størstedelen af henvelnelserne (78%) er telefoniske, men godt hver femte henvelnelse (22%) er personlig. En oversigt over antallet af henvelnelser og henvelnelsernes art fordelt på de enkelte krisecentre kan ses i bilag 1. Der er tale om en svag stigning i andelen af personlige henvelnelser. I 2002 udgjorde de personlige henvelnelser 15%, i 2003 17% og i 2004 18%.

Ved en telefonisk henvelnelse er det i halvdelen af tilfældene (50%) kvinden selv, der ringer til krisecentret, se figur 1. I godt hver tiende tilfælde (13%) er det en sagsbehandler, mens 7% af henvelnelserne kommer fra en ven og 6% kommer fra et familiemedlem. Hver tiende henvelnelse er fra andre end de angivne kategorier. Dette er ofte fagpersonale som fx en lærer, sundheds- eller sygeplejerske, en advokat eller forskellige rådgivings- og væresteder.

Figur 1. Telefoniske henvelnelser

N= 8.326

Hvis der er tale om en personlig henvelnelse, kommer kvinden i over halvdelen af tilfældene (57%) alene til krisecentret, mens næsten hver femte (18%) af de personlige henvelnelser kommer fra kvinder, der møder op på krisecentret med deres børn. Derudover er kvinden ledsaget af en veninde i 9% af de personlige henvelnelser eller et familiemedlem (6%), mens det sjældnere er politiet (3%), en sagsbehandler (2%) eller en kollega (1%), der ledsager kvinden til krisecentret⁹.

I 2005 rummer spørgeskemaet ikke mulighed for at angive, at det kan være andre personer, der kommer (uden kvinden) til krisecentret. I andet-kategorien er der derfor nogle krisecentre, der har angivet, at det har været fagpersonale eller en mand, der er mødt

⁷ I 2004 statistikken havde 33 krisecentre udfyldt henvelnelsekemaer. I 2005 indgår Næstved krisecenter desuden i statistikken over henvelnelser.

⁸ Det er kun de krisecentre, der indgår i statistikken begge år, der sammenlignes.

⁹ Tallene summer ikke til 100%, da der godt kan være flere, der ledsager kvinden til krisecentret, fx både en veninde og kvindens børn.

personligt op på krisecentret for at få rådgivning om, hvordan de bedst hjælper en voldsramt kvinde. Dette gælder for 5% af de personlige henvendelser.

4.2 Plads, rådgivning eller samtale

I alt har der været 5.162 henvendelser, der bl.a. har omhandlet en ledig plads. Dette svarer til, at næsten hver anden (48%), der henvender sig, ønsker plads. 4.971 henvendelser har bl.a. omhandlet rådgivning, 1.932 henvendelser har bl.a. omhandlet samtale¹⁰ og 24 har omhandlet ambulans støtte ved bortvisning af voldelig samlever. Der er ligesom de foregående år et svagt fald i antallet af henvendelser om en ledig plads. Bilag 2 viser henvendelsernes art fordelt på krisecenter.

Det er muligt at henvende sig om flere ting samtidig. Figur 2 viser, at 38% af henvendelserne udelukkende har handlet om en ledig plads, 31 % udelukkende om rådgivning og 8% udelukkende om samtale.

Figur 2. Henvendelsens art

N=10.715

Af de 5.162 henvendelser om en ledig plads, ønsker halvdelen (50%) også at medbringe deres børn på krisecentret. Langt de fleste kvinder anmoder om at medbringe ét barn (42%) eller to børn (36%), mens 14% har tre børn og 8% har fire eller flere børn, der skal flytte med på krisecenter.

4.3 Plads eller henvisning til anden løsning

For de 5.162 kvinder, der har søgt om plads, har krisecentrene haft plads til 2.721¹¹ kvinder, mens 2.327 er blevet anvist til en anden løsning end at flytte ind på krisecentret¹². Det vil sige, at krisecentret har plads til godt halvdelen (54%) af de kvinder, der har søgt

¹⁰ Samtale dækker over samtaleforløb, at krisecentermedarbejderen 'lytter' til kvinden, mens rådgivning i højere grad er socialrådgivning eller vejledning. På krisecentrene er der ikke en fælles forståelse af, hvornår noget er en rådgivning, og hvornår noget er samtale. Nogle angiver, at samtale også altid indeholder et element af rådgivning.

¹¹ At antallet af kvinder, der henvender sig om plads og som krisecentrene har plads til, overstiger antallet af kvinder, der rent faktisk flytter ind, skyldes at både kvinder, sagsbehandlere og pårørende kontakter krisecentrene om en plads, men at kvinden aldrig benytter sig af tilbuddet om at flytte ind på krisecentret.

¹² For 114 kvinder, er det ikke angivet, om krisecentret har plads eller ej.

om plads, mens 46% er henvist til en anden løsning¹³. I 2004 blev 59% af de kvinder, der ansøgte om en plads, også tilbudt en. Antallet af kvinder, der henvises til en anden løsning er således i 2005 lidt højere end i 2004, selvom lidt færre kvinder har henvendt sig om en plads.

Der er mange forskellige grunde til, at kvinderne bliver henvist til en anden løsning, se tabel 1 og bilag 3. Den væsentligste årsag til, at kvinden bliver henvist til en anden løsning, er pladsmangel. Dette er én af grundene for 1.620 henvendelser svarende til 70% af de kvinder, der er blevet henvist til en anden løsning. Det svarer til, at næsten hver tredje (32%) af alle de kvinder, der søger om plads, er blevet afvist på grund af pladsmangel. En del af disse kvinder, får sandsynligvis plads på et andet krisecenter.

Krisecentrene giver desuden udtryk for, at henvendelserne om plads kommer i bølger. Der kan således være perioder, hvor krisecentrene har mange kvinder boende og samtidig får mange henvendelser om en ledig plads, mens der kan være andre perioder, hvor krisecentrene har ledige pladser, hvor der kun er få henvendelser om plads. I denne forbindelse skal man også huske på, at krisecentrene er et akut opholdstilbud, og at de derfor ikke kan forventes at have fuld belægning hele tiden.

Tabel 1. Årsager til at kvinden henvises til en anden løsning end en plads på krisecentret

	Antal	Procent
Pladsmangel	1.620	70%
Tilhører ikke målgruppe	195	8%
Psykisk syg	140	6%
Ingen pladser til kvinder med børn	119	5%
Alkohol/stofmisbrug	110	5%
Manglende ressourcer til kvindens/børnenes problemer	52	2%
Manglende fysisk tilgængelighed/handikap	22	1%
Andet	214	9%
Ved ikke	44	2%
Total	2.327	

119 er blevet henvist til anden løsning fordi, der ikke er plads til kvinder med børn, mens 22 er blevet afvist, fordi krisecentret ikke har pladser til kvinder/børn med fysiske handicaps dvs. enten på grund af den fysiske tilgængelighed eller de ekstra personalemæssige ressourcer, det kræver at have dem boende. En gruppe kvinder afvises, fordi de eller deres børn har andre problemer end volden, som krisecentrene enten ikke har ressourcer til at håndtere, eller som det ikke er socialfagligt forsvarligt at have boende sammen med andre voldsramte kvinder og børn. Dette drejer sig om 110 kvinder med alkohol- eller stofmisbrug, 140 kvinder, der er psykisk syge og 52 kvinder, hvor krisecentret ikke har ressourcer til deres svære problemer. Endelig er der en gruppe af kvinder på 195, der ikke er voldsramte og derfor falder udenfor krisecentrets målgruppe. Andet dækker bl.a. over kvinder, der er for unge til at flytte ind på krisecentret, geografiske problemer, herunder at krisecentret ligger for tæt på den voldelige part, og at krisecentret ikke har tilstrækkelig sikkerhed til at rumme kvinden, fx at krisecentret ikke har døgnbemanding.

¹³ For 114 kvinder, vides det ikke, om de er blevet tilbudt en plads, eller om de er blevet henvist til en anden løsning.

4.4 Ordinær eller overbelægningsplads

For de kvinder, der i 2005 rent faktisk er flyttet ind på et krisecenter, er der spurgt til, om hhv. kvinden og hendes børn er flyttet ind på en ordinær plads eller en overbelægningsplads, dvs. en plads udover krisecentrets egentlige pladsnormering. Hensigten er herved at belyse, om krisecentrene har flere kvinder boende, end de reelt har plads til. Langt hovedparten af kvinderne (1.711 kvinder) er flyttet ind på en ordinær plads, mens 53 kvinder svarende til 3% er flyttet ind på en overbelægningsplads. For 47 kvinder vides det ikke, om de er flyttet ind på en ordinær eller en overbelægningsplads. 25 kvinders i alt 48 børn er ligeledes flyttet ind på en overbelægningsplads. Bilag 4 viser fordelingen af ordinære og overbelægningspladser fordelt på de enkelte krisecentre.

5 Opholdslængde

Vi har i 2005 oplysninger om opholdslængden for 1.845 kvinder¹⁴ og 1.778 børn. Kvinderne har til sammen haft 61.923 overnatninger og børnene 59.472 overnatninger. De kvinder og børn, der er fraflyttet krisecentrene i 2005, har således tilsammen haft 121.395 overnatninger. For de krisecentre, der også indgik i 2004 statistikken er der tale om et lille fald på 712 overnatninger for kvinderne og en stigning på 6.171 overnatninger for børnene. Bilag 5 viser antallet af overnatninger og bilag 6 og 7 viser opholdslængden i intervaller fordelt på krisecentre.

Perioden, kvinderne har været på krisecentret, varierer fra 0 til 637 døgn. Godt hver tiende (13%) af kvinderne har kun været på krisecenter i 1 døgn, mens enkelte kvinder har boet på krisecenter i over et år, se figur 3.

Figur 3. Kvindernes opholdslængde

N= 1.845

Fordelingen af kvindernes opholdslængde er stort set identisk med 2004. Gennemsnitligt har kvinderne været 34 døgn på krisecenter. Dette tal dækker dog over store variationer både mellem de enkelte krisecentre og mellem kvinderne som helhed, se tabel 2. Hver fjerde kvinde har været 0-3 døgn på krisecenter, og hver fjerde kvinde har været på krisecenter i 4-11 døgn. Det er således kun halvdelen af kvinderne, der har været på krisecenter i mere end 12 døgn. Hver fjerde kvinde har været på krisecenter i 12-40 døgn, og hver fjerde kvinde har været på krisecenter i mere end 41 døgn.

Sammenligner man opholdslængde for danskfødte og ikke-danskfødte kvinder ses det i tabel 2 og figur 4, at det i særlig grad er de ikke-danskfødte kvinder, der har boet på krisecentret i meget lang tid. Hver fjerde ikke-danskfødte kvinde har boet på krisecenter i mere end 51 dage, mens det tilsvarende er 35 dage for de danskfødte kvinder.

¹⁴ Opholdslængde er den eneste oplysning, der indgår i statistikken om de 51 kvinder, der ikke ønsker at deltage i statistikken.

Tabel 2. Opholdslængde fordelt på fødeland

	Danskfødt	Ikke-danskfødt	Alle
Gennemsnit	29	42	34
25% kvartil	3	3	3
50%-kvartil	11	14	11
75%-kvartil	35	51	40
Maksimal opholdslængde	499	637	637
Samlet antal overnatninger	24.041	35.660	61.923*

* Summen af antallet af overnatninger for alle kvinder oversiger summen for de danskfødte og ikke-danskfødte, fordi der er 165 kvinder for hvem fødelandet ikke kendes.

Figur 4. Opholdslængde fordelt på kvindernes fødeland

N=828, N=839

5.1 Forhold, der har medført forlængelse af kvindens ophold

For 285 kvinder har der været særlige forhold, der har medført, at kvindens ophold er blevet forlænget. Af disse kvinder har 44% opholdt sig på krisecentret i mere end de 90 dage, der almindeligvis er grænsen for et midlertidigt ophold. Den hyppigste årsag er ventetid på en ny bolig, se tabel 3, samt bilag 8 og bilag 9. Dette er én af grundene for over halvdelen (59%) af de kvinder, der har haft et forlænget ophold på krisecenter.

Der er stor forskel på, hvor vanskelige det er at skaffe en ny bolig. I hovedstadsområdet er det pt. meget vanskeligt at skaffe boliger, mens der i andre egne af landet er ledige boliger, som kvinderne hurtigt kan flytte ind i. Det skal i denne sammenhæng nævnes, at nogle kvinder kan have glæde af at blive på krisecentret et par måneder, inden de flytter, for at der er tid til, at de og deres børn kan få den støtte, ro og hjælp, der behøves for at kunne bryde ud af et voldeligt forhold. Det er således ikke altid udelukkende positivt hurtigt at kunne flytte fra krisecentret til en ny bolig.

Tabel 3. Forhold, der har medført forlængelse af kvindens ophold

	Antal	Procent
Ventetid på bolig	169	59%
Kvindens/familiens sociale situation	80	28%
Fortsat trussel/fare	78	27%
Socialforvaltningens sagsbehandlingstid	39	14%
Opholdstilladelse	19	7%
Mangelfuld integration	15	5%
Manglende tolkemulighed	3	1%
Andet	18	6%
Total	285	

Familiens sociale situation bliver angivet som et forhold, der har ført til forlængelse af opholdet for 80 kvinder, mens fortsat trussel eller fare er årsag for 78 kvinder. I 2004 var der lidt færre (65 kvinder), der angav en sikkerhedsmæssig trussel som årsag til, at kvindens ophold blev forlænget. Til gengæld var der i 2004 lidt flere kvinder (i alt 64 kvinder) end i 2005, der angiver socialforvaltningens sagsbehandlingstid som en forlængende omstændighed.

For en del af gruppen af kvinder med anden etnisk oprindelse end dansk kan forhold som manglende tolkemulighed, mangelfuld integration eller spørgsmål om opholdstilladelse forlænge deres ophold på krisecentret.

6 Kvindernes baggrund

I dette kapitel beskrives nogle generelle træk ved kvindernes baggrund. Formålet med kapitlet er at give et generelt billede af de kvinder, der har været på krisecenter, og ikke mindst de muligheder og barrierer, kvinderne står overfor i forsøget på evt. at starte et liv uden vold. Kapitlet beskriver kvindernes aldersfordeling, civilstand, og om de har børn. Derudover beskrives kvindernes uddannelsesbaggrund og aktuelle forsørgelsesgrundlag.

6.1 Aldersfordeling

Kvindernes aldersfordeling ligner aldersfordelingen for kvinder på krisecenter de tidligere år. Hovedparten af kvinderne (70%) er under 40 år, se figur 5 og bilag 10. En stor del af kvinderne på krisecenter er således unge. Knap hver tredje kvinde (32%) er 20-29 år, godt hver tredje (35%) er 30-39 år, mens hver femte kvinde (21%) er 40-49 år. 7% af kvinderne er 50 år eller derover, og 6% svarende til 102 kvinder er under 20 år. Alderen er ukendt for 54 kvinder.

Figur 5. Aldersfordeling

N=1.757

Størstedelen af kvinderne har børn under 18 år. Dette gør sig gældende for 1.258 kvinder svarende til 71%. 995 kvinder har desuden ét eller flere børn med på krisecenter¹⁵. De fleste (811) har ét eller to børn med sig, mens 130 kvinder har 3 børn, og 41 kvinder har 4 børn med sig. 13 kvinder har haft mere end fire børn med sig på krisecenter i 2005.

Det er i overvejende grad små børn, kvinderne har med på krisecenter. Børnenes aldersfordeling ses i figur 6. Heraf fremgår det, at over halvdelen af kvinderne (59%) har børn under 7 år. Hver femte kvinde (22%) har børn mellem 7 år og 10 år, og hver femte (19%) har børn over 10 år. I LOKK børnestatistik 2005 findes yderligere beskrivelser af de børn, der har været med deres mor på krisecenter i 2005 og nogle af de særlige problemstillinger, der knytter sig til disse børn opvækst.

¹⁵ I LOKK årsstatistik 2006 undersøges det nærmere, hvor kvindernes børn under 18 år, der ikke er med på krisecenter, befinder sig.

Figur 6. Børnenes aldersfordeling

N=1.749

6.2 Civilstand

Ser man på kvindernes civilstand, er det bemærkelsesværdigt, at mere end hver tredje kvinde (35%) angiver, at hun er enlig, se figur 7. En stor del af de enlige kvinder har børn under 18 år. At være enlig dækker både over kvinder, der er udsat for vold fra en nuværende kæreste, som hun ikke bor sammen med og over kvinder, der er udsat for vold fra en tidligere kæreste/ægtefælle. At bryde ud af et voldeligt forhold er således ingen garanti for, at volden ophører (se desuden afsnit 7.2 om voldsudøveren). Enlige kvinder er i mindre grad udsat for vold fra et familiemedlem.

Hver fjerde kvinde (26%) er samlevende, dvs. bor sammen med en partner uden at være gift, og godt hver tredje kvinde (39%), der har været på krisecenter i 2005, er gift.

Figur 7. Civilstand og børn

N= 1.653

6.3 Forsørgelsesgrundlag

I 2005 blev der, både i rapporten "Når vold er hverdag" og på en efterfølgende konference¹⁶, fokuseret på, at kvinder på krisecenter har en meget ringe tilknytning til arbejdsmarkedet. Det er i 2005, ligesom de tidligere år i krisecenterstatistikken, kun hver femte kvinde (19%), der angiver at have et arbejde. Dertil kommer 7%, der modtager sygedagpenge, og som derfor også har en vis tilknytning til arbejdsmarkedet, se tabel 4 og bilag 11. 20 kvinder modtager revalidering. Revalidering er oftest en form for omskoling med henblik på at hjælpe personen tilbage på arbejdsmarkedet i en ny arbejdsfunktion.

Arbejdsmarkedstilknytning anses for væsentlig af flere grunde. Dels giver et arbejde kvinden en højere grad af økonomisk frihed til en selvstændig tilværelse og giver mulighed for, at hun og hendes børn kan deltage i det sociale liv. Dels udgør arbejdsmarkedet i dag et væsentligt socialt netværk. Fra tidligere undersøgelser ved vi, at voldsramte kvinder ofte er socialt isolerede som følge af volden. Et arbejde kan således give den voldsramte kvinde en kontakt til andre voksne udover den voldsudøvende part¹⁷.

Tabel 4. Forsørgelsesgrundlag

	Antal	Procent
I arbejde	308	19%
Forsørges af ægtefælle/samlever	68	4%
Dagpenge (A-kassen)	112	7%
Sygedagpenge	109	7%
Kontanthjælpsmodtager	693	42%
Revalidering	20	1%
Starthjælp/introduktionsydelse	24	1%
Under uddannelse	113	7%
Førtidspensionist	137	8%
Folkepensionist	13	1%
Andet	58	4%
Total	1.655	100%
Ved ikke/uoplyst	156	
Samlet total	1.811	

Langt størstedelen af kvinderne på krisecenter bliver forsørgt af offentlige overførselsindkomster. Det er fortsat mellem hver tredje og hver anden (42%), der modtager kontanthjælp og således er helt udenfor arbejdsmarkedet. 137 kvinder modtager førtidspension. For at modtage førtidspension skal der være fysiske, psykiske eller sociale grunde til, at personen ikke kan arbejde og dermed forsørge sig selv. Og for at få førtidspension skal alle muligheder for at forbedre ens arbejdsevne være afprøvet, fx gennem aktivering, revalidering eller behandling. Det er således ganske vanskeligt at opnå en førtidspension, og denne gruppe af kvinder kommer ikke tilbage på arbejdsmarkedet.

¹⁶ Konferencen vold mod kvinder blev afholdt 25. november 2005 i samarbejde mellem LOKK, 3F og VFC Socialt Udsatte.

¹⁷ I LOKK årsstatistik 2006 bliver der fulgt yderligere op på dette tema med en mere detaljeret kortlægning af kvindernes arbejdsmarkedstilknytning de sidste 5 år.

6.4 Uddannelsesbaggrund

For 565 kvinder bliver det angivet, at hun ikke har en uddannelse og for 465 kvinder vides det ikke. Kvindernes uddannelsesbaggrund er således kun oplyst for under halvdele (781) af kvinderne. Tabel 5 viser kvindernes uddannelsesbaggrund. Kvindernes uddannelsesbaggrund ligner 2004-statistikken. En stor gruppe (38%) af kvinderne har højest fuldført en grundskoleuddannelse, og knap hver femte (18%) har en erhvervsfaglig uddannelse. 19% har en kort videregående uddannelse, hvilket er en stigning i forhold til 2004, mens 13% har en mellemlang uddannelse, og 5% har en lang videregående uddannelse.

Tabel 5. Kvindernes højest opnåede uddannelse

	Antal	Procent
Grundskole	293	38%
Alm. og erhvervsgymnasium	59	8%
Erhvervsfaglig	141	18%
Kort videregående	147	19%
Mellemlang videregående	105	13%
Lang videregående	36	5%
Total	781	100%
Uoplyst	1.030	
Total	1.811	

7 Kvindernes oplysninger om volden

93% af kvinderne (1.657 kvinder) har med sikkerhed været udsat for vold ved indflytning på krisecentret. 95 kvinder har ikke været udsat for vold, mens det er uvist, om de resterende 59 kvinder har været udsat for vold. Af de 95 kvinder, der ikke er voldsramte, er de 52 boligløse, og de 31 har psykiske problemer. Andre årsager kan være, at kvinden er uvenner med sin samlever/kæreste, at hun afventer et behandlingstilbud for stofmisbrug, at hun er i krise, eller at hendes børn er udsat for vold.

LOKK's krisecentre er fortrinsvis for voldsramte kvinder, men på nogle krisecentre accepteres også enkelte kvinder, der ikke er voldsramte. Derudover er det muligt, at krisecenterpersonalet først efter nogen tid finder ud af, at kvinden alligevel ikke er voldsramt.

7.1 Voldens former

1.595 kvinder har svaret på, hvilke former for vold, de har været udsat for. Bilag 12 viser hvilke former for vold, kvinderne har været udsat for, fordelt på krisecenter.

Fra tidligere undersøgelser ved vi, at kvinderne oftest er udsat for flere former for vold samtidig (se fx rapporten 'Når vold er hverdag' 2005). Fire ud af fem har været udsat for både fysisk og psykisk vold, se tabel 6. Den fysiske vold kan bl.a. dække over slag med flad hånd, slag med knyttet hånd, skub, kast, spark, indespærring eller kvælnings/mordforsøg. 210 kvinder svarende til 13% angiver, at de har været udsat for kvælningsforsøg/mordforsøg, mens 11% af kvinderne har været udsat for vold med våben eller genstande som fx knivstikkeri. En del af kvinderne er således udsat for meget grove former for vold, der kan udgøre en umiddelbar trussel mod deres liv.

Tabel 6. Voldens former

	Antal	Procent
Fysisk og psykisk vold	1.272	80%
Trusler om vold	722	45%
Materiel vold	385	24%
Økonomisk vold	356	22%
Udelukkende psykisk vold	293	18%
Kvælningsforsøg/mordforsøg	210	13%
Seksuelle overgreb/voldtægt	183	11%
Vold med våben/genstande	181	11%
Andet	63	4%
Ved ikke	45	3%
Total	1.595	

Den psykiske vold vil næsten altid være til stede, hvis der er fysisk vold eller anden form for vold. Den psykiske vold er alle måder at skade, skræmme eller krænke på, eller måder at styre og dominere andre på ved hjælp af en bagvedliggende magt eller trussel (Isdal 2002). Den psykiske vold er også degraderende eller ydmygende adfærd, der bevirker, at kvindens selvværd nedbrydes. En kvinde kan godt være udsat for psykisk vold, uden at der eksisterer fysisk vold. Knap hver femte kvinde (18%) har udelukkende været udsat for psykisk vold. Den psykiske vold er fx trusler om vold, som næsten halvdelen af kvin-

derne (45%), har været udsat for. Den psykiske vold, kvinderne er udsat for, er ofte usynlig, og derfor vanskelig for kvinden at dokumentere og bevise.

Godt hver tiende kvinde¹⁸ har været udsat for seksuelle overgreb eller voldtægt. Den seksuelle vold er meget krænkende og psykologisk nedbrydende og er derfor en effektiv og betydningsfuld magthandling. Seksuel vold er kriminaliseret i Straffelovens §216, §217 og §224, men er der tale om seksuelle overgreb i parforhold, kan det forsat være vanskeligt at bevise og er fortsat omgærdet af en række tabuer.

Hver fjerde kvinde (24%) har været udsat for materiel vold, dvs. ødelæggelse af ting og ejendele. 22% har været udsat for økonomisk vold, som bl.a. dækker over mandens kontrol over kvindens indkomst eller forbrug eller tvang til gældsættelse.

En mere detaljeret beskrivelse af voldens former findes i rapporten ”Når vold er hverdag” (LOKK og VFC Socialt Udsatte 2005). I denne rapport beskrives desuden sammenhængen mellem voldens former, hyppighed, varighed og ”voldsspiralen”¹⁹.

7.2 Voldsudøveren

De fleste kvinder (88%) er udsat for vold fra én person, mens godt hver tiende kvinde (11%) er udsat for vold fra flere personer på samme tid. For 24 kvinder vides det ikke, hvor mange voldsudøvere der er.

Det er i overvejende grad kvinder født udenfor Danmark, der er udsat for vold fra flere personer, se figur 8. 14% af de ikke-danskfødte kvinder er udsat for vold fra flere voldsudøvere, mens det tilsvarende er 7% af de danskfødte kvinder.

¹⁸ Andelen af kvinder, der har været udsat for seksuel vold, er sandsynligvis højere, men ofte har kvinderne svært ved at definere volden som fx voldtægt. I 2004 blev der spurgt mere detaljeret til den seksuelle vold, og her angav 26% af de kvinder, der havde været på krisecenter i mindst 7 døgn, at have været udsat for seksuel vold.

¹⁹ Jf. Eva Lundgrens teori om vold som proces. Se Eva Lundgren 2001: Våldets normaliseringsproces – Två parter – två strategier. ROKS, Stockholm.

Figur 8. Antal voldsudøvere i forhold til kvindernes fødeland

N=772, N=782

7.2.1 Én voldsudøver

Hvis der kun er én voldsudøver, er det i altovervejende grad en nuværende eller tidligere partner, se tabel 7. 73% af kvinderne, dvs. næsten tre ud af fire kvinder, er på krisecenter på grund af vold fra en nuværende ægtefælle eller samlever, og 4% er på krisecenter på grund af en nuværende kæreste, som de ikke bor sammen med. Hertil kommer, at 14% angiver en tidligere ægtefælle eller samlever som voldsudøver og 4% en tidligere kæreste. I alt er således 262 kvinder (18%) på krisecenter på grund af vold fra en tidligere partner. Dette er udtryk for, at volden ikke nødvendigvis ophører, blot fordi forholdet opløses og understreger vigtigheden af, at kvinderne kan få hjælp og støtte i en længere periode end et relativt kortvarigt krisecenterophold.

Tabel 7. Voldsudøver, hvis der kun er én voldsudøver

	Antal	Procent
Nuværende ægtefælle/samlever	1.050	72%
Nuværende kæreste (bor ikke sammen)	51	4%
Tidligere ægtefælle/samlever (bor ikke sammen)	206	14%
Tidligere kæreste (bor ikke sammen)	56	4%
Far	32	2%
Søn/svigerson	13	1%
Andet familiemedlem	13	1%
Andre	19	1%
Ved ikke	10	1%
Total	1.450	100%
Kvinder udsat for vold fra flere voldsudøvere	180	
Uoplyst	181	
Samlet total	1.811	

58 kvinder er desuden udsat for vold fra et familiemedlem. Dette dækker hyppigst over en voldelig far (32 kvinder) og dernæst over en voldelig søn eller svigersøn (13 kvinder).

Endelig er 19 kvinder udsat for vold fra andre. Dette dækker over en bekendt/ven (10 kvinder), en nabo/lejer/udlejer (7 kvinder).

Næsten alle de gifte og samlevende kvinder er udsat for vold fra en nuværende partner. Ser man på gruppen af enlige, er billedet ikke overraskende et andet. Over halvdelen (53%) af de enlige kvinder med børn er udsat for vold fra en tidligere ægtefælle eller samlever, og 13% er udsat for vold fra en tidligere kæreste. 9% af de enlige kvinder med børn er udsat for vold fra en nuværende kæreste, som de ikke bor sammen med. Hver femte enlige kvinde uden børn er udsat for vold fra en tidligere ægtefælle/samlever og 13% fra en tidligere kæreste, mens 16% er udsat for vold fra en nuværende kæreste. De enlige kvinder uden børn er i overvejende grad yngre kvinder, og 28% af disse bliver udsat for vold fra et familiemedlem.

7.2.2 Flere voldsudøvere

180 kvinder har som sagt angivet, at der var flere voldsudøvere. Af disse angiver 35 kvinder 3 voldsudøvere og 7 kvinder 4 voldsudøvere. I modsætning til når der kun er én voldsudøver, hvor det i overvejende grad er en partner eller tidligere partner, er det ved flere voldsudøvere hyppigst mindst ét familiemedlem. Som det fremgår af tabel 8 angiver 41% faren som en af voldsudøverne, 27% brødre og 24% mødre som én af voldsudøverne. 37% af kvinderne angiver fortsat, at det er en nuværende ægtefælle/samlever og 27%, at det er en tidligere ægtefælle/samlever, der udøver vold.

Tabel 8. Flere voldsudøvere

	Antal	Procent
Nuværende ægtefælle/samlever	66	37%
Nuværende kæreste (bor ikke sammen)	8	4%
Tidligere ægtefælle/samlever (bor ikke sammen)	49	27%
Tidligere kæreste (bor ikke sammen)	23	13%
Bror	49	27%
Far	73	41%
Mor	44	24%
Svigerfamilie	20	11%
Andet familiemedlem	34	54%
Andre	29	16%
Total	180	

* Procenterne summer ikke til 100%, da man kan angive flere voldsudøvere

Er der flere voldsudøvere, er der forskel på, hvem der udøver vold mod hhv. de danskfødte og de ikke-danskfødte kvinder, se figur 9. De danskfødte kvinder bliver i højere grad udsat for vold fra en tidligere ægtefælle/samlever eller tidligere kæreste end de ikke-danskfødte kvinder. De ikke-danskfødte kvinder er til gengæld i højere grad end de danskfødte kvinder udsat for vold fra et familiemedlem.

Figur 9. Flere voldsudøvere for hhv. danskfødte og ikke-danskfødte kvinder

N=57, N=110

7.2.3 Voldsudøverens nationalitet

Voldsudøveren er i overvejende grad dansk statsborger. For de kvinder, der har angivet én voldsudøver, er voldsudøveren for to ud af tre kvinder dansk statsborger. Mindre end hver femte kvinde angiver, at voldsudøveren ikke har dansk statsborgerskab. Andelen af voldsudøvere med dansk statsborgerskab ligner tallene fra tidligere årsstatistikker.

Figur 10. Voldsudøverens nationalitet ved én voldsudøver

N=1431

De kvinder, der er udsat for vold fra flere voldsudøvere, angiver ligeledes i overvejende grad, at voldsudøveren er dansk statsborger. Halvdelen (50%) af voldsudøverne er danske statsborgere, mens kun 25% ikke er danske statsborgere.

7.2.4 Voldens varighed

Voldens varighed bliver i denne statistik kun opgjort for de kvinder, der har været mindst 7 døgn på krisecenter. Dette skyldes, at svarprocenten på dette spørgsmål er meget lav for de kvinder, der har været på krisecenter i under 7 døgn.

885 kvinder, der har været på krisecenter i mindst 7 døgn, har angivet, hvor længe de har været udsat for vold af den voldsudøvende part. Knap halvdelen af kvinderne (46%) har været udsat for vold i op til 2 år, se figur 11. Knap hver fjerde (23%) har været udsat for vold i 3-4 år, mens næsten hver tredje kvinde (31%) har været udsat for vold i mindst 5 år. Fordelingen af, hvor længe kvinderne har været udsat for vold, ligner oplysningerne fra 2004.

Sidste års kortlægningsundersøgelse af kvinder på krisecenter viste, at jo længere tid man har været i et voldeligt parforhold, des hyppigere forekommer volden, og des flere kvinder har udviklet lavt selvværd og svækket dømmekraft på grund af volden (Se Når vold er hverdag, LOKK og VFC Socialt Udsatte 2005). Voldens skadevirkninger på kvindens psyke øges således jo længere tid, hun har været i et voldeligt parforhold.

Figur 11. Voldens varighed

N= 885

7.3 Vold i tidligere parforhold

I 2004 blev mange nye facetter af den vold, kvinderne havde været udsat for, afdækket. Blandt andet fik vi en ny og meget detaljeret viden om, hvilke former for vold, kvinderne havde været udsat for. Langt de fleste kvinder på krisecenter i 2004 havde været udsat for flere former for vold, volden var hyppigt forekommende, og størstedelen af kvinderne havde været udsat for vold i en længere periode (se Når vold er hverdag, LOKK og VFC Udsatte 2005). Derudover fik vi også i 2004 ny viden om, at en stor del af kvinderne på krisecenter havde oplevet vold i deres barndomshjem.

Årsstatistikken 2005 følger op på denne nye viden om volden ved at spørge til kvindernes voldshistorie som voksne. Årsstatistikken 2005 giver således ny viden om, kvinderne også har været udsat for vold i tidligere parforhold, og ikke mindst hvor gammel kvinden var første gang, hun var udsat for partnervold.

Det er ønsket, at denne ny viden kan blive brugt i et forebyggelsesperspektiv til at underbygge vigtigheden af at oplyse unge – både drenge og piger – om, at det ikke er i orden at udøve vold mod en partner, og at man ikke skal finde sig i at blive udsat for vold.

422 kvinder, svarende til næsten hver fjerde kvinde på krisecenter, angiver, at de har været udsat for vold i et tidligere kæresteforhold eller ægteskab. Det er bemærkelsesværdigt,

at mere end halvdelen af disse kvinder, der tidligere har været i et voldeligt parforhold, har været i mere end ét voldeligt forhold, se figur 12. 41% angiver, at have været i et voldeligt parforhold to gange tidligere, mens 7% har 4 tidligere voldelige parforhold bag sig. Hver tiende af de kvinder, der også tidligere har været i et voldeligt parforhold, angiver, at de har været i mindst fire voldelige parforhold inden deres nuværende krisecenterophold.

Figur 12. Antal tidligere voldsforhold

N=394

301 kvinder har angivet, hvor gamle de var, første gang de var i et voldeligt forhold, se figur 13. Det er bemærkelsesværdigt, at halvdelen (53%) af disse kvinder har været i et voldeligt parforhold, inden de fyldte 21 år. 18% af kvinderne var 21-25 år, dvs. at 70% af kvinderne oplevede vold for første gang inden de fyldte 25 år.

Figur 13. Kvindernes alder i første voldelige parforhold

N=301

At det er vigtigt med en tidligt forebyggende indsats overfor de unge understøttes bl.a. af en undersøgelse af unge i 9. klasse og vold foretaget af Statens Institut for Folkesundhed, der viser, at cirka én ud af 100 piger allerede i 9. klasse angiver at være blevet slået af en kæreste (Helweg-Larsen i Nielsen 2004).

7.4 Tidligere ophold på krisecenter

En relativ stor andel af kvinderne også tidligere har været på krisecenter forud for deres ophold i 2005. 724 kvinder svarende til 40% angiver, at de også tidligere har været på krisecenter. Af disse har 44% (315 kvinder) været på krisecenter én gang tidligere, mens hver tredje (33%) har været på krisecenter 2-3 gange. 5% har været på krisecenter 4-5 gange og 42 kvinder, svarende til 6%, har ligeledes været på krisecenter mere end 5 gange, se figur 14.

Der er ikke forskel på andelen af kvinder med og uden børn, der tidligere har været på krisecenter.

Figur 14. Antal tidligere krisecenterophold

N=724

Som det fremgår af kapitel 10, vælger en del af kvinderne at flytte tilbage til manden, efter de har været på krisecenter. Denne andel har været stabil siden LOKK begyndte at føre statistik i 1999.

8 Anmeldelser, overfaldsalarmer, bortvisning og tilhold

8.1 Anmeldelse af volden

375 kvinder har anmeldt volden til politiet. 1.042 har ikke anmeldt volden, og for de resterende kvinder vides det ikke, se figur 15. Dertil kommer 28 kvinder, der senere påtænker at anmelde volden. I forhold til 2004, hvor 347 kvinder på krisecenter anmeldte volden til politiet, er der tale om en stigning i antallet af anmeldelser. Antallet af anmeldelser fordelt på de enkelte krisecentre findes i bilag 13.

Figur 15. Anmeldelse af volden

N=1.569

Hvilken vold kvinderne har været udsat for, har betydning for, hvor stor en andel, der anmelder volden. Således anmeldes volden af næsten halvdelen (46%) af de kvinder, der bl.a. har været udsat for kvælningsforsøg eller mordforsøg og af 44% af de kvinder, der bl.a. har været udsat for vold med våben eller andre genstande, mens det kun er hver tiende (9%) af de kvinder, der udelukkende har været udsat for psykologisk vold, der anmelder volden, se figur 16.

Figur 16. Anmeldelse og former for vold

N=1.204, N=275, N=174, N=693, N=177, N=204, N=369, N=337, N=61

Der kan være mange grunde til, at kvinden vælger ikke at anmelde volden til politiet. En meget væsentlig grund er, at partnervold er vanskelig at bevise. Kvinden vil sjældent have

nogen vidner på, at volden er sket. Det er langt fra alle kvinder, der har været på skadestuen som følge af volden, og kun få af disse har skadestuerapporter, der dokumenterer, at skaderne skyldes partnervold. Mange af kvinderne har på grund af skam selv været med til at skjule volden overfor omverdenen. Kvinden har således meget svært ved at dokumentere overfor politiet, at hun har været udsat for partnervold, og mange kvinder undlader derfor at anmelde volden. Endelig ved vi fra LOKK årsstatistik 2004, at en stor del af kvinderne også undlader at anmelde enten på grund af frygt for repressalier fra voldsudøverne eller fordi de stadig har følelsesmæssige bindinger til mændene.

8.2 Overfaldsalarmer

Som led i regeringens handlingsplan til bekæmpelse af vold mod kvinder har politiet indkøbt cirka 200 overfaldsalarmer²⁰ til gratis udlån til voldstruede kvinder, dvs. ”kvinder, der har været udsat for vold fra tidligere samlevende eller ægtefæller og som er truet for på ny at blive udsat for vold begået af de samme personer...” (Regeringens handlingsplan til bekæmpelse af vold mod kvinder 2002). Formålet med overfaldsalarmerne er at give de voldstruede kvinder mere tryghed i hverdagen og hjælpe dem til at leve et så normalt liv som muligt. Justitsministeren forventer samtidig, at overfaldsalarmerne kan have en præventiv effekt.

2 år efter denne aktivitet er iværksat, er det relevant at undersøge de voldsramte kvinders brug af overfaldsalarmer og deres erfaringer med at få fat i en alarm. Kvinder, der er søgt på krisecenter som følge af vold, må antages at være i den primære målgruppe for en overfaldsalarm.

98 af de kvinder, der har været på krisecenter i 2005, har anmodet om at få en overfaldsalarm udleveret af politiet, se bilag 14. De kvinder, der har anmodet om en alarm, er karakteriseret ved, at 40% er enlige kvinder med børn (gruppen udgør 20% af kvinderne), og at over halvdelen (60%) af dem har tidligere krisecenterophold bag sig. Stort set lige mange danskfødte og ikke-dansk fødte har ansøgt om en alarm.

Godt halvdelen af de kvinder (55 kvinder), der har anmodet om en alarm, har også fået udleveret en, se figur 17 og bilag 14. 47 af disse kvinder er blevet instrueret af politiet i, hvordan de skal bruge overfaldsalarmerne.

²⁰ Overfaldsalarmerne består af en avanceret mobiltelefon med stedpositionering (GPS). Ved aktivering af alarmsystemet videresendes ofrets position direkte til alarmcentralen, der videresender alarmerne til nærmeste politistation. Ved aktivering af alarmerne kan politiet se, hvor kvinden befinder sig og rykke ud og yde hende hjælp. Alarmerne er gratis og udleveres ved henvendelse til en politistation efter politiets vurdering af kvindens sikkerhed.

**Figur 17. Kvinder der har anmodet om en overfalds-
alarm**

N= 98

Rigspolitichefen har både i 2003 og 2004 evalueret ordningen om udlevering og vurderer, at politiet råder over et tilstrækkeligt antal telefoner²¹.

Om kvinderne har børn, dansk statsborgerskab eller tidligere har været på krisecenter, har ingen betydning for, om de har fået udleveret en alarm. Til gengæld har det betydning, hvem der er voldsudøver og hvilke former for vold, kvinderne har været udsat for. Næsten halvdelen (48%) af de kvinder, der har fået udleveret en alarm, er udsat for vold fra en nuværende partner, mens det tilsvarende er mindre end hver tredje (29%) af de kvinder, der ikke har fået udleveret en alarm, se figur 18.

**Figur 18. Kvinder, der har fået udleveret en overfalds-
alarm**

N= 46, N= 21

Hvilke former for vold, kvinderne har været udsat for, har også betydning for, hvem der har fået udleveret en alarm. De kvinder, der har fået tilkendt en alarm, har i højere grad end de kvinder, der ikke har fået tilkendt en alarm, været udsat for kvælningsforsøg og seksuel vold. Ingen af de kvinder, der har fået udleveret en alarm, har udelukkende været udsat for psykisk vold.

²¹ Besvarelse af spørgsmål nr. S 588 fra medlem af Folketinget Kirsten Brosbøl (S), 24. november 2005.

Længden af den periode, kvinderne har en overfaldsalarm til rådighed, varierer. Næsten halvdelen af kvinderne (45%) har en overfaldsalarm til rådighed i mere end 10 uger, og 2 kvinder så længe hun har behov for det, se tabel 9. Kun 2 kvinder angiver, at de har overfaldsalarmen til rådighed i under 2 uger og 1 kvinde i 5-7 uger. For næsten halvdelen af kvinderne vides det ikke, hvor længe de har overfaldsalarmen til rådighed.

Tabel 9. Periode kvinden har fået tilkendt overfaldsalarmen

	Antal	Procent
Under 2 uger	2	4%
5 -7 uger	1	2%
Mere end 10 uger	25	45%
Så længe hun har behov	2	4%
Ikke aftalt	2	4%
Ved ikke	23	43%
Total	55	100%

22 af de 55 kvinder, der har fået en overfaldsalarm, angiver, at de faktisk har aktiveret alarmen. Så udover den sikkerhed det kan give kvinderne at vide, at de kan aktivere den, har en gruppe kvinder også befundet sig i en situation, hvor de har følt sig så truet, at de har tilkaldt politiet ved hjælp af alarmen.

8.3 Bortvisning af den voldelige part fra hjemmet

I 2004 vedtog Folketinget lov nr. 449: Lov om bortvisning og beføjelse til at meddele tilhold m.v. Loven går ud på, at politiet efter politimesterens afgørelse kan forbyde personer over 18 år at opholde sig i deres hjem, hvis personen truer et medlem af husstanden med vold. Bortvisningen fra hjemmet kan gælde i op til 4 uger, hvorefter den kan forlænges med 4 uger ad gangen. Politiet skal ved en bortvisning orientere de kommunale sociale myndigheder. Det er politimesteren, der er ansvarlig for, at der bliver lavet en underretning. Dette bygger på, ”at afgørelser om bortvisning i almindelighed vil have udspring i alvorlige sociale problemer, samlivsproblemer, misbrugsproblemer mv.” (Betænkning 1439 s.156). Det skrives endvidere, at ”formålet med bestemmelsen er, at etablere en ’sikkerhedszone’ for forurettede, hvorved man vil kunne begrænse utrygheden hos personer, som har været og stadig er udsat for en betydelig belastning som følge af overgreb og trusler herom” (Betænkning 1439 s. 151), og man forestiller sig, at bortvisning af manden er en mere rimelig og mindre traumatiserende løsning, samt at det kan være med til tage fat på løsningen af alvorlige samlivsproblemer tidligere (Betænkning 1439 s.14).

Selvom det virker umiddelbart retfærdigt, at det er den voldsudøvende mand og ikke den voldsramte kvinde, der forlader hjemmet, er loven ikke uden problemer. Loven omfatter ikke (som i Østrig) et obligatorisk tilbud om professionel hjælp til den voldsramte kvinde, der bliver i hjemmet, ej heller omfatter loven et obligatorisk tilbud om rådgivning eller behandling af den voldelige mand. Dette bliver opfattet som problematisk af bl.a. Det Nationale Voldsobservatorium, fordi forskning viser, at kvinden netop i separationsperioden er i størst fare for at blive alvorlig mishandlet eller slået ihjel (pressemeddelelse fra Det Nationale Voldsobservatorium juni 2004).

I 2005 er der blevet spurgt til, i hvilket omfang denne lov er blevet anvendt i forhold til krisecentrets beboere. Derudover er der blevet spurgt til, hvor længe den voldelige person er blevet bortvist fra hjemmet, og om bortvisningen er blevet forlænget. Ud fra svarene for, hvor længe den voldelige person er blevet bortvist, kan vi se, at spørgsmålet er blevet misforstået eller forvekslet med et tilhold. Det er derfor ikke muligt at anvende de svar, vi har modtaget. LOKK har i øjeblikket en arbejdsgruppe, der arbejder på at kortlægge brugen af bortvisningsloven for kvinder på krisecenter. Der vil således snart foreligge viden om brugen af lovgivningen overfor kvinder på krisecenter. Derudover vil Justitsministeriet og Socialministeriet indsamle erfaringer med ordningen på landsplan, og vurdere om der er behov for yderligere lovgivningsmæssige tiltag (jf. Handlingsplan til bekæmpelse af mænds vold mod kvinder og børn i familien 2005-2008).

8.4 Tilhold

På kvindens opfordring kan politiet efter straffelovens §265 meddele den voldelige mand en advarsel mod at krænke kvindens fred (tilhold). 165 kvinder svarende til 10% af de voldsramte kvinder har anmodet om at få tilhold på den voldsudøvende part. Af disse har godt hver tredje (58 kvinder) også fået tilhold på den voldelige part. Bilag 15 viser anmodede og tildelte tilhold fordelt på krisecentre.

9 Kvinder med anden etnisk baggrund end dansk

9.1 Statsborgerskab

De foregående år har der været fokus på andelen af udenlandske kvinder på krisecentrene. I 2005 har 576 kvinder svarende til hver tredje (32%) ikke haft dansk statsborgerskab, se bilag 16. Dette er en stigning på 2 procentpoint i forhold til 2004, hvor 30% af kvinderne på krisecenter ikke havde dansk statsborgerskab. 1.099 kvinder svarende til 61% har haft dansk statsborgerskab, mens statsborgerskabet er ukendt for de resterende 7%. Til sammenligning har ca. 5% af den danske kvindelige befolkning ikke dansk statsborgerskab (Statistikbanken tabel BEF3). På krisecentrene er der således en kraftig overrepræsentation af kvinder uden dansk statsborgerskab.

De kvinder, der ikke er danske statsborgere, opholder sig i Danmark med et andet opholdsgrundlag. Den største gruppe er fortsat familiesammenførte kvinder. Denne gruppe udgør godt halvdelen (53%) af kvinderne uden dansk statsborgerskab, se figur 19 og bilag 17. Men i forhold til 2004, hvor de familiesammenførte udgjorde 62% af kvinderne uden dansk statsborgerskab, er der tale om et væsentligt fald²².

Andet-kategorien dækker blandt andet over EU-borgere, turister, kvinder der er på arbejds- eller studieophold.

Figur 19. Status hvis ikke dansk statsborger

N=576

9.1.1 Opholdstilladelse for familiesammenførte kvinder

LOKK har de senere år sat fokus på de særlige problemstillinger om opholdstilladelse i Danmark, der gør sig gældende for de familiesammenførte kvinder, der er udsat for vold. Som vist i foregående afsnit udgør de familiesammenførte kvinder en væsentlig andel af gruppen uden dansk statsborgerskab. Familiesammenførte kvinder er over 24 år²³ og har opholdstilladelse i Danmark i kraft af deres ægteskab med en i Danmark bosiddende

²² I 2005 er der tilføjet en andet-kategori. Tallene er derfor ikke fuldstændig sammenlignelige.

²³ 24-års reglen blev indført 1. juli 2002. Personer, der er blevet familiesammenført inden denne dato skulle være over 18 år på familiesammenføringstidspunktet. Det er således muligt, at en gruppe af de familiesammenførte kvinder er under 24 år.

mand, der enten er dansk statsborger, har flygtningestatus eller har haft permanent opholdstilladelse i mere end tre år. Familiesammenførte kvinder kan normalt få en permanent opholdstilladelse i Danmark, når de har været gift og samlevende på fælles bopæl med deres ægtefælle i Danmark i 7 år, har bestået en særlig danskprøve og gennemgået et introduktionsprogram²⁴.

Er en familiesammenført kvinde udsat for vold fra sin ægtefælle, og har hun været i Danmark i mindre end 7 år, er hun i en særlig situation. I det øjeblik kvinden ikke længere bor sammen med den voldsudøvende ægtefælle, fx ved at tage på krisecenter, kan hun risikere at få inddraget sin opholdstilladelse i Danmark. Kvinden kan efter skilsmisse bevare sin opholdstilladelse, hvis hun kan dokumentere volden, fx gennem politirapporter, journaler fra læger, hospitaler og lignende samt kvindekrisecentererklæring. Det skal dertil dokumenteres, at volden er den direkte og umiddelbare årsag til samlivsophøret med ægtefællen. Den voldsramte kvindes tilknytning til det danske samfund, herunder den gyldige opholdstid i Danmark, sprogkundskaber, arbejde og netværk, har desuden afgørende betydning for afgørelsen. Endelig lægges vægt på forhold i hjemlandet, tilknytning hertil og særligt belastende forhold ved en tilbagevenden hertil (se desuden 'Værktøjskassen' på www.lokk.dk).

I 2005-statistikken er der derfor spurgt til, hvor mange af de ikke-danskfødte kvinder, der er i fare for at få inddraget deres opholdstilladelse i forhold til 7-års reglen, og om de har søgt og fået selvstændig opholdstilladelse. Der er i alt 306 familiesammenførte kvinder. Af disse har 106 kvinder været i Danmark i mere end 7 år. 105 kvinder har været i Danmark i 4-6 år og kan således godt falde ind under 3 års kravet, der gjaldt frem til 1. juli 2002.

66 af de familiesammenførte kvinder angiver, at de er i fare for at få inddraget deres opholdstilladelse jf. 7-års reglen. 56 af disse kvinder har børn under 18 år. Der kan være flere årsager til, at der alt andet lige ikke er flere familiesammenførte kvinder, der angiver at være i fare for at få inddraget opholdstilladelsen. Én årsag kan være, at en del af de familiesammenførte kvinder allerede har opnået en selvstændig opholdstilladelse.

Af de 66 familiesammenførte kvinder, der er i fare for at få inddraget deres opholdstilladelse, har 32 søgt om selvstændig opholdstilladelse. 21 kvinder har ikke ansøgt, og for 13 kvinder vides det ikke, om de har søgt. Årsagerne til, at kvinderne ikke har søgt om opholdstilladelse er, at de enten ikke vidste, at de kunne, eller at de ikke er blevet skilt/separeret fra manden endnu, og tror at de først er i fare for at miste deres opholdstilladelse ved skilsmisse og ikke allerede ved ophør af samliv.

Af de 32 kvinder, der har søgt om selvstændig opholdstilladelse, har 5 kvinder fået en, 22 kvinder har ikke fået en, hvilket for størstedelen skyldes, at sagen endnu ikke er afgjort, og for 7 kvinder vides det ikke.

²⁴ Hvis kvinden er kommet til Danmark inden 1. juli 2002, skal hun kun have opholdt sig i landet i 3 år, for at kunne få en selvstændig opholdstilladelse.

9.2 Kvindernes fødeland

Der har de seneste år været en i stigning i andelen af kvinder på krisecenter, der er født i andre lande end Danmark. Denne tendens fortsætter i 2005. For 1.673 kvinder er deres fødeland oplyst. Af disse er 842 født i et andet land end Danmark, se bilag 18. Det svarer til, at 50% er født udenfor Danmark. I 2004 var 46% af kvinderne født udenfor Danmark, mens det i 2003 var 44%.

Det skal fremhæves, at denne gruppe af kvinder kommer fra 80 forskellige lande, se bilag 19. Som det fremgår af figur 20, indgår Grønland også som andet fødeland end Danmark, da grønlændere kan opfattes som en minoritet i det danske samfund. Det er desuden ikke kun de traditionelle indvandringslande, kvinderne kommer fra. Også de skandinaviske og nordeuropæiske lande er repræsenteret. Det er således ikke muligt at tale om kvinder med andet fødeland end Danmark som én ensartet gruppe med samme kulturelle eller religiøse tilhørsforhold.

Figur 20. 10 hyppigste fødelande udover Danmark

I 2005 er alle kvinder på krisecenter blevet spurgt om deres forældres fødeland. Herved indfanges, hvor stor andel af kvinderne, der er såkaldte 2. generations indvandrere, dvs. danskfødte kvinder med forældre med andet fødeland end Danmark. For 1.537 kvinder kendes farens fødeland og for 1.579 kvinder kendes morens fødeland. For stort set alle gælder det, at forældrene enten begge er født i Danmark, eller at ingen af dem er. Godt halvdelen 53% af alle kvinderne har forældre, der ikke er født i Danmark. Det viser sig dog, at kvinder, der er født i Danmark, også i altovervejende grad har danske forældre. Der er således kun få danskfødte kvinder på krisecenter med forældre med andet fødeland end Danmark.

Der er ingen grund til at tro, at stigningen i andelen af kvinder på krisecenter med andet fødeland end Danmark er udtryk for en øgning af volden mod denne befolkningsgruppe. Derimod er det mere nærliggende at se stigningen som et udtryk for, at disse befolkningsgrupper i højere grad er blevet opmærksomme på, at vold er kriminelt i Danmark og på hvilke hjælpetilbud, der eksisterer i Danmark²⁵.

²⁵ Oplysninger til voldsramte kvinder med anden etnisk baggrund end dansk om rettigheder og muligheder for hjælp i Danmark bliver forhåbentlig endnu mere udbredt, når Ministeriet for Flygtninge, Indvandrere og Integration i samarbejde med Minister for Ligestilling i 2006 udgiver 5 informationsfilm på 10 sprog, der oplyser om mødet med politiet, ophold på krisecenter, hjælp fra kommunen, sager i statsret og mødet med advokat. Desuden genoptrykker Minister for Ligestilling i 2006 informationsfolderne 'Stop volden mod kvinder – bryd tavsheden' til voldsramte kvinder. Informationsfolderne bliver trykt på i alt 9 forskellige sprog.

Da der samtidig ikke er nogen grund til at tro, at partnervolden mod de danskfødte kvinder i samme periode er faldet, man må derfor undre sig over, hvor disse kvinder finder hjælp, når de nu i mindre grad benytter sig af krisecentrene. Med tanke på de meget alvorlige konsekvenser, vold i familien har for både de voksne kvinder og ikke mindst deres børn, er det beklageligt og bekymrende, hvis ikke disse kvinder søger professionel hjælp og rådgivning andre steder.

9.3 Sprog og tolkebrug

At beherske det danske sprog er en væsentlig forudsætning for at skabe sig et selvstændigt liv i Danmark. Fx i kontakten til det sociale hjælpesystem, i kontakten til børnenes skoler, daginstitutioner og andre forældre og ikke mindst i forsøget på at klare alle de praktiske opgaver, der følger med et eventuelt samlivsbrud, er det at tale og forstå dansk meget centralt. Også mens kvinderne bor på krisecenter, er deres danske sprog vigtigt. Kvinder, der har svært ved at klare sig på dansk, har brug for meget mere støtte og hjælp til mange dagligdagsopgaver (se fx Projekt ikke-dansktalende kvinder på krisecenter, Dannerhuset 2005). For krisecentermedarbejderne er denne gruppe af kvinder derfor meget tids- og arbejdskrævende. For at belyse denne arbejdsbelastning og hvor stor gruppen af kvinder med særlige sproglige behov er, er der også i år spurgt til kvindernes danske sprog.

Beherskelsen af det danske sprog kendes for 822 ikke-danskfødte kvinder. Over halvdel af kvinderne (56%) taler godt dansk, hver tredje kvinde (34%) taler lidt dansk, mens hver tiende (11%) ikke taler dansk, se figur 21 og bilag 20. I forhold til 2004 taler de ikke-danskfødte kvinder i 2005 generelt bedre dansk, og kvindernes danskkundskaber ligner herved stort set fordelingen i 2003.

For 270 kvinder angiver krisecentermedarbejderne ved indflytningen, at der er brug for tolk, se bilag 21. Det svarer til, at der er brug for tolk til hver tredje (33%) af de ikke-danskfødte kvinder eller til 15% af alle kvinderne på krisecenter i 2005. De kvinder, der har brug for tolk, er født i 52 forskellige lande. De fem hyppigst forekomne fødelande, der er brug for tolk til, er Tyrkiet, Libanon, Irak, Thailand og Pakistan. Dette modsvarer, at det også er disse lande, kvinderne hyppigst har som fødeland både på krisecentrene og i Danmark generelt (se Statistisk Årbog 2005).

Figur 21. Ikke-danskfødte kvinders danske sprog

N=822

Der er også spurgt til tolkebrug ved kvindernes udflytning. Herved bliver det muligt at se i hvilket omfang, der rent faktisk er benyttet tolk under kvindernes ophold. For 199 kvinder har der været benyttet tolk under deres krisecenterophold. At dette tal er lavere end antallet af kvinder, der har brug for tolk, kan dels skyldes, at kvinderne kun har været på krisecentret i kort tid, og dels kan det have været vanskeligt at indhente en tolk til det pågældende sprog.

For 120 kvinder oplyses det ved udflytningen, at der har været benyttet tolk til hverdagens gøremål internt på krisecentret. For godt halvdelen af kvinderne (52%) er der blevet benyttet tolk 1-2 gange. For 13% af kvinderne er der benyttet tolk 3-4 gange, mens der for 21% af kvinderne er benyttet tolk 5-8 gange, og for 16% af kvinderne er benyttet tolk mere end 8 gange.

For 155 kvinder er der benyttet tolk til eksterne gøremål som fx møder i statsamtet, i retten eller møder hos en psykolog. For 46% af kvinderne har der været anvendt tolk 1-2 gange, 19% 3-4 gange, 17% 5-8 gange og 14% mere end 8 gange. I betragtning af, at tolket samtale er den eneste garant for, at kvinderne til fulde forstår nuancerne i samtalen, herunder hvilke fremtidsmuligheder de har i Danmark, er det vigtigt, at der bruges tolk i tilstrækkeligt omfang.

9.4 Kontakten med en i Danmark bosiddende mand

For kvinder med andet fødeland end Danmark er der desuden spurgt til, om hun er kommet til Danmark som følge af kontakt med en i Danmark bosiddende mand. Spørgsmålene skal være med til at afdække i hvilken grad mænd, der bor i Danmark, henter udenlandske kvinder til ægteskab, der senere udvikler sig til voldelige ægteskaber (se desuden Når drømme og håb forvandles til mareridt, LOKK 2003).

Hver tredje af de ikke-danskfødte kvinder (31%) er kommet til Danmark som følge af kontakt med en i Danmark bosiddende mand, mens godt halvdelen af kvinderne siger, at dette ikke er årsagen til, at de er kommet til Danmark. For 17% vides det ikke, om kvinden er kommet til Danmark efter kontakt til en i Danmark bosiddende mand.

Hver fjerde af de kvinder, der er kommet til Danmark efter kontakt med en i Danmark bosiddende mand, har mødt manden på et ferieophold, se tabel 10. Den næsthøypigste årsag er, at familie eller venner har formidlet kontakten. 7% angiver kontaktbureau, mens kun 1% nævner kontaktannoncer.

Tabel 10. Hvordan kvinden er kommet i kontakt med en i Danmark bosiddende mand

	Antal	Procent
Ferieophold	68	24%
Familie/venner	62	22%
Kontaktbureau	19	7%
Mødte manden i kvindens hjemland	13	5%
Internettet	12	4%
Kontaktannonce	3	1%
Andet	33	12%
Ved ikke	73	26%
Total	283	100%

9.4.1 Handel med kvinder

Der er ligeledes spurgt til, om kvinderne er kommet til Danmark som følge af handel med kvinder. Der er kun 4 kvinder, der svarer ja til, at de er kommet til Danmark som følge af handel med kvinder. Af disse kvinder har 2 oplyst at de kommer fra Thailand, 1 at hun kommer fra Pakistan og 1 kvindes fødeland er uoplyst.

Handel med kvinder er kendetegnet ved, at en person eller organisation tager kontrollen over en kvinde og ofte tvinger hende til prostitution ved brug af vold, trusler, frihedsberøvelse, misinformation eller ved at udnytte den sårbare situation, som kvinden befinder sig i. Man skal være opmærksom på, at kvinden af frygt for repressalier sjældent lige med det samme fortæller om det tvangsforhold, hun befinder sig i. Handlede kvinder i Danmark er ofte prostituerede, men handlede kvinder kan også være au pair piger, der udfører tvangsarbejde under slavelignende forhold eller kvinder, der indgår aftale om ægteskab (trafficking by marriage) og som oplever at måtte leve under slavelignende forhold, fx ved ikke at måtte gå ud, ikke have kontakt til andre, tvinges til at udføre seksuelle ydelser til ægtemandens venner osv.

Som supplement til det beskyttelsestilbud, der drives af Reden Stop Kvindehandel er Århus og Fyns Amts (Odense) krisecenter med i et modelprojekt om handlede kvinder på krisecentre. Projektets formål er bl.a. at udvikle metoder i den sociale indsats overfor handlede kvinder. Derudover er det hensigten, at projektet skal kaste lys over andre former for kvindehandel som eksempelvis 'trafficking by marriage'.

10 Fraflytning og efterværn

10.1 Udflytning efter opholdet på krisecenter

Ligesom de tidligere år flytter hver femte kvinde (20%) direkte fra krisecentret tilbage til den voldelige ægtefælle/samlever, se figur 22 og bilag 22. Næsten hver fjerde (23%) flytter til en ny bolig uden den voldsudøvende part, mens hver tiende (9%) flytter til et andet krisecenter. Godt hver tiende (12%) flytter til familie eller venner. At flytte til venner eller familie er ofte en midlertidig løsning, og det vides ikke, hvor kvinderne og deres børn flytter hen derefter.

Andet dækker bl.a. over kvinder, der flytter til en §94 institution, psykiatrisk hospital, midlertidig bolig, eller at kvinden flytter sammen med en ny kæreste.

Figur 22. Udflytningsform efter krisecentret

N=1.811

Andelen af kvinder, der flytter direkte tilbage til den voldsudøvende mand, er højere for kvinder uden dansk statsborgerskab end for kvinder med dansk statsborgerskab. Mens 19% af kvinderne med dansk statsborgerskab flytter direkte tilbage til den voldelige partner, er det 28% af de kvinder, som ikke har dansk statsborgerskab, der gør dette. Som tidligere nævnt er de familiesammenførte kvinder i en særlig vanskelig situation, fordi de risikerer at få inddraget deres opholdstilladelse, hvis de bryder samlivet med den voldsudøvende mand. Dette kan være en medvirkende årsag til, at næsten hver tredje (32%) af de familiesammenførte kvinder flytter direkte tilbage til den voldsudøvende partner efter opholdet på krisecenter. Til sammenligning, var det i 2004 20% af kvinderne med dansk statsborgerskab, 26% af kvinderne uden dansk statsborgerskab og 27% af de familiesammenførte kvinder, der flyttede direkte tilbage til partneren efter ophold på krisecenter. Der kan ligesom for de danske kvinder være mange andre grunde til, at kvinden flytter tilbage til voldsudøveren, fx at de stadig har følelser for manden, eller at et ringe socialt netværk gør det meget vanskeligt for kvinderne at starte et selvstændigt liv.

Hvor kvinden flytter hen efter krisecenteropholdet afhænger også af, hvor længe hun har opholdt sig på krisecentret. Mere end hver tredje kvinde, der har opholdt sig på krisecentret i under 7 døgn, flytter tilbage til partneren, mens det er mindre end hver tiende af de kvinder, der har været på krisecenter i mere end en måned, der gør dette. Andelen af kvinder, der flytter til en ny egen bolig øges jo længere tid, kvinden har været på krisecenteret.

center. Stort set ingen af de kvinder, der er på krisecenter i under en uge, flytter til en ny bolig. Til gengæld flytter cirka hver fjerde kvinde, der har været på krisecenter i mellem en uge og en måned til ny bolig, mens to ud af tre kvinder, der har været på krisecenter i 3-6 måneder flytter til en ny bolig, se tabel 11.

Tabel 11. Udflytningsform i forhold til opholdstid på krisecenter

	0-6 døgn	7-30 døgn	31-90 døgn	91-180 døgn	Mere end 1/2 år	Samlet procent
Tilbage til partner	37%	23%	7%	6%	0%	23%
Tidligere bolig, partner er flyttet	9%	10%	6%	3%	2%	8%
Tidligere bolig, boede der alene	13%	11%	8%	2%	0%	10%
Til egen ny bolig	2%	23%	53%	69%	76%	27%
Til andet krisecenter	12%	11%	8%	6%	8%	10%
Til familiebehandlingsinstitution	0%	1%	2%	1%	0%	1%
Til familie	12%	8%	4%	1%	6%	8%
Til venner eller veninder	7%	7%	5%	2%	2%	6%
Andet	8%	6%	8%	11%	6%	7%
Antal	603	521	330	127	49	1.630

10.2 Problemer, der ikke kunne løses under krisecenteropholdet

706 kvinder (41%) har haft problemer ud over volden, som ikke er blevet løst under krisecenteropholdet. Problemerne har ofte en sådan karakter, at det hverken er muligt for krisecentrene eller krisecentrenes ansvarsområde at hjælpe kvinden med at løse dem. Det hyppigste problem er, at kvinden ikke har noget netværk, se tabel 12. Hvis kvinden ikke har noget netværk, bliver det meget vanskeligt for hende at skabe sig et nyt liv. Intet netværk betyder, at der ikke er nogen til at støtte kvinden, til at lytte til hende, til at hjælpe hende med fx at hænge en lampe op i en ny lejlighed eller til at hjælpe hende med at passe eventuelle børn.

Hver fjerde (24%) angiver, at kvindens svære psykiske problemer ikke er blevet løst under krisecenteropholdet. Manglende integration i det danske samfund bliver angivet som et problem for hver sjette af de kvinder, der har uløste problemer. Dette er sammen med opholdstilladelse problemer, der knytter sig særligt til gruppen af kvinder med anden etnisk baggrund end dansk. Det er også bemærkelsesværdigt, at 74 kvinder fremhæver et utilstrækkeligt samarbejde med socialforvaltningen som et problem, der ikke kunne løses, mens de opholdt sig på krisecentret.

Tabel 12. Problemer, der ikke kunne løses under kvindens ophold på krisecentret

	Antal	Procent
Manglende netværk	186	28%
Svære psykiske problemer	163	24%
Manglende integration i det danske samfund	115	17%
Stof- og/eller alkoholmisbrug	84	13%
Utilstrækkeligt samarbejde med socialforvaltningen	74	11%
Opholdstilladelse	69	10%
Andet	245	36%
Ved ikke	25	4%
Total	672	100%

10.3 Når kvinden bliver bedt om at flytte

Der kan være mange forskellige grunde til, at krisecentret er nødt til at bede en kvinde om at flytte. I 2005 blev 223 kvinder (13%) bedt om at flytte. Bilag 23 viser antallet af kvinder, der er blevet bedt om at flytte fordelt på de enkelte krisecentre, og bilag 24 viser årsagerne til, at kvinden er blevet bedt om at flytte.

Den hyppigste årsag, til at kvinden er blevet bedt om at flytte, er, at hun har svære psykiske problemer, og krisecentret derfor ikke kan forsvare at have hende boende, se figur 23. Der er hverken bemanning på krisecentrene eller personale specialuddannet til at tage sig af svære psykiske problemer. Den næsthøypigste årsag er, at kvinden har overtrådt krisecentrets regler om fx indtagelse af alkohol, hvilket kan medføre en sikkerhedsrisiko for de andre beboere. 16% af kvinderne er blevet bedt om at flytte, fordi de har en bolig at flytte ind i, og 28 kvinder svarende til 11% er blevet bedt om at flytte af sikkerhedshensyn, fordi den voldsudøvende part har fundet dem. Andre årsager dækker bl.a. over, at 17 kvinder ikke er voldsramte, at 11 kvinder har brug for et andet tilbud end det krisecentret kan tilbyde, og 12 kvinder er blevet bedt om at flytte på grund af overbelægning på krisecentret.

Figur 23. Årsager til at kvinden er blevet bedt om at flytte

N=223

10.4 Støtte efter udflytning fra krisecentret

I LOKK's krisecenterstatistik har der løbende været fokus på, hvilken hjælp og støtte kvinderne modtager efter udflytning fra krisecentret. At bryde ud af et voldeligt forhold er en både langvarig og vanskelig proces. Derfor er det utrolig vigtigt, at kvinderne også efter udflytningen fra krisecentret bliver tilbudt hjælp og støtte.

Boligfondens krisecenter har i perioden 2003-2005 haft et særligt efterværnsprojekt for 52 mødre og 79 børn. I dette projekt fandt de frem til, at 75% af kvinderne har efter udflytningen fra krisecentret genoptaget samlivet, eller at manden kommer jævnligt i kvindens hjem med et udtalt ønske om at genoptage samlivet i løbet af projektperioden²⁶.

For knap hver tredje kvinde (32%), der har været på krisecenter i 2005, er der aftalt støtte fra krisecentret efter deres udflytning fra krisecentret, se bilag 25. Om der bliver aftalt støtte til kvinderne efter deres udflytning fra krisecenter, afhænger ikke overraskende af, hvor længe de har været på krisecentret, og hvor de flytter hen. For de kvinder, der har været på krisecenter i under én uge, bliver der aftalt støtte til cirka hver femte, mens der aftales støtte til mindst halvdelen af de kvinder, der har været på krisecenter i over en måned. Ligeledes er det i særlig grad kvinder, der flytter til egen ny bolig, der har aftalt støtte med krisecentret efter udflytning. Der er aftalt støtte til 60% af de kvinder, der flytter til egen ny bolig, mens der tilsvarende er aftalt støtte for 35% af de kvinder, der flytter til tidligere bolig uden den voldelige part og til 25% af de kvinder, der flytter direkte tilbage til den voldelige part. Der er ikke væsentlig forskel på andelen af hhv. danskfødte og ikke-danskfødte kvinder, krisecentrene i 2005 har aftalt efterfølgende støtte med.

De hyppigste former for støtte efter kvinden er fraflyttet krisecentret er telefonkontakt og aktiviteter på krisecentret, se tabel 13 og bilag 26. Kun hver fjerde (24%) af de kvinder, der får tilbudt efterværn, får hjemmebesøg, mens mindre end hver sjette (15%) bliver tilbudt møder med henblik på opfølgning. Det er således kun en mindre gruppe kvinder, der bliver tilbudt et efterværn, der er målrettet dem.

Størstedelen af aktiviteterne såsom telefonkontakt og aktiviteter på krisecentret er aktiviteter af en mere generel karakter (se også afsnit 11.7 om krisecentrenes efterværnstillbud). Der er mange grunde til, at kvinderne ikke formår at kappe forbindelsen til den voldsudøvende mand, og som tidligere nævnt, er det at bryde forholdet til den voldelige mand ikke nogen garanti for, at volden ophører.

Boligfondens efterværnsprojekt "Man kan ikke blive stærk så hurtigt" peger på, at kvinderne mangler redskaber og psykisk overskud til at fastholde deres ønske om at starte et liv uden den voldelige part. Kvinderne har med andre ord brug for professionel hjælp til at lære at sætte grænser og til at styrke deres tro på sig selv og deres evner. I Boligfondens efterværnsprojekt fik kvinderne mulighed for at fortælle krisecentermedarbejderne om deres tvivl, bekymringer og angst. Kvinderne har ydermere fået mulighed for at tænke over, hvad de selv ønsker, og hvordan de kan opfylde disse ønsker, og dette har hjulpet og styrket dem overfor mandens ønske om at genoptage samlivet.

²⁶ Rapporten 'Man kan ikke blive stærk så hurtigt' kan downloades fra Boligfondens krisecenters hjemmeside: www.bfkc.dk.

Tabel 13. Tilbud om støtte/hjælp til kvinden efter udflytning

	Antal	Procent
Telefonkontakt	281	50%
Aktiviteter på krisecentret	217	38%
Hjemmebesøg af en af krisecentrets medarbejdere	135	24%
Møder med henblik på opfølgning	84	15%
Tilbud om deltagelse i netværksgruppe	68	12%
Ferieaktiviteter	50	9%
Andet	152	27%
Uoplyst	39	7%
Total	567	

Boligfondens undersøgelse påpeger desuden, at gruppen af etniske minoritetskvinder er særligt vanskeligt stillede. Nogle af disse kvinder er så dårligt integrerede og så påvirkede af volden, at de ikke magter at indrette deres lejlighed, fx levede nogle af kvinderne efter krisecenteropholdet uden møbler, senge eller lys. De havde ikke noget socialt netværk, så at deres kontakt med omverden bestod primært af indkøb i supermarkedet.

10.4.1 Årsager til at der ikke er aftalt støtte efter udflytning

For de 1.140 kvinder der *ikke* er aftalt yderligere støtte til kvinden fra krisecentrets side, er den hyppigste årsag hertil, at kvinden ikke ønsker det. Den næsthypigste årsag er, at der er andre offentlige instanser, der yder hjælp, se tabel 14 og bilag 27. Af mere praktisk karakter kan være, at kvinden er flyttet langt væk fra krisecentret.

95 kvinder bliver ikke tilbudt efterværn, fordi krisecentret ikke har ressourcer til det. Andre årsager dækker bl.a. over, at et andet krisecenter tager over eller at kvindens ophold har været meget kort.

Tabel 14. Årsager til at kvinden ikke får støtte/hjælp fra krisecentret efter udflytning

	Antal	Procent
Kvinden ønsker det ikke	352	31%
Andre offentlige instanser yder støtte	295	26%
'Kvinden er flyttet langt væk	200	18%
Krisecentret tilbyder ikke efterværn	95	8%
Manglende ressourcer fra krisecentrets side	95	8%
Andre frivillige personer yder støtte	50	4%
Kvinden er udvist til hjemlandet	3	0%
Andet	177	16%
Ved ikke	58	5%
Total	1.140	

10.4.2 Støtte fra socialforvaltningen

En opfølgende støtte til kvinden og hendes børn efter udflytning fra krisecentret er overordnet hjemkommunens ansvar. Som det også fremgår af afsnit 11.2, har krisecentrene ikke økonomi til at løfte hele efterværnsopgaven. Det er kommunernes ansvar at hjælpe de voldsramte kvinder og deres børn efter opholdet på krisecentret, og der kan ikke være nogen tvivl om, at det at støtte kvinden og hendes børn efter opholdet på krisecentret er af afgørende betydning, hvis de skal starte et liv uden den voldsudøvende part. Efterværn må derfor ses som en meget vigtig forebyggende indsats.

353 kvinder (20%) har aftale med socialforvaltningen om støtte efter opholdet på krisecentret. 28% af disse kvinder, er blevet tilbudt familiebehandling, mens 23% er blevet tilbudt psykologbehandling, se figur 24. 24 kvinder er blevet tilbudt danskundervisning, og 50 kvinder blevet tilbudt hjemme-hos. Andet dækker bl.a. over samtaler, aflastning i forhold til børnene og diverse støttetilbud (misbrug, psykiatri).

Figur 24. Støttetilbud fra socialforvaltningen

N=353

10.5 Samarbejdspartnere

Som noget nyt er der i 2005 blevet spurgt til, hvilke eksterne samarbejdspartnere, der har været involveret i løsningen af kvindens problemer under opholdet på krisecentret. Som det fremgår af tabel 15, kan der være mange forskellige parter involveret i løsningen af en kvindes sag. Hvor længe kvinden har været på krisecenter, har stor betydning for, hvilke samarbejdspartnere, der har været involveret.

19% af alle kvinder angiver, at der ikke har været nogen samarbejdspartner involveret. Dette dækker over, at der ikke har været involveret en samarbejdspartner for 36% af de kvinder, der har været på krisecenter i under en uge, mens det kun er 4% af de kvinder, der har været på krisecenter i mere end en måned.

Den hyppigste samarbejdspartner er sagsbehandleren fra socialforvaltningen. Sagsbehandleren er involveret i 66% af kvindernes problemer. Jo længere tid kvinden har været på krisecenter, jo større andel angiver sagsbehandleren som involveret i kvindens sag under opholdet. For de kvinder, der har været på krisecenter i mindst en måned, angiver 86%, at sagsbehandleren er involveret, se tabel 15.

Tabel 15. Eksterne samarbejdspartnere, der har været involveret i løsningen af kvindens problemer under krisecenteropholdet

	0-6 døgn	7-30 døgn	31-90 døgn	91-180 døgn	Mere end ½ år	Alle kvinder uanset opholds-længde
Ingen	36%	14%	4%	4%		19%
Sagsbehandler	43%	74%	86%	91%	94%	66%
Politi	17%	22%	26%	35%	20%	22%
Familie/venner	13%	23%	25%	24%	12%	19%
Læge	8%	14%	24%	36%	34%	16%
Advokat	3%	12%	31%	39%	42%	15%
Statsamt	2%	11%	27%	45%	36%	14%
Psykolog	3%	9%	15%	29%	38%	10%
Daginstitution/skole	3%	9%	18%	23%	20%	10%
Hospital	5%	8%	12%	16%	18%	9%
Andre	8%	6%	9%	8%	4%	8%
Sundhedsplejerske	2%	2%	8%	13%	14%	4%
LOKK	1%	3%	6%	8%	6%	3%
Udlændingestyrelsen	0%	2%	3%	13%	16%	3%
Misbrugsbehandler	2%	3%	2%	1%	2%	2%
Psykiater	2%	2%	4%	1%	2%	2%
Total (antal)	659	543	343	128	50	1.723

Der kan godt være flere samarbejdspartnere involveret i kvindernes sag, men som det fremgår af figur 25, har 40% af kvinderne kun angivet 1 part, mens hver fjerde (24%) har angivet 2 parter. Fra ”Projekt vold i familien”²⁷ ved vi, at det er, når de forskellige aktører begynder at arbejde sammen om en kvindes sag, at indsatsen virkelig bliver effektiv.

²⁷ Rapporten ’Projekt Vold i familien : et metodeudviklingsprojekt på tværs af organisationer, sektorer og professioner’ kan downloades gratis fra Videns- og Formidlingscenter for Socialt Udsattes hjemmeside www.vfudsatte.dk.

Figur 25. Antal samarbejdspartnere involveret i kvindens sag

N=1.390

11 Oplysninger om organisatoriske forhold

I LOKK årsstatistik 2005 indgår oplysninger om krisecentrenes organisatoriske forhold fra 35 krisecentre. Oplysningerne om organisatoriske forhold er således sammenlignelige med oplysningerne fra 2004.

11.1 Krisecentrenes institutionsform

Størstedelen af krisecentrene er selvejende institutioner med driftsaftale med amtet. 12 krisecentre har en driftsaftale, hvor amtet betaler hele driften, mens 13 krisecentre får betalt dele af driften af amtet. 6 krisecentre er amtsinstitutioner efter Servicelovens §93a, dvs. institutioner uden selvstændig bestyrelse og med en organisationsplacering direkte under amtet. Et enkelt krisecenter er en selvejende institution uden driftsaftale. Endelig angiver 3 krisecentre en anden institutionsform, hvoraf ét krisecenter er en fond, ét krisecenter er en selvejende forening, hvor både amt og kommune yder tilskud til driften, og ét krisecenter er en selvejende institution med driftsaftale med kommunen. Bilag 28 viser de enkelte krisecentres institutionsform.

På de 13 krisecentre, hvor amtet betaler dele af driften, gives tilskuddet på de 6 krisecentre uden forbehold, på 3 krisecentre gives tilskuddet med forbehold og på 4 krisecentre vides det ikke. På 6 af de krisecentre, hvor amtet betaler dele af driften gives driftstilskuddet til et bestemt antal pladser. 8 krisecentre angiver, at driftstilskuddet gives til bestemte formål som fx løn til leder eller pædagog, boligudgifter, driftsudgifter eller særlige aktiviteter til børn.

30 krisecentre har indgået driftsaftaler med amtet og 7 krisecentre har driftsaftaler med kommunen. Der er 4 krisecentre, hvor der er sket væsentlige ændringer i krisecentrets driftsaftaler i 2005. For alle fire krisecentre er der tale om en forhøjelse af driftstilskuddet, en opnormering af antallet af beboere eller en opnormering af personalet.

11.2 Krisecentrenes finansieringsform

Den samlede omsætning på krisecentrene er i 2005 på kr. 99.468.005. Krisecentrenes økonomiske grundlag er meget forskellige, hvilket fremgår af bilag 29. Den økonomiske støtte varierer således fra krisecentre, der samlet modtager 1.3 mio, til krisecentre, der modtager 5 mio. eller derover. Udregner man den økonomiske støtte i forhold til det samlede antal af pladser, er der også store variationer. Det økonomisk bedst stillede krisecenter har op mod 4 gange så mange støttekroner per plads som det økonomisk dårligst stillede krisecenter.

De meget store variationer i krisecentrenes økonomiske grundlag har stor betydning for, hvilken støtte og hjælp krisecentrene kan tilbyde de voldsramte kvinder og deres børn både under og efter opholdet på krisecenter. Der er eksempelvis store forskelle på fordelingen af ansat og frivilligt personale, om der er døgnbemanding, hvilke typer af aktiviteter krisecentrene kan tilbyde kvinderne og deres børn, og i hvilken grad krisecentrene kan tilbyde et forebyggende efterværn efter udflytning fra krisecentret. Den voldsramte kvinde (eller hendes sagsbehandler) vil sjældent være opmærksom på disse store forskelle i krisecentrenes tilbud, men vil oftest henvende sig til det nærmeste krisecenter.

11.3 Kost- og logibetaling

Betaling for kost og logi opkræves meget forskelligt på de enkelte krisecentre, og priserne er derfor svære at sammenligne. På nogle krisecentre opkræves en samlet opholdsbetaling for både kost og logi, mens der på andre krisecentre opkræves betaling for kost og logi hver for sig. På 12 krisecentre betaler kvinderne selv for kosten udenom krisecentret, dvs. de køber og betaler selv for deres kost. Bilag 30 viser kost- og logibetalingen samt den samlede opholdsbetaling for kvinder og børn fordelt på krisecentre.

Den samlede pris for kvindernes ophold svinger fra 40 kr. til 350 kr. per døgn, mens den for børnene svinger fra 0 kr til 350 kr. Der er således meget stor forskel på, hvad det koster for en kvinde med et barn at overnatte 1 døgn på krisecenter. På det billigste krisecenter koster det 60 kr., mens det på det dyreste koster 700 kr. Den store variation i kost- og logibetalingen skal ses i sammenhæng med de meget store forskelle i den økonomiske støtte, krisecentrene modtager, se bilag 29. For nogle krisecentre udgør kost- og logibetalingen en væsentlig andel af deres økonomiske grundlag.

Krisecentrene har mulighed for at dispensere for logibetalingen, når kvinden betaler husleje et andet sted. Dette har 15 krisecentre gjort i 2005.

11.4 Ressourcer og personalefordeling

De ulige økonomiske vilkår krisecentrene har for deres drift, afspejler sig også i store forskelle i antallet af ansat personale. Bilag 31, 32 og 33 viser fordelingen af hhv. fuldtidsansatte, deltidsansatte og som noget nyt også fordelingen af ansatte i tidsbegrænsede projektstillinger. Der er spurgt specifikt til ansatte i tidsbegrænsede stillinger for at synliggøre, hvor stor andel af det samlede personale, der er kontinuerligt personale, og hvor stor en andel, der kun er på krisecentret for en kortere periode.

Ved udgangen af 2005 var der i alt 158 fuldtidsansatte, 96 deltidsansatte (svarende til 54 fuldtidsstillinger) og 12 ansatte i tidsbegrænsede stillinger. Antallet af fuldtidsansatte og deltidsansatte svarer stort set til antallet i 2004. De 158 fuldtidsansatte fordeler sig med 34 pædagoger til børnene, 32 socialrådgivere/formidlere, 41 (social)pædagoger, 5 sygeplejersker, 1 psykolog, 3 kontoruddannede, 23 med andre uddannelser, 14 uuddannede og 5 i jobtræning/puljejob/flexjob.

De 96 deltidsansatte fordeler sig således (tallene i parentes angiver antal ansatte omregnet til fuldtidsstillinger): 6 pædagoger til børnene (5), 6 socialrådgivere/formidlere (4), 9 (social)pædagoger (6), 4 sygeplejersker (2), 1 psykolog (1/5), 20 kontoruddannede (12), 11 med andre uddannelser (6), 19 uuddannede(11) og 20 i jobtræning/puljejob/flexjob (8).

Den mindre andel af ansatte i tidsbegrænsede stillinger dækker over 3 socialrådgivere/formidlere, 2 (social)pædagoger, 4 psykologer og 2 uuddannede.

11.5 Frivillige

I 2005 er der 7 krisecentre, der ikke har nogen frivillige tilknyttet krisecentret. Bilag 34 viser antallet af frivillige fordelt på krisecentre. På de øvrige 28 krisecentre er der i alt

1.456 frivillige. 1.132 af de frivillige er aktive vagter dvs. frivillige, der bl.a. har til opgave at indlogere voldsramte kvinder, efterværnsaktiviteter og andre former for kontakt til og samvær med beboerne. 145 af de frivillige er andre aktive frivillige på krisecentret, dvs. frivillige, der bl.a. tager sig af praktiske opgaver på krisecentret såsom fx kontorarbejde. Dertil kommer 179 passive frivillige, dvs. frivillige, der holder pause fra krisecenterarbejdet i en kortere eller længere periode. Sammenlignet med 2004 er der tale om et fald på 96 frivillige. Dette dækker over 23 færre aktive vagter, 115 færre aktive frivillige, mens der er en stigning på 42 personer, der er passive frivillige.

11 krisecentre angiver, at der er sket ændringer i deres personalenormering i løbet af 2005. Ét krisecenter er blevet nednormeret med 6 timer ugentligt, mens de øvrige 10 krisecentre er blevet opnormeret. 4 krisecentre er blevet opnormeret med op til 12 timer ugentligt, 3 krisecentre med 28-37 timer ugentligt og 3 krisecentre med 60 til 148 timer ugentligt.

11.6 Antal pladser

I 2005 angiver krisecentrene, at de i alt har 565 pladser fordelt på 255 pladser til kvinderne og 273 pladser til børnene. Det samlede antal pladser på krisecentrene varierer fra 9 pladser på det mindste til 41 pladser på det største. Antallet af pladser til kvinder varierer fra 4 til 41, og antallet af pladser til børn varierer fra 4 til 18. En oversigt over antallet af pladser til kvinder og børn på de enkelte krisecentre findes i bilag 35.

På 3 krisecentre er antallet af pladser øget i løbet af 2005. Der er i alt tale om en øgning på 14 pladser til kvinder og 1 plads til børn. Øgningen i antallet af pladser skyldes enten, at krisecentrene har fået nye lokaler, eller at personalet er blevet opnormeret. På 1 krisecenter er antallet af pladser mindsket med 2 pladser til kvinder og 3 pladser til børn. Denne ændring er dog midlertidig og skyldes en ombygning.

11.7 Krisecentrenes efterværnstilbud

Størstedelen af krisecentrene (31 krisecentre) har et tilbud om efterværn eller anden form for støtte til beboerne efter udflytning fra krisecentret. Kun 4 krisecentre angiver ikke at have tilbud om støtte/efterværn til beboerne efter udflytning. 6 krisecentre har et generelt tilbud til alle beboere, 6 krisecentre aftaler efterværnet individuelt med kvinden og barnet, mens 9 krisecentre både har et generelt tilbud til alle og laver individuelle aftaler med beboerne.

27 af de 31 krisecentre finansierer deres efterværnstilbud via krisecentrets driftsmidler – for 19 krisecentre er det udelukkende driftsmidler, der finansierer efterværnstilbuddet. 6 krisecentre anvender statslige puljemidler, 5 krisecentre private fonde og endelig angiver 4 krisecentre andre indtægtskilder som fx krisecentrets støtteforening som finansieringsgrundlag for krisecentrets efterværnsindsats.

I 2005 er der ligeledes spurgt til, om krisecentrene har afsat et særskilt beløb til efterværn. Det er der 11 krisecentre, der har. Hyppigst er der i så fald afsat penge til løn og aktiviteter.

11.8 Tilsyn med krisecentrene

Ligesom i 2004 er krisecentrene i 2005 blevet spurgt om amtskommunernes tilsyn med krisecentrene. Retssikkerhedslovens §39 siger, at amtsrådet har pligt til at føre tilsyn med, hvordan de amtskommunale opgaver løses – både i forhold til tilbuddenes indhold og måden opgaverne løses på. I 2005 har amtet ført tilsyn på 27 af de 35 krisecentre. I 2004 havde amtet ført tilsyn med 29 af de 35 krisecentre. På 15 af de 27 krisecentre, hvor der har været tilsyn, har tilsynet omfattet samtlige 6 forhold, der er spurgt til. Tabel 16 og bilag 36 viser, hvilke forhold, der er blevet ført tilsyn med. På næsten alle krisecentrene bliver der ført tilsyn med de organisatoriske og økonomiske forhold, mens der i mindre grad bliver ført tilsyn med medarbejdernes faglige kvalifikationer og medarbejdersammensætningen.

Tabel 16. Forhold tilsynet har omfattet

	Antal
Økonomiske forhold	24
Organisatoriske forhold	25
Medarbejdersammensætningen	19
Medarbejdernes faglige kvalifikationer	17
Krisecentrets fysiske rammer	22
Tilbuddet til brugerne	23
Total	27

15 af de 27 krisecentre angiver, at der er blevet ført tilsyn med dem mindst halvårligt, mens 9 angiver, at det er årligt. 2 krisecentre får ført tilsyn hvert andet år, og 1 krisecenter modtager løbende støtte og rådgivning.

11.8.1 Kommunens tilsyn med børn og unge

Serviceovens §6 siger, at kommunen skal føre tilsyn med de forhold, hvorunder børn og unge under 18 år i kommunen lever, og at kommunen skal føre tilsyn på en sådan måde, at kommunen så tidligt som muligt får kendskab til tilfælde, hvor der må antages at være behov for særlig støtte til et barn eller en ung under 18 år. Børn, der er på krisecenter med deres mor, må forventes at høre ind under denne gruppe af børn med behov for særlig støtte (se LOKK børnestatistikker for en mere uddybende beskrivelse af børn på krisecenter og de belastninger børnene lever med).

Det er ikke alle krisecentre, der har svaret på, om kommunen har ført tilsyn med børnene, derfor kan sammenligningen med 2004 være upræcis. Bilag 37 viser tilsynet på de enkelte krisecentre. I 2005 angiver kun 3 krisecentre, at kommunen har ført tilsyn med alle børn på krisecentret. Dette er bemærkelsesværdigt, da der i 2004 var 6 krisecentre, der angav, at kommunen havde ført tilsyn med alle børn. 11 krisecentre angiver, at der er ført tilsyn med nogle børn, og 2 krisecentre har kontakt med kommunen ved behov. 12 krisecentre angiver, at der *ikke* er ført tilsyn med nogen af de børn, de har haft boende på krisecentret i 2005. Et enkelt krisecenter skriver endda, at de forgæves har forsøgt at få kontakt til kommunen for at få tilsyn. (I 2004 angav 17 krisecentre, at der ikke var ført tilsyn med nogen af børnene).

Det er bemærkelsesværdigt, at det også i år kun er på enkelte krisecentre, at der bliver ført tilsyn med alle børnene, særligt når LOKK børnestatistik dokumenterer, at 19% af børnene på krisecenter er såkaldte truede børn og 3% af børnene er deciderede problembørn, hvor belastningerne har sat varigt præg på personligheden.

11.9 Fysisk tilgængelighed på krisecentret for handikappede kvinder

Som noget nyt er der i 2005 spurgt til den fysiske tilgængelighed for kørestolsbrugere på krisecentrene.

Der er 3 krisecentre, der er fuldt eller delvist kørestolsegnede på 6 af de 7 målte arealer, mens 2 krisecentre er fuldt eller delvist tilgængelige på 5 af de 7 arealer. Der er således allerede på nuværende tidspunkt enkelte krisecentre, som voldsramte kvinder i kørestol kan benytte, se figur 26. Bilag 37 viser tilgængeligheden på de enkelte arealer fordelt på krisecentre. 6 krisecentre²⁸ har modtaget støtte fra Socialministeriet til ombygninger for at sikre handikaptilgængeligheden. Disse krisecentre er nu i fuld gang med at blive tilgængelige for kvinder med handicap.

Figur 26. Fysisk tilgængelighed på krisecentrene for kørestolsbrugere

Indgang: N=33, Øvrige: N=34

Med tanke på, at andelen af de voldsramte kvinder, der er kørestolsbrugere, ikke er så stor, er målet ikke nødvendigvis, at samtlige krisecentre skal være tilgængelige for kørestolsbrugere, men derimod nok mere realistisk, at der er nogle krisecentre, der er tilgængelige.

Udover tilgængeligheden for kørestolsbrugere, er der spurgt til, om der er taget særlige hensyn til blinde med fx orienteringslinier. Dette er der 2 krisecentre, der har.

5 krisecentre²⁹ har konkrete planer om at forbedre den fysiske tilgængelighed på krisecentret. Planerne dækker over 1 krisecenter, der har fuld tilgængelighed for fysisk handikappede fra 1. maj 2006, 1 krisecenter, der ser efter ny bygning, 1 krisecenter, der ændrer

²⁸ Det drejer sig om krisecentrene i Frederiksværk, Holstebro, Kalundborg, Ringsted og Århus.

²⁹ De 5 krisecentre er Fredericia, Frederiksværk, Hobro, Holstebro og Ringsted.

trappe og bad, mens 2 krisecentre er ved at bygge om for at forbedre tilgængeligheden. At de øvrige krisecentre ikke har konkrete planer om at forbedre den fysiske tilgængelighed skyldes dels, at nogle krisecentre allerede nu har en tilfredsstillende tilgængelighed, og dels at en række krisecentre ikke har den fornødne økonomi til et sådan projekt. En del krisecentre angiver desuden, at en sådan ombygning vil være meget omfattende på grund af husets eksisterende struktur fx, på grund af mange trapper.

12 Litteraturliste

Boligfondens krisecenter (2005): Man kan ikke blive stærk så hurtigt – erfaringer fra efterværn for børn og deres mødre på krisecenter.

Helweg-Larsen, Karin & Kruse, Marie (2004): Mænds vold mod kvinder – omfang, karakter og indsats mod vold. Statens Institut for Folkesundhed. Det Nationale Voldsobservatorium i Kvinderådet og Minister for Ligestilling.

Isdal, Per (2002): Meningen med volden. Kommuneforlaget, Oslo.

Jensen, Vibeke Lybecker & Nielsen, Sissel Lea (2005): Når vold er hverdag – en undersøgelse af mænds vold mod kvinder. LOKK og Videns- og Formidlingscenter for Socialt Udsatte.

Justitsministeriets Strafferetsplejeudvalg (2004): Betænkning om bortvisning af voldelige og truende personer fra hjemmet m.v. Betænkning nr. 1439.

Ligestillingsafdelingen (2002): Regeringens handlingsplan til bekæmpelse af vold mod kvinder 2002.

Ligestillingsafdelingen (2005): Handlingsplan til bekæmpelse af mænds vold mod kvinder og børn i familien 2005-2008.

LOKK: Værktøjskassen. www.lokk.dk.

Nielsen, Sissel Lea (2004): Ung & køn. Bryd tavsheden - sæt grænser: kønsforskelle i unges udøvelse af vold og udsathed for vold. Minister for Ligestilling.

Nielsen, Sissel Lea (2005): Projekt ikke-dansktalende kvinder på krisecenter – en evaluering og erfaringsopsamling. Dannerhuset og Videns- og Formidlingscenter for Socialt Udsatte.

Statistikbanken: Tabel BEF, 2006, Danmarks Statistik.

Tilia, Gitte (2006): LOKK børnestatistik 2005. LOKK og Videns- og Formidlingscenter for Socialt Udsatte.

Videns- og formidlingscenter for Socialt Udsatte (2004): Politiet. www.fagligvaerktoejskasse.dk

13 Bilag – tabeller fordelt på krisecentre

Bilag 1.	Henvendelser til krisecentrene	58
Bilag 2.	Henvendelsens art.....	59
Bilag 3.	Årsager til at krisecentret henviser kvinden til anden løsning.....	60
Bilag 4.	Ordinær eller overbelægningsplads	61
Bilag 5.	Overnatninger på krisecentrene.....	62
Bilag 6.	Kvindernes opholdslængde i intervaller	63
Bilag 7.	Kvindernes opholdslængde. Procentvis fordeling	64
Bilag 8.	Forhold, der har medført forlængelse af kvindernes ophold	65
Bilag 9.	Karakter af forhold, der har medført forlængelse af kvindens ophold	66
Bilag 10.	Kvindernes aldersfordeling.....	67
Bilag 11.	Kvindernes forsørgelsesgrundlag	68
Bilag 12.	Former for vold, som kvinderne har været udsat for.....	69
Bilag 13.	Anmeldelse af volden	70
Bilag 14.	Overfaldsalarmer.....	71
Bilag 15.	Tilhold	72
Bilag 16.	Statsborgerskab	73
Bilag 17.	Kvindernes status hvis de ikke er danske statsborgere.....	74
Bilag 18.	Kvindernes fødeland	75
Bilag 19.	Kvindernes fødeland – andet end Danmark.....	76
Bilag 20.	Kvindens danske sprog.....	77
Bilag 21.	Behov for tolk	78
Bilag 22.	Udflytningsform efter ophold på krisecenter	79
Bilag 23.	Kvinder, der bliver bedt om at flytte.....	80
Bilag 24.	Årsager til at kvinden bliver bedt om at flytte	81
Bilag 25.	Aftale om hjælp eller støtte til kvinden efter udflytning fra krisecentret.....	82
Bilag 26.	Karakteren af hjælp eller støtte til kvinden efter udflytning fra krisecentret.....	83
Bilag 27.	Årsagen til at kvinden ikke får hjælp eller støtte efter udflytning fra krisecentret.....	84
Bilag 28.	Institutionsform	85
Bilag 29.	Oversigt over krisecentrenes indtægtskilder i 2005.....	86
Bilag 30.	Takst for kost- og opholdsbetaling per døgn i 2005.....	87
Bilag 31.	Fuldtidsstillinger på krisecentrene	88
Bilag 32.	Deltidsstillinger på krisecentrene.....	89
Bilag 33.	Tidsbegrænsede projektstillinger på krisecentrene.....	90
Bilag 34.	Frivillige medarbejdere tilknyttet krisecentrene pr 31.12.2005.....	91
Bilag 35.	Antal pladser på krisecentrene pr. 31.12.2005	92
Bilag 36.	Forhold, der føres tilsyn med på krisecentrene	93
Bilag 37.	Tilsyn med børn og unge under 18 år.....	94
Bilag 38.	Den fysiske tilgængelighed på krisecentret for kørestolsbrugere.....	95

Bilag 1. Henvendelser til krisecentrene

	Telefonisk	Personligt	Ubesvaret	Total
Bølgifondens	301	22	1	324
Dannerhuset	652	215	2	869
Esbjerg	83	137	3	223
Fredericia	351	38	1	390
Frederikshavn	127	26	1	154
Frederiksværk	125	16	8	149
Haderslev	332	63		395
Herning	119	56		175
Hillerød	215	30	2	247
Hjørring	94	21		115
Hobro	80	2		82
Holstebro	213	37	4	254
Horsens	218	103		321
Kalundborg	61	11		72
Kolding	283	123	1	407
Køge	373	1	1	375
Lyngby	212	9	2	223
Nakskov	125	18	1	144
Nykøbing F.	82	36	1	119
Næstved	177	77	.	254
Nørresundby	410	118	4	532
Odense	676	174	5	855
Randers	194	73	4	271
Ringsted	268	23	2	293
Roskilde	672	127		799
Rønne	94	81		175
Røntofte	281	29	4	314
Silkeborg	109	107	3	219
Sønderborg	387	221		608
Thisted	121	93		214
Vejle	211	54		265
Viborg	90	74	2	166
Aabenraa	160	73	1	234
Århus	430	47	1	478
Total	8.326	2.335	54	10.715

Bilag 2. Henvendelsens art

	Ledig plads	Rådgivning	Samtale	Ambulant støtte	Andet
Boligfondens	280	33	14		10
Dannerhuset	336	547	157	1	74
Esbjerg	105	113	85	1	17
Fredericia	135	214	93		19
Frederikshavn	90	57	18		7
Frederiksværk	128	24	3		
Haderslev	110	357	24		1
Herning	101	65	15	2	10
Hillerød	178	81	19		5
Hjørring	82	33	9		2
Hobro	68	16		1	1
Holstebro	117	137	56		22
Horsens	161	117	60	1	48
Kalundborg	59	13	4		1
Kolding	174	200	129		49
Køge	151	216	67	3	12
Lyngby	205	30	1		
Nakskov	86	38	29	1	5
Nykøbing F.	70	43	31		1
Næstved	134	116	70	2	56
Nørresundby	279	282	46		14
Odense	315	474	78	1	55
Randers	161	111	25		21
Ringsted	207	133	10		3
Roskilde	280	542	51	1	39
Rønne	54	68	64		42
Røntofte	210	123	68		2
Silkeborg	95	122	35	1	6
Sønderborg	103	3	508	2	70
Thisted	91	140	24	1	21
Vejle	151	95	44	1	12
Viborg	97	71	7	1	4
Aabenraa	70	127	62	1	10
Århus	279	230	26	3	21
Total	5.162	4.971	1.932	24	660

Bemærk, at det er muligt, at det er muligt at henvende sig om mere end én ting. Summen ovenfor er derfor ikke udtryk for det samlede antal henvendelser.

Bilag 3. Årsager til at krisecentret henviser kvinden til anden løsning

	Pladsmangel på krisecentret	Ingen pladser til kvinder med børn	Ingen pladser til kvinder/børn med handicap pga. manglende fysisk tilgængelighed	Manglende ressourcer til kvindens/børnens problemer	Kvinden har et alkohol- og/eller stofmisbrug	Kvinden er psykisk syg/psykisk ustabil og behøver andet tilbud	Kvinden tilhører ikke krisecentrets målgruppe	Anden grund
Boligfondens	213		1	1	3	5	8	7
Dannerhuset	40	34	3	23	6	17	20	35
Esbjerg	5	1		1		5	4	
Fredericia	66	4			4	3	3	7
Frederikshavn	13	1	1	1	1	1	3	3
Frederiksværk	11	1		3	5	3	2	4
Haderslev	18				1	2	4	8
Herning	16				2	6	6	3
Hillerød	102	5				2	9	8
Hjørring	26			1	2	1	2	1
Hobro	17	4	1		2	1	2	3
Holstebro	14	1	2		3	4	2	
Horsens	10	3			6	2	5	5
Kalundborg	9				1	2		4
Kolding	19			2	4	6	10	6
Køge	115	11	1	2	2	4	4	8
Lyngby	124	2	1		4	3	7	13
Nakskov	18	2		2	4	2	3	3
Nykøbing F.	18				3	3	2	1
Næstved	110	2	1	2	5	4	6	5
Nørresundby	154	25	1	2	7	15	14	8
Odense	47	5			2	7	16	12
Randers			2		8	2	3	5
Ringsted	72			1	5	3	7	6
Roskilde	231	10	1	2	3	6	9	12
Rønne	1	1	1	1	1	3	2	2
Røntofte	53	6		5	4	4	12	12
Silkeborg	6		1		2		1	1
Sønderborg		1	1		3	7	5	9
Thisted	8			5	5	10	15	3
Vejle	48	1	4		3	2	4	
Viborg	28				5	3	3	1
Aabenraa	7		1			2	3	2
Århus	9		1	2	9	7	14	23
Total	1.628	120	24	56	115	147	210	220

Bilag 4. Ordinær eller overbelægningsplads

	Ordinær plads		Overbelægningsplads			Totalt antal kvinder
	Kvinder	Børn	Kvinder	Børn	Uoplyst for kvinder	
Boligfondens	46	31			4	50
Dannerhuset	90	46			3	93
Esbjerg	61	24	3		1	65
Fredericia	32	18	9	1		41
Frederikshavn	32	14	1			33
Frederiksværk	55	41				55
Haderslev	24	15			1	25
Herning	47	21	4	3	6	57
Hillerød	40	25	2	4		42
Hjørring	33	19	4	1	1	38
Hobro	34	19				34
Holstebro	48	31	2	1	2	52
Horsens	51	23			6	57
Jagtvej, Kbh.	127	55				127
Kalundborg	27	20				27
Kolding	61	26	2	2	2	65
Køge	23	12	3	3		26
Lyngby	65	43	1		1	67
Nakskov	27	19				27
Nykøbing F.	18	12				18
Næstved	13	11	1	1		14
Nørresundby	35	13	7	1	4	46
Odense	147	69	2	2		149
Randers	80	45			1	81
Ringsted	55	42				55
Roskilde	21	12	4	3	3	28
Rønne	22	13	3			25
Røntofte	62	37				62
Silkeborg	19	12			1	20
Sønderborg	38	15				38
Thisted	39	18			3	42
Vejle	54	29	3	2	4	61
Viborg	40	19	2	1	2	44
Aabenraa	33	23			1	34
Århus	112	57			1	113
Total	1.711	929	53	25	47	1.811

Bilag 5. Overnatninger på krisecentrene

	Kvinder	Børn	Total
Boligfondens	3.026	2.995	6.021
Dannerhuset	4.339	3.554	7.893
Esbjerg	1.188	494	1.682
Fredericia	1.463	1.290	2.753
Frederikshavn	1.271	1.091	2.362
Frederiksværk	1.967	3.599	5.566
Haderslev	640	794	1.434
Herning	1.123	1.324	2.447
Hillerød	1.621	2.585	4.206
Hjørring	882	873	1.755
Hobro	1.185	1.170	2.355
Holstebro	693	522	1.215
Horsens	797	789	1.586
Jagtvej, Kbh.	12.827	6.311	19.138
Kalundborg	901	1.035	1.936
Kolding	1.140	811	1.951
Køge	1.274	2.054	3.328
Lyngby	2.617	2.621	5.238
Nakskov	1.233	1.583	2.816
Nykøbing F.	1.082	1.706	2.788
Næstved	1.440	2.173	3.613
Nørresundby	1.738	1.343	3.081
Odense	3.229	3.597	6.826
Randers	1.444	1.618	3.062
Ringsted	1.432	2.016	3.449
Roskilde	1.900	2.074	3.974
Rønne	733	1.325	2.058
Røntofte	1.487	1.594	3.081
Silkeborg	441	364	805
Sønderborg	482	338	820
Thisted	373	305	678
Vejle	1.261	1.230	2.497
Viborg	1.115	1.166	2.281
Aabenraa	777	1.065	1.842
Århus	2.802	2.063	4.865
Total	61.923	59.472	121.402

Bilag 6. Kvindernes opholdslængde i intervaller

	0 - 1 døgn	2 - 6 døgn	7 - 30 døgn	31 - 90 døgn	91 - 180 døgn	181 - 365 døgn	Over et år	Uoplyst	Total
Boligfondens	3	9	13	12	14	1			52
Dannerhuset	13	18	27	18	12	4	1		93
Esbjerg	12	20	26	7	1	1			67
Fredericia	10	10	8	7	4	2			41
Frederikshavn	1	8	14	10			1	1	35
Frederiksværk	2	18	17	11	6	1			55
Haderslev	5	8	5	5	2				25
Herning	9	19	15	15					58
Hillerød	3	5	18	10	6				42
Hjørring	6	11	11	7	3				38
Hobro	4	11	8	7	4				34
Holstebro	9	16	18	3	2			4	52
Horsens	16	18	17	4	2				57
Jagtvej, Kbh.	7	30	23	23	17	20	8	1	129
Kalundborg	2	6	10	8	2				28
Kolding	4	26	24	8	2			1	65
Køge	6	5	7	3	4	2		1	28
Lyngby	1	13	23	25	7			1	70
Nakskov	1	7	13	9	2	1		3	36
Nykøbing F.		3	5	6	3	1			18
Næstved	1	1	5	6	3	1	1	1	19
Nørresundby	11	17	10	6	5	2			51
Odense	19	42	54	33	3				151
Randers	14	23	31	10	3				81
Ringsted	4	11	24	14	2				55
Roskilde		10	6	2	4	5		1	28
Rønne	7	7	4	5	3			2	28
Røntofte	6	20	20	19	1				66
Silkeborg	1	9	5	4	1				20
Sønderborg	17	10	7	7					41
Thisted	16	11	12	3					42
Vejle	10	18	19	12	3				62
Viborg	6	12	15	11	2				46
Aabenraa	8	9	11	4	3				35
Århus	11	24	49	23	6			1	114
Total	245	485	574	357	132	41	11	17	1.862

Bilag 7. Kvindernes opholdslængde. Procentvis fordeling

	0 - 1 døgn	2 - 6 døgn	7 - 30 døgn	31-90 døgn	91 - 180 døgn	181 - 365 døgn	366 - 700 døgn	Total
Boligfondens	6%	18%	26%	20%	28%	2%		100%
Dannerhuset	14%	19%	29%	19%	13%	4%	1%	100%
Esbjerg	18%	29%	40%	11%	2%			100%
Fredericia	24%	24%	20%	17%	10%	5%		100%
Frederikshavn	3%	19%	44%	31%			3%	100%
Frederiksværk	4%	33%	31%	20%	11%	2%		100%
Haderslev	20%	32%	20%	20%	8%			100%
Herning	14%	33%	26%	26%	0%			100%
Hillerød	7%	12%	43%	24%	14%			100%
Hjørring	16%	29%	29%	18%	8%			100%
Hobro	12%	32%	24%	21%	12%			100%
Holstebro	19%	33%	38%	6%	4%			100%
Horsens	28%	32%	30%	7%	4%			100%
Jagtvej, Kbh.	6%	23%	18%	18%	13%	16%	6%	100%
Kalundborg	4%	22%	37%	30%	7%			100%
Kolding	6%	41%	38%	13%	3%			100%
Køge	19%	19%	27%	12%	15%	8%		100%
Lyngby	1%	16%	34%	37%	10%			100%
Nakskov		19%	44%	26%	7%	4%		100%
Nykøbing F.		17%	28%	33%	17%	6%		100%
Næstved		7%	21%	36%	21%	7%	7%	100%
Nørresundby	20%	33%	20%	13%	11%	4%		100%
Odense	12%	28%	36%	22%	2%			100%
Randers	17%	28%	38%	12%	4%			100%
Ringsted	7%	20%	44%	25%	4%			100%
Roskilde		37%	22%	7%	15%			100%
Rønne	22%	26%	17%	22%	13%			100%
Røntofte	10%	26%	32%	31%	2%			100%
Silkeborg	5%	45%	25%	20%	5%			100%
Sønderborg	42%	24%	18%	16%				100%
Thisted	38%	26%	29%	7%				100%
Vejle	16%	28%	31%	20%	5%			100%
Viborg	14%	25%	32%	25%	5%			100%
Aabenraa	21%	26%	32%	12%	9%			100%
Århus	10%	21%	44%	21%	4%			100%

Bilag 8. Forhold, der har medført forlængelse af kvindernes ophold

	Ja	Nej	Ved ikke	Uoplyst	Total
Boligfondens	8	41		1	50
Dannerhuset	26	58	6	3	93
Esbjerg	10	47	5	3	65
Fredericia	6	30		5	41
Frederikshavn	2	30		1	33
Frederiksværk	12	34		9	55
Haderslev	7	17		1	25
Herning	11	31	4	11	57
Hillerød	16	26			42
Hjørring	2	29		7	38
Hobro	4	30			34
Holstebro	3	46		3	52
Horsens	6	51			57
Jagtvej, Kbh.	47	70	10		127
Kalundborg		27			27
Kolding	5	59		1	65
Køge	6	20			26
Lyngby	3	53		11	67
Nakskov	6	21			27
Nykøbing F.	12	5	1		18
Næstved	4	10			14
Nørresundby	6	39		1	46
Odense	8	137	4		149
Randers	5	65	2	9	81
Ringsted	3	51		1	55
Roskilde	10	16		2	28
Rønne	4	17		4	25
Røntofte	29	33			62
Silkeborg	3	17			20
Sønderborg	0	38			38
Thisted	3	39			42
Vejle	5	55		1	61
Viborg	3	29	2	10	44
Aabenraa	2	32			34
Århus	8	89	7	9	113
Total	285	1.392	41	93	1.811

Bilag 9. Karakter af forhold, der har medført forlængelse af kvindens ophold

	Fortsat trussel/fare	Kvindens/familiens sociale situation	Socialforvaltningens sagsbehandlingstid	Ventetid på bolig	Manglende tolkemulighed	Mangelfuld integration	Opholdstilladelse	Andet
Boligfondens		1		7		1		2
Dannerhuset	8	2	3	18			1	
Esbjerg	2	5	3	4				
Fredericia	3	1	1	3				
Frederikshavn		1		1		1	1	
Frederiksværk	6	3	2	8	1	1		
Haderslev	4	1	2	4		1		2
Herning		6	2	3			1	1
Hillerød	8	7	4	8			1	1
Hjørring		1		1				
Hobro		3		2				
Holstebro	1	1	1					
Horsens	1		3	1				1
Jagtvej, Kbh.	9	2	5	32			4	4
Kalundborg								
Kolding	2	1	1	1			1	
Køge	1	1	2	4				
Lyngby				2			1	1
Nakskov	3	1		4				
Nykøbing F.	3	4	1	10				2
Næstved				2			2	
Nørresundby	1	1		3			2	
Odense	2	3	2	3				1
Randers	2	2		3				
Ringsted		1	2	2				
Roskilde	3	2		6		1	1	
Rønne		1		2				1
Røntofte	14	21	3	22	2	7	3	
Silkeborg	3	3						
Sønderborg								
Thisted		1						2
Vejle		2	1	3		2	1	
Viborg	1			1		1		
Aabenraa	1	1	1	1				
Århus		1		8				
Total	78	80	39	169	3	15	19	18

Bilag 10. Kvindernes aldersfordeling

	Under 20 år	20 - 29 år	30 - 39 år	40 - 49 år	50 - 59 år	Over 60 år	Ved ikke /uoplyst	Total
Boligfondens	2	16	25	5		1	1	50
Dannerhuset	8	46	25	14				93
Esbjerg	4	13	15	25	6	1	1	65
Fredericia	2	15	14	5	3	2		41
Frederikshavn	3	9	5	12	3		1	33
Frederiksværk	2	25	22	4	1		1	55
Haderslev		10	8	6	1			25
Herning	3	18	13	17	4	1	1	57
Hillerød	1	15	16	4	4	1	1	42
Hjørring		10	10	8	5		5	38
Hobro	4	7	13	2	6	1	1	34
Holstebro	1	14	18	14			5	52
Horsens	2	16	16	14	1	4	4	57
Jagtvej, Kbh.	9	47	46	19	6			127
Kalundborg		10	10	4	3			27
Kolding	6	22	22	7	3	3	2	65
Køge	1	8	6	9			2	26
Lyngby	1	25	31	8	2			67
Nakskov	1	6	13	7				27
Nykøbing F.		3	8	6	1			18
Næstved			11	2		1		14
Nørresundby	2	10	17	10	3		4	46
Odense	10	42	46	36	6	3	6	149
Randers		25	32	17	5	1	1	81
Ringsted	2	14	30	7	1		1	55
Roskilde	2	9	10	4	1		2	28
Rønne	0	4	8	8	3	2		25
Røntofte	7	18	22	11	1	2	1	62
Silkeborg	1	7	3	3	3		3	20
Sønderborg		11	11	13	1	1	1	38
Thisted	2	14	9	11	4		2	42
Vejle	10	15	17	11	3	3	2	61
Viborg	2	13	14	8	3		4	44
Aabenraa	2	8	14	8			1	33
Århus	11	35	34	24	8	1	1	114
Total	101	560	614	363	91	28	54	1.811

Bilag 11. Kvindernes forsørgelsesgrundlag

	I arbejde	Forsørges af ægtefælle/samlever	Dagpenge (A-kassen)	Sygedagpenge	Kontanthjælpsmodtager	Revalidering	Starthjælp/introduktionsydelse	Under uddannelse	Førtidspensionist	Folkepensionist	Andet	Ved ikke/uooplyst	Total
Boligfondens	13	2	3	5	18		2	3		1		3	50
Dannerhuset	24	4	3	1	34	2	1	12	4		3	5	93
Esbjerg	18	3	2	3	14	1	1	6	6		1	10	65
Fredericia	5	2		1	13		3	4	6		3	4	41
Frederikshavn	3	1	3	3	15		1	3	1		1	2	33
Frederiksværk	10	2	2	4	21		2	4	4			6	55
Haderslev	3		4		12			2	3		1		25
Herning	11	2	2		14	1	1	3	6	1	2	14	57
Hillerød	10	3	3	7	10	3	1		1		3	1	42
Hjørring	8		4	1	18			2	3		2		38
Hobro	4		2	4	12	1	1	1	6		1	2	34
Holstebro	8		2		21	1	3	2	7		2	6	52
Horsens	6	1	1	3	22	1	2	2	6	2	3	8	57
Jagtvej, Kbh.	30		7	5	64	1	1	7	1	1	3	7	127
Kalundborg	5		1	1	12		1		2		2	3	27
Kolding	8	3	3	8	21		1	7	9	1		4	65
Køge	6	4	2	1	9			2			1	1	26
Lyngby	11	6	2	3	30	1	1	2	3		2	6	67
Nakskov	3	1	2	3	11			3	3			1	27
Nykøbing F.	5		1	4	6			1	1				18
Næstved	3		1	1	4		1	1	3				14
Nørresundby	9	1	6	2	15	1		2	7			3	46
Odense	23	6	8	8	57			13	6	2	8	18	149
Randers	10	1	7	9	34	1		3	6	1	2	7	81
Ringsted	7	3	5	2	28	3		1	1		1	4	55
Roskilde	6	1	4	2	8	1		2	1			3	28
Rønne	4	1	6		6				3	2	1	2	25
Røntofte	10	1	6	4	25	1		7	4		2	2	62
Silkeborg	1	3	1	2	9	1						3	20
Sønderborg	7		3	6	8			2	4		4	4	38
Thisted	9	4	6	2	11			3	4		3		42
Vejle	4	2	2	2	36			2	2	1	4	6	61
Viborg	6	3	1	6	9			5	7			7	44
Aabenraa	5	1	4	2	13		1	1	4		1	2	34
Århus	13	7	3	4	53			5	13	1	2	12	113
Total	308	68	112	109	693	20	24	113	137	13	58	156	1.811

Bilag 12. Former for vold, som kvinderne har været udsat for

	Fysisk og psykisk vold	Udelukkende psykisk vold	Seksuuelle overgreb/voldtægt	Trusler om vold	Vold med våben/genstande	Kvælningsforsøg/mordforsøg	Materiel vold	Økonomisk vold	Andet	Ved ikke
Boligfondens	35	10	12	24	3	5	15	9	2	1
Dannerhuset	80	11	17	68	19	29	39	34	10	2
Esbjerg	47	7	7	28	4	12	16	17	4	1
Fredericia	30	6	7	14	6	3	8	10	3	2
Frederikshavn	26	4	1	9	3	2	5	3		
Frederiksværk	48	1	5	19	3	2	6	9	3	
Haderslev	20	5	6	18	8	3	16	10	1	
Herning	36	9	1	13	3	1	7	5	1	1
Hillerød	34	6	5	14	11	8	15	13	3	
Hjørring	23	9	2	11	3	4	7	4	1	1
Hobro	21	9	2	6	1	1	4	2		
Holstebro	25	13	3	9	1	1	3	3		
Horsens	27	11	2	8				2		4
Jagtvej, Kbh.	67	18	5	52	9	4	11	16		10
Kalundborg	17	6	2	7	1	4	9	8		3
Kolding	51	9	8	24	9	14	26	19	4	4
Køge	21	3	6	17	2	4	7	6	1	1
Lyngby	51	9	11	16	4	6	9	14	1	3
Nakskov	16	7	2	12	4	4	5	7		1
Nykøbing F.	8	4			2			4		
Næstved	8	5	4	8		1	3	6	2	
Nørresundby	30	9	4	18	2	3	4	5	1	
Odense	115	18	16	56	21	25	30	27	2	8
Randers	58	12	7	31	6	14	18	15	2	2
Ringsted	45	9	2	36	6	6	23	17	2	
Roskilde	20	3	6	14	5	4	11	12	4	
Rønne	13	6	2	5	2	1	5	4	3	
Røntofte	45	11	7	35	5	8	19	17	1	
Silkeborg	15	6	3	9	3	3	1	4		
Sønderborg	24	12	3	22	2	2	8	7	4	
Thisted	28	6		10	1	1	1	3		
Vejle	44	14	7	14	10	10	15	12		
Viborg	28	10	4	19	3	6	2	5	1	
Aabenraa	26	4	4	18	4	5	10	9		
Århus	90	11	10	58	15	14	27	18	7	1
Total	1.272	293	183	722	181	210	385	356	63	45

Bilag 13. Anmeldelse af volden

	Ja	Nej	Ved ikke/ uoplyst	Total
Boligfondens	11	27	12	50
Dannerhuset	21	56	16	93
Esbjerg	19	23	23	65
Fredericia	7	25	9	41
Frederikshavn	9	17	7	33
Frederiksværk	8	38	9	55
Haderslev	7	18		25
Herning	7	24	26	57
Hillerød	11	28	3	42
Hjørring	8	23	7	38
Hobro	9	22	3	34
Holstebro	11	23	18	52
Horsens	5	46	6	57
Jagtvej, Kbh.	18	60	49	127
Kalundborg	8	16	3	27
Kolding	15	35	15	65
Køge	2	23	1	26
Lyngby	14	35	18	67
Nakskov	6	17	4	27
Nykøbing F.	6	6	6	18
Næstved	2	9	3	14
Nørresundby	12	23	11	46
Odense	31	79	39	149
Randers	20	44	17	81
Ringsted	11	37	7	55
Roskilde	9	14	5	28
Rønne	3	15	7	25
Røntofte	14	34	14	62
Silkeborg		16	4	20
Sønderborg	5	29	4	38
Thisted	4	29	9	42
Vejle	13	38	10	61
Viborg	11	28	5	44
Aabenraa	11	20	3	34
Århus	27	65	21	113
	375	1.042	394	1.811

Bilag 14. Overfaldsalarmer

	Anmodet om en alarm	Modtaget en alarm	%-andel, der har modtaget alarm
Boligfondens	12	11	92%
Dannerhuset	10	6	60%
Esbjerg	4	3	75%
Fredericia	5	2	40%
Frederikshavn	4	2	50%
Frederiksværk	3	3	100%
Haderslev	1		0%
Herning	1		0%
Hillerød	5	3	60%
Hjørring	3	3	100%
Hobro	1		0%
Holstebro	1		0%
Horsens	4	2	50%
Jagtvej, Kbh.	1	1	100%
Kalundborg			
Kolding			
Køge	1	1	100%
Lyngby	5	1	20%
Nakskov	1		0%
Nykøbing F.	1		0%
Næstved			
Nørresundby	2		0%
Odense	7	5	71%
Randers	2	1	50%
Ringsted	1		0%
Roskilde	3	3	100%
Rønne	2	1	50%
Røntofte	4	2	50%
Silkeborg			
Sønderborg	3		0%
Thisted	0		0%
Vejle	3	2	67%
Viborg	1		0%
Aabenraa	2	1	50%
Århus	5	2	40%
Total	98	55	56%

Bilag 15. Tilhold

	Anmodet om tilhold	Fæet tilhold	%-andel, der har fæet tilhold
Boligfondens	6	3	50%
Dannerhuset	23	7	30%
Esbjerg	10	6	60%
Fredericia	5	2	40%
Frederikshavn	3	1	33%
Frederiksværk	2	2	100%
Haderslev	2	1	50%
Herning	3	1	33%
Hillerød	2		0%
Hjørring	4	1	25%
Hobro	2	1	50%
Holstebro	4		0%
Horsens	4	3	75%
Jagtvej, Kbh.	8	1	13%
Kalundborg	1	1	100%
Kolding	4	1	25%
Køge			
Lyngby	7	4	57%
Nakskov	1		0%
Nykøbing F.			0%
Næstved	3		0%
Nørresundby	8	3	38%
Odense	20	8	40%
Randers	3		0%
Ringsted	4		0%
Roskilde	6	1	17%
Rønne	1		0%
Røntofte	8	2	25%
Silkeborg			
Sønderborg	3	1	33%
Thisted			
Vejle	6	4	67%
Viborg	1	1	100%
Aabenraa	4		0%
Århus	7	3	43%
Total	165	58	35%

Bilag 16. Statsborgerskab

	Dansk statsborger	Andet statsborgerskab end dansk	Ved ikke	Total
Boligfondens	23	24	3	50
Dannerhuset	54	36	3	93
Esbjerg	48	9	8	65
Fredericia	23	15	3	41
Frederikshavn	27	5	1	33
Frederiksværk	20	28	7	55
Haderslev	16	9		25
Herning	33	16	8	57
Hillerød	28	9	5	42
Hjørring	29	8	1	38
Hobro	27	3	4	34
Holstebro	35	13	4	52
Horsens	37	13	7	57
Jagtvej, Kbh.	48	67	12	127
Kalundborg	15	12		27
Kolding	39	19	7	65
Køge	13	12	1	26
Lyngby	31	32	4	67
Nakskov	20	5	2	27
Nykøbing F.	15	3		18
Næstved	5	9		14
Nørresundby	29	12	5	46
Odense	104	30	15	149
Randers	64	13	4	81
Ringsted	36	19		55
Roskilde	18	7	3	28
Rønne	19	4	2	25
Røntofte	32	25	5	62
Silkeborg	9	6	5	20
Sønderborg	29	7	2	38
Thisted	17	25		42
Vejle	35	22	4	61
Viborg	28	13	3	44
Aabenraa	24	8	2	34
Århus	69	39	5	113
	1.099	577	13	1.811

Bilag 17. Kvindernes status hvis de ikke er danske statsborgere

	Indvandrer	Flytning	Asylansøger	Familie-sammenført	Andet	Ved ikke	Total
Boligfondens	5	2	1	11	3	2	24
Dannerhuset		3		26	3	4	36
Esbjerg	1	3	1	2		2	9
Fredericia		6	1	6	1	1	15
Frederikshavn		1		3		1	5
Frederiksværk	3	2	1	15	1	6	28
Haderslev		1	2	6			9
Herning	3	2		10	1		16
Hillerød				9			9
Hjørring		2		5	1		8
Hobro				1		2	3
Holstebro	4	2	1	5		1	13
Horsens	1	1	1	8		2	13
Jagtvej, Kbh.	2	6	1	40	4	14	67
Kalundborg		2		7		3	12
Kolding	2	3		9	2	3	19
Køge	3	1		8			12
Lyngby		3		19	3	7	32
Nakskov	2			1		2	5
Nykøbing F.	1			2			3
Næstved		1		6	1	1	9
Nørresundby		2		9		1	12
Odense	2	10		9	2	7	30
Randers	1	3	1	5		3	13
Ringsted	2	5		7	1	4	19
Roskilde		2		4		1	7
Rønne		1		2	1		4
Røntofte	4	1	3	15		2	25
Silkeborg		1		4		1	6
Sønderborg	2	2		2	1		7
Thisted	1			19	3	2	25
Vejle		10		6	6		22
Viborg		2		8	1	2	13
Aabenraa	3	2	1	1	1		8
Århus	1	1	2	19	1	15	39
Total	43	83	16	309	37	89	577

Bilag 18. Kvindernes fødeland

	Født i DK	Ikke født i DK	Ved ikke	Uoplyst	Total
Boligfondens	13	36		1	50
Dannerhuset	29	60	4		93
Esbjerg	39	19	5	2	65
Fredericia	17	19	4	1	41
Frederikshavn	17	14		2	33
Frederiksværk	19	34		2	55
Haderslev	13	12			25
Herning	18	25	5	9	57
Hillerød	20	18		4	42
Hjørring	15	14		9	38
Hobro	27	7			34
Holstebro	26	21	2	3	52
Horsens	32	21	3	1	57
Jagtvej, Kbh.	35	84	4	4	127
Kalundborg	13	13	1		27
Kolding	31	32	1	1	65
Køge	12	12	2		26
Lyngby	23	38	3	3	67
Nakskov	18	8	1		27
Nykøbing F.	13	5			18
Næstved	5	9			14
Nørresundby	26	18	2		46
Odense	74	59	12	4	149
Randers	48	24	3	6	81
Ringsted	34	20	1		55
Roskilde	13	10	1	4	28
Rønne	14	6		5	25
Røntofte	28	32	2		62
Silkeborg	7	12	1		20
Sønderborg	23	14	1		38
Thisted	14	28			42
Vejle	27	28	4	2	61
Viborg	25	16		3	44
Aabenraa	19	15			34
Århus	44	59	6	4	113
Total	831	842	68	64	1.809

Bilag 19. Kvindernes fødeland – andet end Danmark

	Antal	Procent			
Tyrkiet	78	9,5%	Algeriet	4	0,5%
Irak	54	6,6%	Sierra Leone	4	0,5%
Grønland	44	5,3%	Congo	4	0,5%
Libanon	44	5,3%	Etiopien	4	0,5%
Iran	36	4,4%	Indonesien	4	0,5%
Thailand	35	4,2%	Ghana	4	0,5%
Polen	33	4,0%	Chile	3	0,4%
Somalia	33	4,0%	Burma	3	0,4%
Nordeuropa	33	4,0%	Island	3	0,4%
Rusland	30	3,6%	Litauen	3	0,4%
Pakistan	29	3,5%	Korea	3	0,4%
Bosnien	26	3,2%	Usbekistan	3	0,4%
Sri Lanka	25	3,0%	Makedonien	3	0,4%
Jugoslavien	18	2,2%	Sydafrika	2	0,2%
Marokko	18	2,2%	Guinea	2	0,2%
Afghanistan	17	2,1%	Mexico	2	0,2%
Afrika	14	1,7%	Egypten	2	0,2%
Vietnam	13	1,6%	Mongoliet	2	0,2%
Ukraine	10	1,2%	Uganda	2	0,2%
Tyskland	10	1,2%	Slovakiet	2	0,2%
Brasilien	10	1,2%	Tjekkiet	2	0,2%
Færøerne	9	1,1%	Estland	2	0,2%
Holland	9	1,1%	Gambia	2	0,2%
Sverige	8	1,0%	Palæstina	1	0,1%
Serbien	8	1,0%	Nigeria	1	0,1%
Syrien	8	1,0%	Armenien	1	0,1%
Indien	7	0,8%	Panama	1	0,1%
Letland	7	0,8%	Kasakhstan	1	0,1%
Kroatien	6	0,7%	Sudan	1	0,1%
Tanzania	6	0,7%	Colombia	1	0,1%
Rumænien	6	0,7%	Libyen	1	0,1%
Kuwait	6	0,7%	Frankrig	1	0,1%
Norge	6	0,7%	Cambodja	1	0,1%
England	6	0,7%	Peru	1	0,1%
Filippinerne	6	0,7%	Finland	1	0,1%
Zambia	5	0,6%	Toga	1	0,1%
Kina	5	0,6%	Schweiz	1	0,1%
USA	5	0,6%	Liberia	1	0,1%
Tunesien	5	0,6%	Bulgarien	1	0,1%
Kenya	5	0,6%	Ecuador	1	0,1%
Kosovo	5	0,6%	Total	824	100%
Jordan	4	0,5%			

Bilag 20. Kvindens danske sprog

	Kvinden taler ikke dansk	Kvinden taler lidt dansk	Kvinden taler godt dansk	Total
Boligfondens	6	9	21	36
Dannerhuset	7	13	38	58
Esbjerg	2	9	6	17
Fredericia	2	7	10	19
Frederikshavn	1	4	9	14
Frederiksværk	5	14	14	33
Haderslev		4	8	12
Herning	2	11	13	26
Hillerød	2	6	11	19
Hjørring	3	3	7	13
Hobro		2	4	6
Holstebro	2	10	8	20
Horsens	2	8	10	20
Jagtvej, Kbh.	8	26	48	82
Kalundborg	3	4	6	13
Kolding	1	13	18	32
Køge	1	6	5	12
Lyngby	5	15	16	36
Nakskov			8	8
Nykøbing F.		3	2	5
Næstved		5	4	9
Nørresundby		8	10	18
Odense	7	14	37	58
Randers	2	10	12	24
Ringsted	1	10	9	20
Roskilde	1	2	6	9
Rønne	2	2	2	6
Røntofte	3	11	18	32
Silkeborg		4	8	12
Sønderborg	1	1	11	13
Thisted	5	6	16	27
Vejle	3	7	18	28
Viborg		7	6	13
Aabenraa	2	5	8	15
Århus	11	17	29	57
Total	90	276	456	822

Bilag 21. Behov for tolk

	Ja	Nej	Ved ikke	Total
Boligfondens	13	23		36
Dannerhuset	15	42	2	59
Esbjerg	5	12		17
Fredericia	9	9	1	19
Frederikshavn	4	10		14
Frederiksværk	18	14	2	34
Haderslev	3	9		12
Herning	12	14		26
Hillerød	7	12		19
Hjørring	4	7		11
Hobro	1	6		7
Holstebro	9	12		21
Horsens	2	19		21
Jagtvej, Kbh.	33	48	3	84
Kalundborg	5	8		13
Kolding	8	21	2	31
Køge	4	7	1	12
Lyngby	16	20		36
Nakskov	0	8		8
Nykøbing F.	1	4		5
Næstved	3	6		9
Nørresundby	6	12		18
Odense	7	47	3	57
Randers	6	17	1	24
Ringsted	9	9	2	20
Roskilde	3	6		9
Rønne	1	5		6
Røntofte	10	22		32
Silkeborg	5	7		12
Sønderborg	2	9	2	13
Thisted	2	25		27
Vejle	12	16		28
Viborg	4	9	1	14
Aabenraa	3	12		15
Århus	28	28	2	58
Total	270	535	22	827

Bilag 22. Udflytningsform efter ophold på krisecenter

	Tilbage til ægtefælle/ samlever	Til tidligere bolig, men ægtefælle/samlever er flyttet	Til tidligere bolig, hvor hun også før boede som enlig	Til egen ny bolig	Til andet krisecenter	Til familiebehandlings- institution	Til familie	Til venner eller venin- der	Andet	Ved ikke/upplyst	Total
Boligfondens	12	2	8	16	3	1	1	1	6		50
Dannerhuset	16	6	7	17	21	1	4	4	7	10	93
Esbjerg	8	5	5	17	4		8	3	3	12	65
Fredericia	5	3	4	8	4	1	1	2	5	8	41
Frederikshavn	8	1	8	10	1		1		2	2	33
Frederiksværk	15	4	4	13	9		4	2	2	2	55
Haderslev	6	3		7	5		2	2			25
Herning	9	7	5	12		1	2	7	2	12	57
Hillerød	7	6	2	6	4	1	7	2	5	2	42
Hjørring	3	5	6	8	6		6	3	1		38
Hobro	6	1	3	6	4	1	4	1	4	4	34
Holstebro	11	8	12	5	1		4	1	2	8	52
Horsens	16	4	4	7	9		5	2	5	5	57
Jagtvej, Kbh.	25	2	6	45	10		5	7	8	19	127
Kalundborg	7	2	3	7	2	1	3		1	1	27
Kolding	18	3	3	8	5	1	7	10	4	6	65
Køge	4		2	6	6		5		1	2	26
Lyngby	12	7	3	12	15		1	1	5	11	67
Nakskov	6	3	1	9		1	4		2	1	27
Nykøbing F.	6			8	1			1	1	1	18
Næstved	1			11	2						14
Nørresundby	11	1	4	11	4			5	6	4	46
Odense	26	14	18	35	9	1	6	8	12	20	149
Randers	18	5	10	16	4		14	5	4	5	81
Ringsted	7	4	6	22	5		4	4	1	2	55
Roskilde	4	2	3	7	3		2		3	4	28
Rønne	7	3		7			1	1	2	4	25
Røntofte	7	7	5	17	13		4	4	4	1	62
Silkeborg	6	4		5	3		1		1		20
Sønderborg	15	1	3	4	3		2	3	2	5	38
Thisted	15	6	2	10			1	1	6	1	42
Vejle	9	2	3	21	7	1	8	4	3	3	61
Viborg	15	1	6	8	2		3	1	2	6	44
Aabenraa	10	5	5	9			2	2	1		34
Århus	23	6	15	24	4	1	9	7	6	18	113
Total	374	133	166	434	169	12	131	94	119	179	1.811

Bilag 23. Kvinder, der bliver bedt om at flytte

	Ja	Nej	Ved ikke/ uoplyst	Total
Boligfondens	7	43		50
Dannerhuset	16	76	1	93
Esbjerg	5	56	4	65
Fredericia	8	28	5	41
Frederikshavn	4	27	2	33
Frederiksværk	8	46	1	55
Haderslev	6	19		25
Herning	10	45	2	57
Hillerød	4	38		42
Hjørring	3	34	1	38
Hobro	2	32		34
Holstebro	7	42	3	52
Horsens	4	52	1	57
Jagtvej, Kbh.	17	110		127
Kalundborg	1	26		27
Kolding	5	59	1	65
Køge	4	21	1	26
Lyngby	15	48	4	67
Nakskov	3	24		27
Nykøbing F.	1	17		18
Næstved		14		14
Nørresundby	10	36		46
Odense	11	137	1	149
Randers	5	75	1	81
Ringsted	4	51		55
Roskilde	5	21	2	28
Rønne	5	18	2	25
Røntofte	12	50		62
Silkeborg	1	19		20
Sønderborg	7	31		38
Thisted	9	33		42
Vejle	7	53	1	61
Viborg	5	36	3	44
Aabenraa	1	33		34
Århus	11	97	5	113
Total	223	1.547	41	1.811

Bilag 24. Årsager til at kvinden bliver bedt om at flytte

	Har en bolig, hun kan flytte ind i	Har overtrådt krise-centrets regler	Modsætter sig krise-centrets anbefaling af behandling	Har svære psykiske problemer	Er blevet fundet af de(n) voldsudøvende part(er)	Andet	Ved ikke
Boligfondens	2				1	4	
Dannerhuset	1	3		2	5	7	1
Esbjerg	1	1		2			1
Fredericia	3			2		5	
Frederikshavn		2		3			
Frederiksværk	1	4		3	2	1	
Haderslev	2			1		3	
Herning	3	2	1	1		3	
Hillerød	2	1		4			
Hjørring						3	
Hobro				2		1	
Holstebro	5			3		1	1
Horsens		1				3	
Jagtvej, Kbh.	1	3	1	5	2	7	
Kalundborg						1	
Kolding		3		1		1	
Køge	1	1				2	
Lyngby	1	3		3	8	2	
Nakskov		2	1	2			
Nykøbing F.			1	1			
Næstved	1						
Nørresundby	2	1		1		6	
Odense	1	3		1	1	4	1
Randers		2			1	2	
Ringsted		3		2		2	
Roskilde	2			2		1	
Rønne				4		2	
Røntofte		4	3	1	7		
Silkeborg						1	
Sønderborg	2	3		2		2	
Thisted	3		2	2		5	
Vejle		1		1	1	4	
Viborg		2	1	2			
Aabenraa	1					1	
Århus	1	5	1	1		7	
Total	36	50	11	54	28	81	4

**Bilag 25. Aftale om hjælp eller støtte til kvinden efter ud-
flytning fra krisecentret**

	Ja	Nej	Ved ikke/ uoplyst	Total
Boligfondens	28	22		50
Dannerhuset	46	46	1	93
Esbjerg	34	18	13	65
Fredericia	20	15	6	41
Frederikshavn	9	21	3	33
Frederiksværk	5	44	6	55
Haderslev	7	18		25
Herning	7	45	5	57
Hillerød	3	39		42
Hjørring	10	27	1	38
Hobro	2	32		34
Holstebro	5	41	6	52
Horsens	19	38		57
Jagtvej, Kbh.	26	100	1	127
Kalundborg		27		27
Kolding	25	35	5	65
Køge	8	18		26
Lyngby	15	43	9	67
Nakskov	14	13		27
Nykøbing F.	10	8		18
Næstved	11	2	1	14
Nørresundby	18	27	1	46
Odense	29	109	11	149
Randers	16	63	2	81
Ringsted	25	30		55
Roskilde	9	17	2	28
Rønne	11	11	3	25
Røntofte	35	27		62
Silkeborg	3	13	4	20
Sønderborg	29	9		38
Thisted	8	34		42
Vejle	31	29	1	61
Viborg	8	25	11	44
Aabenraa	10	24		34
Århus	31	70	12	113
Total	567	1140	104	1.811

Bilag 26. Karakteren af hjælp eller støtte til kvinden efter udflytning fra krisecentret

	Hjemmebesøg af en af krisecentrets medarbejdere	Møder med henblik på opfølgning	Tilbud om at deltage i netværksgruppe	Aktiviteter på krisecentret	Ferieaktiviteter	Telefonkontakt	Andet
Boligfondens	18	8		5		19	9
Dannerhuset	10	1	7	29	8	34	3
Esbjerg	2	5	19	22	14	19	3
Fredericia	6	3				17	7
Frederikshavn	5	1	4	5	4	4	1
Frederiksværk				3	3	5	
Haderslev	5				1	2	2
Herning	1			11		2	1
Hillerød	1	1				2	2
Hjørring	8			3		1	1
Hobro						2	
Holstebro	7	1				3	3
Horsens	1	3		15	7	1	4
Jagtvej, Kbh.	10	5	4	21	3	12	1
Kalundborg							
Kolding		12		1		15	7
Køge	3	1		7	1	4	
Lyngby	10	3	12	8		8	1
Nakskov	3	1		11		11	
Nykøbing F.	2	2		10		6	5
Næstved	5	1		3	3	9	2
Nørresundby	8	4	1	11	1	14	1
Odense	3	7	4	1		7	16
Randers		3	3	3		11	7
Ringsted		3		23	4	10	1
Roskilde		2		1		5	6
Rønne	2	4	2	10		3	8
Røntofte	3	3		7		40	1
Silkeborg	3					1	1
Sønderborg	1			5	1	10	28
Thisted	4			1		3	5
Vejle	7		11	10	1	9	10
Viborg	6	2			2	0	
Aabenraa	5			1		5	6
Århus		9	2			7	19
Total	139	85	69	227	53	301	161

Bilag 27. Årsagen til at kvinden ikke får hjælp eller støtte efter udflytning fra krisecentret

	Krisecentre tilbyder ikke efterværn	Manglende ressourcer fra krisecentrets side	Kvinden ønsker det ikke	Kvinden flytter langt væk	Kvinden er udvist til hjemlandet	Andre offentlige instanser yder støtte/hjælp	Andre frivillige personer yder støtte/hjælp	Andet	Ved ikke
Boligfondens	1		7	3		5		6	
Dannerhuset	5	24	5	5		4	1	12	
Esbjerg			6	2		2	1	3	3
Fredericia			3	2	1	5	1	4	1
Frederikshavn		1	15	10		4		1	
Frederiksværk			8	7		20	6	3	2
Haderslev		1	4	2		12	2		
Herning	7	6	10	6		5		2	7
Hillerød	11	9	8	2		19	7	1	
Hjørring			7	4		8		10	
Hobro			13			15	1	4	
Holstebro	31	1	6			8	1		2
Horsens			15	13		10	1	4	
Jagtvej, Kbh.		2	63	5		16	3	15	
Kalundborg		11	20	12		6	1		
Kolding	2		4	13		9	4	12	2
Køge		1	6	4		2		5	1
Lyngby			7	8		16		15	
Nakskov	1	1	4	6		2		1	
Nykøbing F.			4	3		2	1		
Næstved			1	1			1	1	
Nørresundby			7	6		8	1	9	
Odense	6	3	30	22		19	3	22	12
Randers	19	28	10	9		10	3	4	13
Ringsted			17	7		5	1	5	
Roskilde	4	1	3	3		5	1	2	
Rønne			3	2		3		3	
Røntofte			9	7		11	3	1	2
Silkeborg	1		1	3		2		6	
Sønderborg		1	1	3		3		4	
Thisted	3	2	16	2	1	15	3	5	
Vejle			10	14		6	2	2	
Viborg	3	3	5	2				2	3
Aabenraa	1		2	5		15		5	
Århus			22	7	1	23	2	8	10
Total	95	95	352	200	3	295	50	177	58

Bilag 28. Institutionsform

	Amtsinstitution efter Servicelovens § 93a (Institutioner uden selvstændig bestyrelse)	Selvejende institution eller forening med driftsaftale efter Servicelovens § 93a (amtet betaler hele driften)	Selvejende institution eller forening med driftsaftale efter Servicelovens § 93a (amtet betaler dele af driften)	Selvejende institution eller forening uden driftsaftale efter Servicelovens § 93a	Anden institutionsform
Boligfondens		x			
Dannerhuset					x
Esbjerg			x		
Fredericia			x		
Frederikshavn	x				
Frederiksværk			x		
Haderslev			x		
Herning			x		
Hillerød			x		
Hjørring		x			
Hobro	x				
Holstebro		x			
Horsens		x			
Jagtvej, Kbh.					x
Kalundborg			x		
Kolding		x			
Køge	x				
Lyngby	x				
Nakskov			x		
Nykøbing F.			x		
Næstved			x		
Nørresundby		x			
Odense	x				
Randers		x			
Ringsted				x	
Roskilde	x				
Rønne			x		
Røntofte			x		
Silkeborg		x			
Sønderborg					x
Thisted		x			
Vejle		x			
Viborg		x			
Aabenraa			x		
Århus		x			
Total	6	12	13	1	3

Bilag 29. Oversigt over krisecentrenes indtægtskilder i 2005

	Amtsligt tilskud efter SEL § 93a – inkl. den del, som staten refunderer amtet	Andre tilskud eller underskuds- garanti fra amtet	Kommunalt driftstilskud	Brugerbetaling fra kommuner	Kvindernes egenbetaling	Statslige fonde/puljer	Private fonde	Andet	I alt
Boligfondens	4.886.063								4.886.063
Dannerhuset				1.716.595	60.641	745.000	437.818		2.960.054
Esbjerg	1.137.865		122.000		186.480		109.218	195.895	1.751.458
Fredericia	1.791.000				150.000	273.600		14.500	2.229.100
Frederikshavn	1.816.577	47.292			56.862		100.000		2.020.731
Frederiksværk	1.220.000			1.156.881		400.000	72.379		2.849.260
Haderslev	1.003.333		395.230		73.603	236.080	45.500		1.753.746
Herning	2.472.490				124.260				2.596.750
Hillerød	958.000		36.500	842.755	34.771	198.000	135.000	57.000	2.262.026
Hjørring	1.762.211				98.817	13.000	10.000	66.000	1.950.028
Hobro	1.771.716				90.573		10.000		1.872.289
Holstebro	2.198.000				43.756				2.241.756
Horsens	1.952.000	166.000			84.935		7.000	14.700	2.224.635
Jagtvej, Kbh.			6.055.597						6.055.597
Kalundborg	1.526.626	90.000			138.660	1.498.750	5.000	17.000	3.276.036
Kolding	2.111.000								2.111.000
Køge	4.626.000				106.435				4.732.435
Lyngby	5.155.425								5.155.425
Nakskov	1.499.000		155.000		122.000				1.776.000
Nykøbing F.	1.380.000	82.550	538.000	193.000		160.000	35.000	299.143	2.687.693
Næstved	950.526		233.000	47.307	70.195	389.500		273.000	1.963.528
Nørresundby	2.956.812				158.153	205.936			3.320.901
Odense	5.102.000					250.000		193.000	5.545.000
Randers	3.475.000				164.839			32.000	3.671.839
Ringsted				1.276.902		633.000		101.402	2.011.304
Roskilde	4.943.000				57.000				5.000.000
Rønne			1.334.318	86.066	15.580	132.130	20.930	58.602	1.647.626
Røntofte	1.043.000			995.742	6.200	15.000	81.270	6.150	2.147.362
Silkeborg	2.072.000				97.168		20.031		2.189.199
Sønderborg	1.055.333		475.448	47.971	63.068	115.000	123.650	53.500	1.933.970
Thisted	1.262.000				8.000			12.000	1.282.000
Vejle	2.420.000				142.597		14.000		2.576.597
Viborg	1.782.657				56.200				1.838.857
Aabenraa	995.333		402.200		124.544	160.000	54.602	6.620	1.743.299
Århus	4.802.000				200.800	162.000		39.641	5.204.441
Total	72.126.967	385.842	9.747.293	6.363.219	2.536.137	5.586.996	1.281.398	1.440.153	99.468.005

Bilag 30. Takst for kost- og opholdsbetaling per døgn i 2005.

	Kostbetaling for den enkelte kvinde	Kostbetaling for det enkelte barn	Samlet kostbetaling for kvinder og børn	Opholdsbetaling for den enkelte kvinde	Opholdsbetaling for det enkelte barn	Samlet opholdsbetaling for kvinder og børn	Samlet betaling for kvinder	Samlet betaling for børn	Samlet betaling for kvinder og børn
Boligfondens				69		69			
Dannerhuset				300	150	450			
Esbjerg							70	30	100
Fredericia							82	47	129
Frederikshavn	55	30	85	50		50	105	30	135
Frederiksværk				200	200	400			
Haderslev							85	50	135
Herning	62	31	93	67		67			
Hillerød				200	200	400			
Hjørring	55	30	85	50		50			
Hobro	55	30	85	50		50			
Holstebro							62	31	93
Horsens							82	47	129
Jagtvej, Kbh.				75		75			
Kalundborg				100	50	150			
Kolding							82	47	129
Køge	65	30	95	60		60			
Lyngby				69		69			
Nakskov	20	20	40	67		67			
Nykøbing F.				85	20	105			
Næstved						67			
Nørresundby	55	30	85	50		50			
Odense	61	34	95						
Randers	57	20	77	74		74			
Ringsted				350	350	700			
Roskilde	65	32	97	60		60			
Rønne	50	25	75	60		60	110	25	135
Røntofte							250	250	500
Silkeborg	57	20	77	71		71	128	20	148
Sønderborg	50	41	91	125		125	175	51	226
Thisted							40	30	70
Vejle							82	47	129
Viborg							40	20	60
Aabenraa							100	50	150
Århus				78		78			

Bilag 31. Fuldtidsstillinger på krisecentre

	Pædagog til børnene	Socialrådgiver/ socialformidler	Pædagog/ socialpæda- gog	Sygepleje-/ sundhedspersonale	Psykolog	Kontoruddannet	Andre uddannede	Uddannede	Jobtræning / puljejob/ flexjob	Total
Boligfondens	2	2	1							5
Dannerhuset	2	1					3			6
Esbjerg	1					1	2			4
Fredericia	1	2						2		5
Frederikshavn	1		2				1			4
Frederiksværk	1				1					2
Haderslev	1		1							2
Herning	3	1				1		1		6
Hillerød	1		1							2
Hjørring	1	1					1			3
Hobro	1	1	1					1		4
Holstebro			4				1			5
Horsens	1	2						2		5
Jagtvej, Kbh.	2	3				1	6	1		13
Kalundborg	1		1							2
Kolding		1	1							2
Køge		1	6				1		1	9
Lyngby		1	2	1						4
Nakskov	1		2						2	5
Nykøbing F.	1		2							3
Næstved		1		1						2
Nørresundby	1	2								3
Odense	2	4	2				3		1	12
Randers			3					1		4
Ringsted	1		2							3
Roskilde	1	3	3							7
Rønne	1							1		2
Røntofte	1		1							2
Silkeborg	1	1	1				1		1	5
Sønderborg		1					1	1		3
Thisted	1			1			1			3
Vejle	1	1	1					2		5
Viborg	1			1				1		3
Aabenraa	1	1		1				1		4
Århus	1	2	4				2			9
Total	34	32	41	5	1	3	23	14	5	158

Bilag 32. Deltidsstillinger på krisecentrene

	Pædagog til børnene	Socialrådgiver/ socialformidler	Pædagog/ socialpæda- gog	Sygepleje-/ sundhedspersonale	Psykolog	Kontoruddannet	Andre uddannede	Uddannede	Jobtræning / puljejob/ flexjob	Total
Boligfondens	1		2			1	2			6
Dannerhuset							2	1	5	8
Esbjerg										
Fredericia										
Frederikshavn										
Frederiksværk	1		1			1			1	4
Haderslev				1	1			1	1	4
Herning										
Hillerød		1				1		2	1	5
Hjørring			1			1				2
Hobro										
Holstebro				1			1			2
Horsens										
Jagtvej, Kbh.							1	5		6
Kalundborg		1						2		3
Kolding						1		1	2	4
Køge						1				1
Lyngby	2	1				1	1	3		8
Nakskov						1		1		2
Nykøbing F.				2		1			1	4
Næstved			2					1		3
Nørresundby		1				1	2			4
Odense						1				1
Randers	1	2	1			1				5
Ringsted	1		1						2	4
Roskilde						1	1		1	3
Rønne						1				1
Røntofte						1		1		2
Silkeborg						1				1
Sønderborg						1	1		5	7
Thisted										
Vejle						1				1
Viborg						1			1	2
Aabenraa										
Århus			1			1		1		3
Total	6	6	9	4	1	20	11	19	20	96

Bilag 33. Tidsbegrænsede projektstillinger på krisecentrene

	Pædagog til bør- nene	Socialrådgiver / socialformidler	Pædagog/ social- pædagog	Sygepleje-/ sundhedspersona- le	Psykolog	Kontoruddannet	Andre uddannede	Uddannede	Jobtræning/ pulje- job/ flexjob	Total
Boligfondens										
Dannerhuset										
Esbjerg										
Fredericia										
Frederikshavn										
Frederiksværk										
Haderslev										
Herning										
Hillerød		1								1
Hjørring										
Hobro										
Holstebro										
Horsens					1					1
Jagtvej, Kbh.										
Kalundborg		1						2		3
Kolding					1					1
Køge										
Lyngby										
Nakskov										
Nykøbing F.										
Næstved										
Nørresundby		1								4
Odense			1							1
Randers										
Ringsted										
Roskilde										
Rønne										
Røntofte										
Silkeborg										
Sønderborg					1					1
Thisted										
Vejle					1				1	2
Viborg										
Aabenraa										
Århus			1							1
Total		3	2		4			2	1	12

Bilag 34. Frivillige medarbejdere tilknyttet krisecentrene per 31.12 2005

	Aktive vagter	Aktive frivillige	Passive frivillige	Frivillige i alt
Boligfondens				
Dannerhuset	55	12	28	95
Esbjerg	48	2	1	51
Fredericia	70			70
Frederikshavn	23			23
Frederiksværk	15	7	2	24
Haderslev	38	3	4	45
Herning		65		65
Hillerød	30	3		33
Hjørring	90		11	101
Hobro	49		9	58
Holstebro	40			40
Horsens	71			71
Jagtvej, Kbh.				
Kalundborg	5	4		9
Kolding	57		5	62
Køge	5			5
Lyngby				
Nakskov	10		2	12
Nykøbing F.	9		4	13
Næstved				
Nørresundby	98		16	114
Odense				
Randers	8	8		16
Ringsted	9			9
Roskilde				
Rønne	53			53
Røntofte	14	8		22
Silkeborg	50		50	100
Sønderborg	63	30	7	100
Thisted	32			32
Vejle	69		7	76
Viborg	56		21	77
Aabenraa	65	3	12	80
Århus				
Total	1.132	145	179	1.456

Bilag 35. Antal pladser på krisecentrene pr. 31.12.2005

	Antal pladser til kvinder	Antal pladser til børn	Samlet antal pladser
Boligfondens	11	18	29
Dannerhuset	18	18	36
Esbjerg			10
Fredericia	4	6	10
Frederikshavn	4	6	10
Frederiksværk	10	15	25
Haderslev	4	6	10
Herning	5	5	10
Hillerød	5	8	13
Hjørring	4	6	10
Hobro	4	6	10
Holstebro	5	5	10
Horsens			18
Jagtvej, Kbh.	41		41
Kalundborg	8	8	16
Kolding	5	5	10
Køge	4	6	10
Lyngby	10	15	25
Nakskov	5	10	15
Nykøbing F.	7	7	14
Næstved	6	10	16
Nørresundby	8	4	12
Odense	15	15	30
Randers	9	16	25
Ringsted	5	10	15
Roskilde	6	6	12
Rønne	4	6	10
Røntofte	6	12	18
Silkeborg	5	8	13
Sønderborg	5	6	11
Thisted	5	4	9
Vejle	6	4	10
Viborg			9
Aabenraa	5	8	13
Århus	16	14	30
Total	255	273	565

Bilag 36. Forhold, der føres tilsyn med på krisecentrene

	Økonomiske forhold	Organisatoriske forhold	Medarbejdersammen- sætning	Medarbejderens faglige kvalifikationer	Krisecentrets fysiske rammer	Tilbudet til brugerne	Ved ikke
Boligfondens	x	x	x		x	x	
Esbjerg	x	x	x	x	x	x	
Fredericia	x	x	x	x	x	x	
Frederikshavn	x	x			x		
Haderslev	x	x	x	x	x	x	
Herning	x	x	x	x	x	x	
Hjørring	x	x					
Hobro	x	x	x			x	
Holstebro	x	x	x	x	x	x	
Horsens	x	x	x	x	x	x	
Kalundborg	x				x	x	
Kolding	x	x	x	x	x	x	
Køge	x	x	x	x	x	x	
Lyngby	x	x	x	x	x	x	
Nakskov	x	x	x	x	x	x	
Nykøbing F.		x		x	x	x	
Nørresundby	x	x				x	
Odense	x	x	x	x	x	x	
Randers	x	x	x		x	x	
Roskilde		x					
Rønne	x						
Silkeborg	x	x	x	x	x	x	
Sønderborg	x	x	x	x	x	x	
Thisted	x	x	x	x	x	x	
Vejle		x	x	x	x	x	
Viborg	x	x			x	x	
Aabenraa	x	x	x	x	x	x	
Total	24	25	19	17	22	23	0

Bilag 37. Tilsyn med børn og unge under 18 år

	Alle børn på krisecentret	Nogle børn på krisecentret	Ingen børn på krisecentret	Andet
Esbjerg		x		
Fredericia			x	
Frederikshavn		x		
Frederiksværk			x	
Haderslev		x		
Herning	x			
Hillerød			x	
Hjørring	x			
Hobro	x			
Holstebro				x
Horsens		x		
Kalundborg			x	
Kolding		x		
Køge			x	
Lyngby			x	
Nakskov			x	
Nykøbing F.			x	
Næstved		x		
Nørresundby		x		
Odense		x		
Randers			x	
Ringsted				x
Roskilde			x	
Rønne				x
Røntofte				x
Silkeborg		x		
Sønderborg				x
Thisted		x		
Vejle		x		
Viborg			x	
Aabenraa				x
Århus			x	
Total	3	11	12	6

Bilag 38. Den fysiske tilgængelighed på krisecentret for kørestolsbrugere

	Indgang til krisecenter	Værelser - adgang og indretning	Bad og toilet - adgang og indretning	Køkken - adgang og indretning	Fællesarealer - adgang og indretning	Børnenes legerum - adgang og indretning	Fælles have - adgang
Boligfondens	M	M	M	M	M	U	M
Dannerhuset	M	U	U	U	U	U	U
Esbjerg	M	U	U	U	M	U	F
Fredericia	U	U	U	M	D	M	D
Frederikshavn	U	U	M	M	M	U	U
Frederiksværk	D	F	D	F	F	M	F
Haderslev	D	M	M	M	D	D	D
Herning	U	U	U	U	U	U	U
Hillerød	U	U	U	U	U	U	U
Hjørring	U	U	U	M	M	M	U
Hobro	U	D	D	D	F	F	D
Holstebro	U	U	U	U	U	U	U
Horsens	U	U	U	U	U	U	U
Jagtvej, Kbh.	M	U	U	M	M	M	D
Kalundborg	F	D	F	F	F	M	F
Kolding	U	U	U	M	U	U	M
Køge	U	U	D	D	D	U	U
Lyngby	U	U	U	U	M	M	M
Nakskov	U	U	U	U	U	U	F
Nykøbing F.	M	U	U	U	U	U	U
Næstved	M	U	U	U	U	M	U
Nørresundby	U	U	U	D	M	M	M
Odense	F	F	F	D	F	M	M
Randers	U	U	U	U	U	U	U
Ringsted	U	D	U	M	M	M	D
Roskilde	U	U	U	U	U	U	U
Rønne	U	U	U	U	U	U	U
Røntofte	U	U	U	U	U	U	U
Silkeborg	U	U	U	U	U	U	U
Sønderborg	U	U	U	U	U	U	F
Thisted		U	U	D	D	D	D
Vejle	F	U	U	U	U	U	F
Viborg	U	U	U	U	U	U	U
Aabenraa	U	U	U	M	M	M	M
Århus	F	F	F	F	M	M	F

F: Fuldt kørestolseget, D: Delvis kørestolseget, M: Muligt, men dårligt kørestolseget, U: Umuligt, Tom: Ikke udfyldt