

Status pr juni 2018 – Handlingsplanen mot vold i nære relasjoner i Mosseregionen (2015-2019)

Grønt = ferdig 45%	Gult = pågår 38%	Rødt = ikke utført 6%	Hvitt = uavklart, info etterspørres 11%
-----------------------	---------------------	--------------------------	--

TILTAK	ANSVAR	STATUS PR 15.06.2018
1. En veileder utarbeides, godkjennes og distribueres til alle ansatte med brukerkontakt i kommunenes hjelpeapparat.	Utarbeidelse: Koordinator. Arbeidsgruppe nedsettes. Gjennomgang og bruk i virksomhetene: Virksomhetsledere	✓
2. Krisesenteret får status som Mosseregionens kompetansesenter i arbeidet mot vold i nære relasjoner. Kravene defineres og skiftliggjøres. Krisesenterets leder tillegges et koordinerende ansvar for implementering og oppfølging av handlingsplanen.	Krisesenterets styre. I planen omtalt som «koordinator»	✓ Ny arbeidsgruppe nedsatt for planens siste virkeår.
3. Skriftliggjøre samarbeidsrutiner mellom sentrale aktører på feltet.	Kommunalsjefer, virksomhetsledere.	✓ Gjennomført: Krisesenter-barnevern Krisesenter-DPS Krisesenter-skole/bhg Krisesenter-NAV
4. Nettverksmøter. En årlig, interkommunal møteplass for hjelpeapparatets virksomhetsledere og fagledere.	Koordinator i samarbeid med kommunalsjefene.	Delvis gjennomført: Ikke fast etablert, men ivaretas delvis ved at koordinator deltar på virksomhetsledermøter, samt at krisesenteret systematisk har møter med helsestasjonsledere, barnevernsledere, NAV-ledere og kommunalsjefer oppvekst i hht samarbeidsrutinene.
Samkjøre forebyggende informasjonsarbeid til		Se tiltak 9 og 10

befolkningen generelt og til utsatte målgrupper. (se tiltak nr 9 og 10 - Informasjon)		
Interkommunale fagkonferanser om vold i nære relasjoner for ansatte. (se tiltak nr 14 – Avdekke vold)		✓ 2016 og 2017
5. Tenke nytt – sammen. Samkjøre prosjekter og prosjektsøknader. Tverretatlig og interkommunalt.	Se mer under kapittel om «Økonomi»	Pågår: Samarbeidsprosjekt mellom krisesenter, helsestasjonene og skolene videreføres i 2019. Deltakelse pilotprosjektet «Tryggest» (avdekking sårbare grupper).
6. Hospitering. Det tilrettelegges for at ansatte kan hospitere i samarbeidsparters virksomheter.	Virksomhetsledere i samråd med sin kommunalsjef	Forespørsler har kommet, men ikke gjennomført.
7. Brukermedvirkning på individnivå i tråd med anerkjente metoder benyttes.	Ansatte.	Etterspørres!
8. Evaluering og forbedring av tilbudene på systemnivå.	Virksomhetsledere oppsummerer tilbakemeldinger fra brukere og forbedrer rutiner og tilbud.	
9. Informasjonsmateriell om vold i nære relasjoner og hjelpetilbudene utarbeides og/eller kompletteres. For befolkningen generelt og for utsatte og sårbare målgrupper	Koordinator	Tiltakskort, brosjyre, nettside, rollup og plakater laget og distribuert.
10. Fagmiljøene samkjører sine informasjonstiltak rettet mot skole.	Samarbeid helsestasjon, krisesenter, skoler.	✓ Undervisning 5. og 8. trinn er gjennomført for skoleåret 2017-18. Videreføres med midler fra Justis for 2018-19.
Informasjonstiltak barnehage.		Avslag søknad om prosjektmidler. Gjøres kun sporadisk.
11. Temaet «Vold i nære relasjoner» legges inn i skolenes og barnehagers årshjul slik at man sikrer at <u>alle</u> elever får årlig informasjon om vold i nære	Kommunalsjef er ansvarlig for fastsetting av tidspunkt, gjennomføring og opplegg i barnehager, barne- og ungdomsskoler og introprogram.	✓

relasjoner og om hvem som kan hjelpe.		
12. Informasjon og dialog med elevrådene i forkant jf. pkt 11.	Koordinator gjennom ungdomsrådene/ungdommens bystyre som videreformidler informasjonen til sine skoler. Elevrådsledere.	Informert i Ungdommens bystyre i Moss i 2015 og 2016. Nye møter i alle kommunene planlegges i 2019.
13. Informasjon og dialog med kommunalt foreldreutvalg om temaet og informasjonen elevene får.	Kommunalsjef i samarbeid med koordinator.	Planlegges i 2019.
14. Sikre nødvendig kompetanse for alle berørte faggrupper slik at ansatte kan, tør spørre og samtale om vold.	Virksomhetsleder/rektor/leger/tannleger	Delvis gjennomført. Skole og barnehage med helsesøster er ivare tatt i 2016-2018. I planens siste virkeår prioriteres minoritets- og ungdomsmiljøer med midler etter Justisdepartementets Samhandlingspris (2017), samt kommunenes avdeling for helse/boliger/sykehjem gjennom prosjektet «TryggEst».
Interkommunale fagkonferanser om vold i nære relasjoner for førstelinjen. Praktisk rettet. Eksterne og interne foredragsholdere.	Koordinator i samarbeid med kommunalsjefer og berørte virksomheter.	✓ Tre fagkonferanser gjennomført: 1) skole/barnehage 2) barnevern, politi, helse og rus 3) avd psykisk helse og rus/DPS (vold og rus/vold og psykiatri)
Foredrag for patruljerende- og utrykningspolitiet i Mosseregionen fra voldsutsatt og eventuelt Krisesenter for å få direktekunnskap og innsikt i hvordan det er å leve med vold.	Rådmennene i Mosseregionen synliggjør ønsket tiltak i politirådet hvor politiet/familievoldskoordinator er ansvarlig for tiltaket.	Krisesenter er i dialog med politistasjonen i Moss. Planlagt august 2018.
15. Screening. Det skal spørres rutinemessig om vold i nære relasjoner og seksuelle overgrep under svangerskapskontroll og under oppfølging av barnet på helsestasjonene	Jordmødre i kontakt med gravide. Helsestasjonene.	✓
16. Anonyme drøftinger på tvers av virksomhetene.	Ansatte i førstelinjen kan ta kontakt med ansatte i andre virksomheter for å drøfte en vanskelig situasjon. Krisesenteret og barnevernet vil	Krisesenteret opplever økende etterspørsel etter drøftinger med ansatte i kommunene.

	være naturlige «sparringspartnere».	
17. Tydelige rutiner for å kunne håndtere saker når det er mistanke om vold.	Rutiner vil bli beskrevet i veilederen. Rektor/virksomhetsleder har ansvar for å gjøre veilederen og rutinene kjent i egen organisasjon.	✓
18. For å øke den kulturelle forståelsen begge veier, oppfordres virksomheter i hjelpeapparatet i større grad å ha ansatte som representerer befolkningsgrunnlaget.	Virksomhetsledere.	
19. Finne frem til en felles forståelse av hvordan taushetsplikt og meldeplikt skal håndteres i tiltakskjeden for å kunne identifisere risikofaktorene . Unngå den «misforståtte taushetsplikten».	Politirådene. Kommuneledelse. Virksomhetsledere. Politi, krisesenter, barnevern og NAV	✓ Er beskrevet i tiltakskortene og i samarbeidsrutinene mellom virksomhetene.
20. Identifisere risikofaktorer rundt overgriperen , informasjon som samlet kan gi et varsel om behov for ekstra beskyttelsestiltak.	Hjelpeapparatet i dialog med politiet. Beskrives ytterligere i veilederen.	✓ Er beskrevet i tiltakskortene.
21. Synliggjøre en helhetlig tiltakskjede for å forebygge vold der voldsutsatt velger å leve sammen med overgriper. Elementer i kjeden består av eksisterende forebyggende tiltak for voldsutsatt og overgriper. Videreutvikling av tilbudene i kjeden vurderes i henhold til behov og økonomi.	Koordinator i samarbeid med virksomhetsledere. Politi, krisesenter, konfliktråd, familievernkontor, barnevern, helsesøster og andre.	✓ Samarbeidsmøter avholdes årlig mellom sentrale samarbeidende parter, samarbeidsrutiner er utarbeidet.
22. Vurdere behovet for å styrke behandlingstilbudet til overgripere og familiene deres. Vurdere mulige samarbeidsmodeller i Østfold.	Kommuneledelse. Politikere.	Alternativ til vold vurderes etablert i Østfold. Kommuner og andre aktører jobber med saken.
23. Synliggjøre konfliktrådets plass i tiltakskjeden og aktivt	Hjelpeapparatet.	✓

benytte konfliktrådets tilbud for oppfølging av voldsutsatte familier i sårbare og risikofylte faser.	Synliggjøres i veilederen.	Har fått plass i brosjyren og nettsiden.
24. Rutiner for oppfølging av voldsutsatt når hun/han flytter inn i egen bolig etter et opphold på krisesenteret skriftliggjøres.	Krisesenter i samarbeid med bl.a. nav, boligsosial avdeling og politi.	Pågår: Delvis i samarbeidsrutine mellom nav og krisesenter. Søknad til BUFDdir om utvidet oppfølging etter utflytting ble avslått. Intensiveres i 2018-19.
25. Bidra til at aktuelle problemstillinger om utilstrekkeligheter i dagens rettspraksis drøftes i politirådene.	Kommuneledelsen	✓ Tiltakskortene ble drøftet og godkjent i politirådet i Moss 13.09.17.
26. Kompetansespredning og økt dialog mellom kommune, rettsvesen, spesialisthelsetjeneste og fylkesnemder om rettspraksis.		
27. Øke muligheten av sporskring ved alvorlig fysisk vold i nære relasjoner.	Overgrepsmottak, krisesenter og politi. Samarbeidsavtaler.	Delvis gjennomført: Instruks om hvordan spor sikres ligger på utenvold.no Gjenstår: Samarbeidsavtale krisesenter vs politi.
28. Debatt i media om vold i nære relasjoner der målet er å bryte tabuer og motvirke skam. Artikler/innlegg i media der fokus er problemløsningen og de positive resultatene	Virksomhetsledere Kommuneledelse Politiske folkevalgte Krisesenteret	
29. Holdningsskapende arbeid der man synliggjør gode rollemodeller i ulike miljøer.	Skolene gjennom å fokusere på temaet i undervisningen. Film og debatt. Kampanjer.	Pågår i undervisningsprosjektet i regi av krisesenteret. Planlagt i minoritets- og ungdomsmiljøer i 2018-2019.
30. Gi barn og unge kunnskap om egen situasjon og egen kropp for selv å kunne erkjenne vold .	Skoler, barnehager, barnevernet (se kapittel om informasjonstiltak)	✓ Prosjekt i skolene pågår. Ny runde i 2018/19. Barnehage mangler.
31. Sikre ansattes kompetanse slik at avvik fra barn normalutvikling gjenkjennes.	Virksomhetsledere ved barnehage, skole, helsestasjon, skoletannhelsetjeneste, leger.	Fagkonferanser er gjennomført, men kunnskapen må jevnlig oppdateres. Skolene er godt

		ivaretatt gjennom undervisningsprosjektet.
32. Barnevernvakten får egen voldsprosedyre.	Barnevernvakten i samarbeid med virksomhetsledere i barnevernstjenestene.	Barnevernslederne opplyser dette er allerede ivaretatt. Utgår.
33. Mosseregionens kommuner er aktive i kampen for å få etablert et Barnehus i Østfold.	Kommuneledelsen	✓
34. Fjerne «oppdragervolden» gjennom foreldre-/foresatteveiledning . Ulike målgrupper.	Hjelpeapparatet som familien er i kontakt med, som barnevernet, helsestasjon, Moss Voks, familievernkontor, krisesenteret, flyktningekonsulenter.	Tilbud gis av barnevern og krisesenter.
35. Øke kunnskapen om vold mot eldre og personer med funksjonsnedsettelse blant helsepersonell slik at den skjulte volden avdekkes. (se også kap. om informasjonstiltak)	Virksomhetsledere Undervisningssykepleier i Mosseregionen.	Materiell sendt Mosseregionens undervisningssykepleier 2016. Elektronisk opplæringsprogram tilgjengelig. 2018-2020: Deltakelse i nasjonalt pilotprosjekt «TryggEst»
36. Utarbeide rutiner og retningslinjer for varsling ved mistanke om overgrep.	Virksomhetsledere	✓ Ivaretatt av tiltakskortene.
37. Benytte krisesenterets tilbud når eldre og personer med funksjonsnedsettelse er utsatt for vold i nære relasjoner (botilbud, samtaler, reetablering)		
38. Finne og iverksette en løsningsmodell som gir voldsutsatte kvinner i aktiv rus et krisesentertilbud i Mosseregionen, også til dem som ikke ønsker å bli rusfrie.	Kommuneledelsen.	Kommunene deltar i nasjonalt prosjekt «krisesentertilbud til sårbare grupper» i regi av BUFdir. Fase 2: Skjermingsmuligheter tilknyttet eksisterende krisesenterbygg, samt kompetanseheving. Fase 3: Nytt krisesenterbygg. Saksfremlegg ferdig, saken opp i kommunestyrene august 2018.
39. Tydeliggjøre voldsaspektet i hjelpetilbudet til kvinner i aktiv rus som utsettes for vold i nære relasjoner. Krisesenteret kan tilby dagsamtaler om vold.	Samarbeidsrutiner mellom krisesenter og rusinstitusjoner.	Pågår i prosjektet «Krisesentertilbud til sårbare grupper». Samarbeidsrutiner er utarbeidet (DPS/krisesenter). Gjøres gjeldende også i avd psykisk helse og rus i kommunene

40. Etablere felles ressursgruppe i Mosseregionen for veiledning i spørsmål knyttet til kjønnslemlestelse og tvangsekteskap.	Kommunene. Moss Voks, minoritetsrådgiver ved Malakoff videregående skole.	
41. Utvikle felles rutiner for å forebygge kjønnslemlestelse ved helsestasjonene .	Ressursgruppen i samarbeid med helsestasjonene.	Pågår: Skal legges inn på utenvold.no
42. Utvikle felles rutiner i skolene for å forebygge tvangsekteskap .	Ressursgruppen i samarbeid med rektorer.	
43. Målrettet informasjon om forebygging av tvangsekteskap og kjønnslemlestelse til ungdommen.	Se mer i kap. om informasjonstiltak. Virksomhetsledere i samarbeid med ressursgruppen.	
44. Målrettet informasjon til ungdom om hva voldtekt er, om grensesetting og ansvarlighet, samt informasjon om hjelpeapparatet (overgrepsmottaket, krisesenter og politi) når et overgrep har funnet sted.	Se kap. om informasjonstiltak. Skoler og helsestasjoner i samarbeid med overgrepsmottaket og krisesenteret. Ungdomsklubber, idretts- og kulturarena.	Ivaretas av undervisningsprosjektet.
45. Styrke samarbeidet mellom overgrepsmottaket i Østfold, Konfliktrådet og Krisesenteret i Moss.	Virksomhetslederne.	Felles møter er gjennomført. Må vedlikeholdes.