

Ankestyrelsens statistikker

Brugere af botilbud efter servicelovens § 110

Årsstatistik 2015

Ankestyrelsen

INDHOLDSFORTEGNELSE

	Side
Forord	1
1 Sammenfatning	2
2 Karakteristik af brugere af herberger, forsorgshjem mv.	4
2.1 Udviklingen i antallet af brugere, overnatninger og botilbud	4
2.2 Brugere af § 110-botilbud	6
2.3 Hvem har henvist brugerne til botilbuddene?	11
2.4 Udskrivninger fra botilbuddene	12
2.5 Varighed af ophold	15
2.6 Førstegangsborgere	19
Bilag 1 Statistikkens baggrund og metode	24
Bilag 2 § 110-botilbud, adresseliste.	27
Bilag 3 Tekst Antal normerede pladser i de enkelte botilbud efter servicelovens § 110 i 2015	29
Bilag 4 Ophold i 2015 fordelt efter varighed i antallet af overnatninger pr botilbud.	31
Bilag 5 Beregnede belægningsprocenter for de enkelte § 110 botilbud	33
Bilag 6 Alders- og kønsfordeling ved brugernes første indskrivning på § 110 botilbud i 2015	36

Forord

Ankestyrelsen udgiver hvert år en statistik om brugere af botilbud efter servicelovens § 110. Statistikken belyser belægningen og ressourcudnyttelsen på landets botilbud og giver et billede af de borgere, der indskrives på tilbuddene.

Oplysningerne er hen over året indsamlet fra kommunerne og de enkelte selvejende institutioner. Kvaliteten af en statistik som denne afhænger i høj grad af den lokale indsats på tilbuddene, som er med til at sikre, at de indberettede oplysninger er fyldestgørende og korrekte. Ankestyrelsen vil gerne benytte lejligheden til at takke de medarbejdere, som har udført dette arbejde.

Statistikken er udkommet siden 1999.

I lighed med de seneste årsstatistikker er der i denne foretaget en samkøring af boformregistret med oplysninger fra Det Centrale Personregister (CPR). Dette har givet mulighed for mere præcise tabeller med hensyn til bopælskommune, statsborgerskab og fødested. I forhold til indberetningerne foretages endvidere en validering af opholdslængden i de tilfælde, hvor institutionen har angivet en indskrivning, der ligger tidligere end afslutningen af et forudgående ophold.

Fra og med 2013-statistikken er beregningen af opholdenes længde ændret. Dette skyldes, at en del af § 110-tilbuddene, ud over en boafdeling, også har en herbergsafdeling, hvor den enkelte bruger bliver indskrevet om aftenen og udskrevet igen den efterfølgende morgen.

Nogle brugere benytter i perioder herbergsafdelingerne hver nat, og opholdene har således karakter af et mere langvarigt ophold. Disse perioder er nu lagt sammen til ét ophold (tilknytningsperiode). Denne beregningsmetode giver et mere dækkende billede af den faktiske opholdsvarighed. Målt ud fra tilknytningsperiode vil der være færre ophold af ét døgn varighed og tilsvarende vil den gennemsnitlige opholdslængde på landsplan være længere. Alle tabeller i denne statistik, der indeholder længde af ophold mv., er beregnet ud fra denne metode.

I forbindelse med opgørelsen af årsstatistikken for 2015 er data revideret 5 år tilbage, hvilket betyder, at tallene for de tidligere år kan være ændret lidt, hvis kommunerne fx har foretaget en efterfølgende korrektion af tidligere indberetninger til Ankestyrelsen.

Det skal bemærkes, at procentangivelserne ikke alle steder summer til 100 på grund af afrundinger.

1 Sammenfatning

Formålet med statistikken er at tilvejebringe information om brugerne af botilbud efter servicelovens § 110, herunder forsorgshjem og herberg mv. Statistikken indeholder også information om belægning og ressourceudnyttelse på de enkelte institutioner.

I 2015 var der 6.236 brugere på 72 forsorgshjem

I 2015 var der 2.159 pladser på de 72 botilbud, der medgår i denne statistik. I løbet af året var der 6.236 brugere, der benyttede et forsorgshjem eller herberg mv. til overnatning i kortere eller længere tid. 65 procent af brugerne var indskrevet én gang, og 32 procent var indskrevet mindst to gange i løbet af året.

Antallet af brugere har været nogenlunde stabilt over en årrække, men samtidig er antallet af overnatninger det højeste i de seneste 5 år, da brugerne i gennemsnit er indskrevet i længere tid.

76 procent af brugerne på botilbuddene var mænd, og de var i gennemsnit knap 42 år. 24 procent af brugerne var kvinder, og de var i gennemsnit godt 40 år.

10 procent af brugerne var født i et ikke-vestligt land.

45 procent af de indskrevne modtog kontanthjælp, og 27 procent modtog social pension¹ ved indskrivningen. 5 procent af de indskrevne havde en egentlig lønindtægt som forsørgelsesgrundlag.

14 procent af brugerne i 2015 var unge mellem 18 og 24 år. Antallet af unge, der tog ophold på et § 110 botilbud, faldt fra 897 i 2014 til 871 i 2015.

12.516 ophold

Mange af de knap 12.516 brugere har været indskrevet to eller flere gange i løbet af året, og for 2015 blev der i alt registreret 12.516 ophold. Dette er en stigning på 3 procent i forhold til 2013. Stigningen skal dog også ses i lyset det øgede antal pladser.

I gennemsnit har brugerne haft 116 dages ophold i løbet af året

I gennemsnit har brugerne haft 116 dages ophold i løbet af 2015, hvilket er det største gennemsnit i denne femårsperiode.

37 procent af brugerne benyttede sammenlagt botilbuddene i 120 døgn eller derover. 5 procent af brugerne havde alene været registreret for et ophold af ét døgn varighed.

¹ Førtids- eller folkepension

De fleste brugere henvender sig selv på botilbuddet

58 procent af indskrivningerne vedrørte brugere, der henvendte sig på eget initiativ. 18 procent af indskrivningerne vedrørte brugere, der var blevet henvist fra en kommunal myndighed eller fra et andet botilbud.

Udskrivningerne var i 53 procent af tilfældene planlagt i overensstemmelse med enten en handleplan eller efter aftale med beboeren om flytning fra botilbuddet.

2 Karakteristik af brugere af herberger, forsorgshjem mv.

2.1 Udviklingen i antallet af brugere, overnatninger og botilbud

I 2015 var der 72 botilbud efter servicelovens § 110 med i alt 2.159 pladser fordelt på 2.148 døgnpladser og 11 pladser på sygeafdeling. Antallet af botilbud og antallet af pladser på de enkelte botilbud har været nogenlunde stabilt de sidste 5 år, dog er der fra 2011 til 2015 kommet 6 botilbud mere. Fra 2011 til 2015 er antallet af pladser i alt øget med 69, *jf. tabel 2.1.*

Antallet af brugere har været nogenlunde ens i perioden 2011 – 2015 omkring 6.200, dog med knap 200 brugere mere i 2014.

Det samlede antal overnatninger er fra 2011 til 2014 steget med 58.971 overnatninger eller godt 9 procent. Antallet af overnatninger er fra 2014 til 2015 steget med 35.131 svarende til godt 5 procent. Denne stigning skal dog tages med det forbehold, at der erfaringsmæssigt vil være nogle udskrivninger, der først bliver indberettet med en vis forsinkelse. Det opgjorte antal opholdsdage for 2015 kan derfor være lidt overestimeret. Korrektionen herfor sker først i forbindelse med årsstatistikken for 2016.

Tabel 2.1 Udvikling i antallet af botilbud, brugere, overnatninger mv., 2011-2015

År	Antal brugere	Antal af pladser	Antal indskrivninger	Antal overnatninger	Gennemsnit, varighed pr. ophold, overnatninger**)	Gennemsnit, varighed pr. bruger, overnatninger	Antal botilbud
	A	B	C	D	E	F	G
2011	6.218	2.100	10.688	627.084	59	101	66
2012	6.201	2.121	10.507	637.631	61	103	68
2013	6.178	2.180	12.018	658.772	55	107	73
2014	6.362	2.184	12.464	686.055	55	108	71
2015	6.236	2.159	12.516	721.186	58	116	72

Note1: Antallet af overnatninger i 2015 skal tages med forbehold på grund af datausikkerhed, fx manglende registrering af udskrivning som først registreres efterfølgende.

Note2: ** Opgjort som tilknytningsperiode

Antallet af indskrivninger faldt i perioden 2011 - 2012, men fra 2012 og til 2015 er antallet af indskrivninger steget med 19 procent, *jf. tabel 2.1.*

I søjle E er angivet, hvor mange dage et samlet ophold i gennemsnit varer. Det fremgår, at brugerne i gennemsnit har været 58 dage i samlet ophold på botilbuddene i 2015. Da nogle brugere har haft flere opholdsperioder i et år, er den samlede opholdstid pr. bruger noget højere. Det fremgår således af søjle F, at beboerne i gennemsnit var 116 dage på botilbuddene i løbet af 2015.

Boformer efter servicelovens § 110

Ifølge servicelovens § 110 skal Kommunalbestyrelsen tilbyde midlertidigt ophold i boformer til personer med særlige sociale problemer, som ikke har eller ikke kan opholde sig i egen bolig, og som har behov for botilbud og for tilbud om aktiverende støtte, omsorg og efterfølgende hjælp.

Optagelse i boformer kan ske ved egen henvendelse eller ved henvisning fra offentlige myndigheder.

Statistikken omfatter de egentlige botilbud, der drives af regionen eller kommunen samt selvejende og private botilbud, der drives efter overenskomst eller aftale med regionen eller kommunen. Statistikken indeholder døgnophold, hvor brugeren har tilbud om ophold hele døgnet. Det omfatter egentlige døgntilbud i § 110-boformer, hvor der er døgnbemanding, ophold i udflytterboliger samt pladser på afdelingsafsnit (sygeafdeling) i tilknytning til boformen. Natophold, hvor udskrivningen sker i det efterfølgende døgn, sidestilles med døgnophold.

Boformer efter § 110 i Danmark omfatter forsorgshjem, herberger, krisecentre (dog ikke krisecentre for voldsramte kvinder), familieinstitutioner mv. Se bilag 2 for en oversigt over samtlige botilbud.

2.2 Brugere af § 110-botilbud

2.2.1 Brugernes kønsfordeling

I 2015 var 4.769 mænd og 1.467 kvinder i kortere eller længere tid indskrevet på et forsorgshjem eller herberg. 24 procent af brugerne var således kvinder. Antallet af kvindelige brugere faldt fra 2014 til 2015 med 108 personer fra 1.575 til 1.467 og antallet af mænd faldt med 18 personer fra 4.787 til 4.769, *jf. tabel 2.2*.

I tabellen nedenfor er vist fordelingen mellem mandlige og kvindelige brugere i perioden 2011-2015

Tabel 2.2 Brugere fordelt på køn, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
Mænd	4.593	74	4.758	77	4.718	76	4.787	75	4.769	76
Kvinder	1.625	26	1.443	23	1.460	24	1.575	25	1.467	24
I alt	6.218	100	6.201	100	6.178	100	6.362	100	6.236	100

Note: Faldet fra 2011 til 2012 af kvindelige brugere skyldtes, at Københavns kommune havde institutioner med blandet formål (botilbud og krisecenter). Fra og med 2012 er det kun indskrivninger til § 110 der medgår i statistikken.

Enkelte botilbud i 2015 er kun for mandlige beboere - blandt andet Møltrup Optagelseshjem, Herberget Mændenes Hjem og Kollegiet Gammel Køge Landevej.

Tabel 2.3 Kønsfordeling efter botilbuddets beliggenhed, 2015.

	Hovedstaden		Bykommuner		Øvrige kommuner		I alt	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
Mænd	882	71	2.871	80	1.016	72	4.769	76
Kvinder	362	29	713	20	392	28	1.467	24
I alt	1.244	100	3.584	100	1.408	100	6.236	100

Note1: Hovedstaden omfatter København og Frederiksberg kommuner. Storbykommuner omfatter boformer i følgende kommuner med et indbyggertal på mere end 100.000: Odense, Aarhus, Aalborg og Esbjerg

2.2.2 Brugere fordelt på alder

45 procent brugerne i 2015 var mellem 30 og 49 år. 3 procent var under 20 år, og 8 procent er 60 år eller ældre. Alderen er opgjort ud fra alderen ved første indskrivning i løbet af året.

Aldersfordelingen har været nogenlunde stabil de sidste 5 år, *jf. tabel 2.4*.

Tabel 2.4 Brugere fordelt på alder, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
18 - 19 år	221	4	209	3	197	3	201	3	179	3
20 - 29 år	1.170	19	1.115	18	1.189	19	1.310	21	1.369	22
30 - 39 år	1.250	20	1.177	19	1.222	20	1.195	19	1.187	19
40 - 49 år	1.825	29	1.887	30	1.761	29	1.789	28	1.650	26
50 - 59 år	1.310	21	1.320	21	1.351	22	1.335	21	1.351	22
60 - 64 år	299	5	313	5	305	5	344	5	306	5
65 - 66 år	53	1	60	1	50	1	64	1	70	1
67 år og derover	90	1	120	2	103	2	124	2	124	2
I alt	6.218	100	6.201	100	6.178	100	6.362	100	6.236	100

2.2.3 Unge mellem 18 og 24 år på forsorgshjem

Unge i aldersgruppen 18-24 år udgør 14 procent af det samlede antal brugere af § 110 botilbud. I 2015 overnattede således 871 unge mellem 18 og 24 år på et forsorgshjem, hvilket er et fald på 26 unge i forhold til 2014.

Antallet af unge var i 2015 871. Til sammenligning var det laveste antal af unge i perioden 2011-2015 i 2012 med 831 og det højeste, 897, i 2014.

Der er relativt få 18-årige, men ellers er de 19-24-årige brugere jævnt fordelt på de enkelte alderstrin, *jf. tabel 2.5*.

Tabel 2.5 Antal unge 18-24-årige på forsorgshjem fordelt på etårige aldersgrupper, 2011-2015

Alder	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
18	97	11	75	9	80	9	89	10	72	8
19	124	14	134	16	117	14	112	12	107	12
20	132	15	126	15	136	16	119	13	122	14
21	114	13	124	15	126	15	171	19	150	17
22	136	16	126	15	137	16	127	14	155	18
23	125	14	122	15	129	15	142	16	134	15
24	147	17	124	15	136	16	137	15	131	15
I alt	875	100	831	100	861	100	897	100	871	100

De unge 18-24-årige havde i 2015 1.446 ophold, fordelt på 871 personer. Dette er en stigning på 9 ophold i forhold til 2014, hvor antallet af ophold var 1.437. Set i forhold til det laveste antal, 1.197 ophold i 2012, er det en stigning på 249 ophold, *jf. tabel 2.6*.

Tabel 2.6 Antal ophold¹⁾ fordelt på alder, for brugere mellem 18 og 24 år. 2011-2015

Alder	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
18	127	10	105	9	97	7	105	7	88	6
19	202	16	188	16	200	14	150	10	167	12
20	219	17	192	16	219	16	201	14	194	13
21	156	12	175	15	207	15	269	19	234	16
22	199	15	208	17	241	17	206	14	269	19
23	168	13	166	14	208	15	259	18	234	16
24	223	17	163	14	214	15	247	17	260	18
Antal	1.294	100	1.197	100	1.386	100	1.437	100	1.446	100

Note1: Antallet ophold er gjort op således, at ophold for samme person der ligger i direkte forlængelse af hinanden på samme botilbud (udskrivning om morgenen og indskrivning igen samme aften) bliver lagt sammen til ét sammenhængende ophold.

Den gennemsnitlige varighed pr ophold for de unge var 68 dage, og den gennemsnitlige varighed pr bruger var sammenlagt 114 dage på et botilbud. I gruppen af brugere over 24 år var opholdene gennemsnitlig 56 dage og opholdte sig sammenlagt 116 dage på et botilbud.

2.2.4 Brugernes statsborgerskab

Brugerne af bostederne er primært danske statsborgere.

Af sammenlagt 12.516 ophold, for af brugere over 18 år, var de 10.704 eller 86 procent danske statsborgere. 12 procent af opholdene var brugere med ikke-vestligt statsborgerskab, og 3 procent var borgere fra EU og Norden, *jf. tabel 2.7*

Tabel 2.7 Indskrivninger og statsborgerskab. 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
Dansk	9.559	89	9.386	89	10.644	89	10.889	87	10.704	86
Nordisk	127	1	145	1	169	1	134	1	222	2
EU uden Norden	103	1	114	1	141	1	172	1	129	1
Andre vestlige lande	12	0	6	0	4	0	10	0	11	0
Ikke-vestlige lande	887	8	856	8	1.060	9	1.259	10	1.450	12
I alt	10.688	100	10.507	100	12.018	100	12.464	100	12.516	100

Note1: Opdelingen af lande i vestlige og ikke-vestlige lande følger Danmarks Statistiks opgørelse i befolkningsstatistik. Brugernes opholdsstatus indgår ikke i statistikken.

Andelen af ophold af brugere fra ikke-vestlige lande er steget fra 10 procent i 2014 til 12 procent i 2015, hvilket dækker over en stigning på knap 52 ophold.

Andelen af indskrivninger af brugere med andet statsborgerskab end dansk er væsentligt større i Hovedstaden end i de øvrige byer. I 2015 var 23 procent af indskrivningerne i Hovedstaden statsborgere fra ikke-vestlige lande. De øvrige storbykommuner havde 15 procent indskrivninger af brugere med ikke-vestligt statsborgerskab og øvrige kommuner 7 procent, *jf. tabel 2.8*.

Tabel 2.8 Indskrivninger, statsborgerskab og beliggenhed, 2015

	Hovedstaden		Storbykommuner		Øvrige kommuner		I alt	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
Dansk	1.167	73	3.006	82	6.531	90	10.704	86
Nordisk	31	2	81	2	110	2	222	2
EU uden Norden	30	2	18	0	81	1	129	1
Andre vestlige lande	6	0	0	0	5	0	11	0
Ikke-vestlige lande	375	23	551	15	524	7	1.450	12
I alt	1.609	100	3.656	100	7.251	100	12.516	100

Note1: Hovedstaden omfatter København og Frederiksberg Kommune. Storbykommuner omfatter kommuner med et indbyggertal på mere end 100.000: Odense, Aarhus, Aalborg og Esbjerg.

2.2.5 Hvilke kommuner kommer brugerne fra

Det samlede antal indskrivninger faldt fra 2011 til 2012, men fra 2012 er antallet af indskrivninger steget. I 2012 havde bostederne således 10.507 indskrivninger, men siden er antallet steget til at være 12.516 i 2015. Det er en stigning fra 2012 til 2015 på 2.009 indskrivninger, *jf. tabel 2.9*.

Det samlede antal af indskrivninger i 2015 er nogenlunde ens med 2014, men der er sket en forskydning. Således er antallet af indskrivninger i Hovedstaden og storbykommunerne faldet med sammenlagt 229, mens der var en stigning på sammenlagt 271 i bostederne i de øvrige kommuner, *jf. tabel 2.9*.

Tabel 2.9 Geografisk udvikling i antallet af indskrivninger 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
Hovedstaden	1.833	17	1.598	15	1.614	13	1.668	13	1.609	13
Storbykommuner	3.076	29	2.799	27	3.560	30	3.816	31	3.656	29
Øvrige kommuner	5.779	54	6.110	58	6.844	57	6.980	56	7.251	58
I alt	10.688	100	10.507	100	12.018	100	12.464	100	12.516	100

Botilbuddene i de enkelte kommuner bliver i stort omfang benyttet af brugere, der er cpr-registreret i andre kommuner. Det skyldes blandt andet, at der ikke er botilbud i alle kommuner, og at nogle brugerne rejser rundt i landet eller ofte flytter midlertidigt.

På landsplan er 55 procent af alle ophold på et botilbud knyttet til brugere, der er cpr-registreret i en anden kommune end den kommune, hvor tilbuddet ligger. I Hovedstaden og storbykommuner er andelen af "egne borgere" dog større, mens det i de øvrige kommuner er godt en trediedel (38 procent) der kommer fra den samme kommune, *jf. tabel 2.10.*

Tabel 2.10 Botilbuddets beliggenhed i forhold til brugernes bopælskommune, 2015

	Hovedstaden		Storbykommuner		Øvrige kommuner		I alt	
	Antal	pct.	Antal	pct.	Antal	pct.	Antal	Pct.
Fra samme kommune	1.193	74	2.888	79	2.770	38	6.851	55
Fra samme region	341	21	387	11	2.988	41	3.716	30
Ikke fra samme region	75	5	381	10	1.493	21	1.949	16
I alt	1.609	100	3.656	100	7.251	100	12.516	100

2.2.6 Brugernes indtægtsgrundlag

Hovedparten af de indskrevne brugere i 2015 modtog kontanthjælp (44 procent) eller social pension² (22 procent) ved indskrivningen. 5 procent af de indskrevne havde en egentlig lønindtægt som forsørgelsesgrundlag.

Der er stor variation mellem Hovedstaden, hvor 66 procent modtager kontanthjælp, og bykommuner og øvrige kommuner, hvor henholdsvis 37 og 43 procent modtager kontanthjælp, *jf. tabel 2.11.*

Tabel 2.11 Indskrivninger, forsørgelsesgrundlag og beliggenhed, 2015

	Hovedstaden		Storbykommuner		Øvrige kommuner		I alt	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
Lønindkomst	65	4	349	10	188	3	602	5
Kontanthjælp	1.069	66	1.355	37	3.093	43	5.517	44
Syge- eller barseldagpenge	35	2	63	2	184	3	282	2
Arbejdsløshedsdagpenge	14	1	23	1	66	1	103	1
Social pension	216	13	662	18	1.900	26	2.778	22
Anden offentlig ydelse	55	3	105	3	92	1	252	2
Andet	26	2	26	1	159	2	211	2
Ingen indkomst	61	4	130	4	230	3	421	3
Uoplyst	68	4	943	26	1.339	18	2.350	19
I alt	1.609	100	3.656	100	7.251	100	12.516	100

Note1: "Andet" omfatter bl.a. henvisning fra politi, bosteder efter § 107 og § 109 og private hjælpeorganisationer.

² Førtids- eller folkepension

Uden for Hovedstaden er der en relativt større andel af brugerne, der modtager social pension. For øvrige kommuner modtog 26 procent således social pension, mens det i Hovedstaden kun er 13 procent.

2.3 Hvem har henvist brugerne til botilbuddene?

Optagelse på et forsorgshjem eller herberg mv. kan ske ved personlig henvendelse eller ved henvisning fra offentlige myndigheder og andre botilbud.

Der er i serviceloven ikke fastsat nærmere retningslinjer for omfanget af de tilbud og den hjælp, der kan gives. Men som udgangspunkt er forsorgshjem og herberg mv. efter servicelovens § 110 ikke berettiget til at afvise nogen på grund af pladsmangel, medmindre der kan tilbydes optagelse på et andet botilbud eller anden passende hjælp.

Personer, der har mistet deres hidtidige bolig og står helt uden tag over hovedet, er omfattet af kommunernes forpligtelse til anvisning af husly mod betaling efter servicelovens § 80. I disse tilfælde vil der for enlige, og som en nødløsning for en kortere periode, kunne henvises til optagelse i et botilbud efter § 110.

Ved 58 procent af indskrivningerne i 2015 henvendte brugeren sig selv til botilbuddet. De øvrige brugere er henvist af blandt andet kommunen, et andet botilbud, misbrugscenter eller privat hjælpeorganisation. Fordelingen af henvisningssteder har været nogenlunde stabilt de sidste fem år, *jf. tabel 2.12*.

Tabel 2.12 Henvisningsmåde ved indskrivninger, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
Eget initiativ	5.308	50	5.107	49	6.809	57	7.299	59	7.272	58
Anden § 110-boform	950	9	718	7	798	7	850	7	941	8
Misbrugscenter	599	6	415	4	526	4	543	4	471	4
Kriminalforsorgen	84	1	99	1	89	1	96	1	93	1
Kommune	1.006	9	892	8	1.293	11	1.200	10	1.249	10
Sygehus	446	4	415	4	408	3	415	3	356	3
Fra intern sygeafdeling	88	1	74	1	7	0	56	0	141	1
Fra intern døgnafdeling	4	0	3	0	2	0	28	0	44	0
Andet	1.351	13	1.078	10	1.047	9	1.010	8	1.231	10
Uoplyst	852	8	1.706	16	1.039	9	967	8	718	6
I alt	10.688	100	10.507	100	12.018	100	12.464	100	12.516	100

Note1: "Andet" omfatter bl.a. henvisning fra politi, bosteder efter § 107 og § 109 og private hjælpeorganisationer.

2.3.1 Indskrivninger og henvisningsmåde, aldersfordelt

Brugerne kommer oftest på eget initiativ. I 2015 gælder det 58 procent. De 18 til 24-årige kommer også oftest på eget initiativ, idet det gælder for 50 procent af de unge, mens kommunen står for 15 procent af henvisningerne og 11 procent kommer fra andre botilbud. 17 procent af henvisningerne er angivet som andet og uoplyst. Endelig ses det, at 1 procent af indskrivningerne sker ved, at brugerne henvises fra kriminalforsorgen.

For brugerne over 24 år kommer 59 procent til botilbuddene på eget initiativ. 9 procent henvises af kommunen og 1 procent henvises fra kriminalforsorgen, *jf. tabel 2.13*.

Tabel 2.13 Henvisningsmåde aldersfordelt, 2015

	18 - 24 år		Over 24 år		I alt	
	Antal	Pct.	Antal	Pct.	Antal	Pct.
Eget initiativ	719	50	6.553	59	7.272	58
Anden § 110-boform	155	11	786	7	941	8
Misbrugscenter	60	4	411	4	471	4
Kriminalforsorgen	9	1	84	1	93	1
Kommune	211	15	1.038	9	1.249	10
Sygehus	38	3	318	3	356	3
Andet	157	11	1.074	10	1.231	10
Fra intern sygeafdeling	9	1	132	1	141	1
Fra intern døgnafdeling	2	0	42	0	44	0
Uoplyst	86	6	632	6	718	6
I alt	1.446	100	11.070	100	12.516	100

Note1: "Andet" omfatter bl.a. henvisning fra politi, bosteder efter § 107 og § 109 og private hjælpeorganisationer.

2.4 Udskrivninger fra botilbuddene

Udskrivninger af brugere fra botilbuddene sker oftest planlagt i overensstemmelse med enten en handleplan eller efter aftale med beboeren om flytning fra botilbuddet. I 2015 skete 53 procent af de i alt 10.522 udskrivninger planlagt, samme procent som i 2014. De ikke planlagte udskrivninger udgjorde 18 procent i 2015, mod 19 procent året før, *jf. tabel 2.14*.

Tabel 2.14 Udskrivninger efter udskrivningsmåde, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
Planlagt	5.498	60	4.879	56	6.329	62	5.674	53	5.601	53
Ikke planlagt	1.461	16	1.609	18	1.800	18	1.788	17	1.749	17
Efter udeblivelse	325	4	416	5	426	4	470	4	536	5
Bortvist	589	6	552	6	499	5	648	6	670	6
Død	31	0	35	0	23	0	36	0	39	0
Andet	1.232	13	1.256	14	1.177	11	1.997	19	1.927	18
I alt	9.136	100	8.747	100	10.254	100	10.613	100	10.522	100

Note1: Tabellen indeholder ikke beboere, som fortsat var indskrevet 31. december det pågældende år.

Langt de fleste udskrivninger sker planlagt. For de unge (18-24 år) er andelen dog 13 procent point lavere end for de ældre.

Tabel 2.15 Udskrivningsform aldersfordelt, 2015

	18 - 24 år		Over 24 år		I alt	Pct.
	Antal	Pct.	Antal	Pct.		
Planlagt	489	42	5.112	55	5.601	53
Ikke planlagt	248	21	1.501	16	1.749	17
Efter udeblivelse	100	9	436	5	536	5
Bortvist	121	10	549	6	670	6
Død	0	0	39	0	39	0
Andet	198	17	1.729	18	1.927	18
I alt	1.156	100	9.366	100	10.522	100

Note1: "Andet" dækker blandt andet over udskrivning til gaden, familie, venner mv..

2.4.1 Hvilken boligform er brugeren udskrevet til?

Ophold på § 110-botilbud skal efter serviceloven være af midlertidig karakter. Det er derfor et vigtigt element i tilbuddet, at den enkelte hjælpes til udslusning til en selvstændig tilværelse i egen bolig eller i et socialt botilbud med støtte. Hvis der er brug for tiltag til fremme af den enkeltes mulighed for at klare sig selv, kan dette foregå på botilbuddet eller i en udslusningsbolig i tilknytning til botilbuddet. Herved kan der være grundlag for, at brugeren kan flytte i egen bolig, bofællesskab eller andet botilbud – eventuelt med støtteforanstaltninger.

Ved 2.434 udskrivninger i 2015 flyttede brugeren til egen lejet bolig, mens 931 brugere flyttede til et andet botilbud efter udskrivningen. I 4.414 af de i alt 10.522 udskrivninger, oplyses det, at brugerne udskrives til andet og i 2.365 af udskrivningerne, er det uoplyst, hvor brugeren er flyttet hen, *jf. tabel 2.16*.

Tabel 2.16 Antal udskrivninger fordelt efter boligform, som brugeren er udskrevet til, 2011-2015

	2011		2012		2013		2014		2015	
	I alt	Pct.	I alt	Pct.	I alt	Pct.	I alt	Pct.	I alt	Pct.
Egen bolig - alment udlejningsbyggeri	2.718	30	2.435	28	2.041	20	2.133	20	1.954	19
Egen bolig - privat udlejningsbyggeri	347	4	455	5	368	4	396	4	372	4
Egen bolig - alment skæv bolig	142	2	137	2	141	1	134	1	108	1
Egen bolig - ejer/andel	227	2	206	2	119	1	121	1	86	1
Bofællesskab efter almenboligloven	15	0	14	0	19	0	21	0	16	0
Bofællesskab efter servicelovens § 107	97	1	47	1	54	1	65	1	88	1
Udslusningsbolig - almenboliglovens § 63	26	0	11	0	15	0	19	0	10	0
Alternativt plejehjem - servicelovens § 108	31	0	48	1	43	0	47	0	35	0
Anden boform efter § 110	860	9	725	8	813	8	880	8	931	9
Til intern døgnafdeling	.	.	9	0	24	0	104	1	139	1
Til intern sygeafdeling	80	1	68	1	1	0	1	0	4	0
Andet	2.700	30	2.484	28	3.346	33	3.862	36	4.414	42
Uoplyst	1.893	21	2.108	24	3.270	32	2.830	27	2.365	22
I alt	9.136	100	8.747	100	10.254	100	10.613	100	10.522	100

Note1: "Andet" dækker blandt andet over udskrivning til gaden, familie, venner mm.

Som det fremgår af tabel 2.16 er det 22 procent af alle udskrivninger, der er registreret som uoplyst.

Det skal også bemærkes, at der kan være en vis usikkerhed knyttet til, om en udflytning til familie, kæreste eller bekendte registreres som udskrivning til egen bolig eller til "andet". I kategorien "udskrevet til egen bolig" kan der således indgå en række udskrivninger, hvor der ikke er tale om genhusningsindsats eller aktiv støtte fra kommunen.

2.4.2 Unges udskrivningsform

Unge udskrives sjældnere til egen bolig, ca. 17 procent mod 25 procent for voksne, men de unge udskrives oftere til andet botilbud efter § 110, *jf. tabel 2.17.*

Tabel 2.17 Boligform efter udskrivning, opgjort aldersopdelt, 2015

	18 - 24 år		Over 24 år		I alt Antal	Pct. I alt
	Antal	Pct.	Antal	Pct.		
Egen bolig - alment udlejningsbyggeri	150	13	1.804	19	1.954	19
Egen bolig - privat udlejningsbyggeri	41	4	331	4	372	4
Egen bolig - alment skæv bolig	4	0	104	1	108	1
Egen bolig - ejer/andel	1	0	85	1	86	1
Bofællesskab efter almenboligloven	2	0	14	0	16	0
Bofællesskab efter servicelovens § 107	13	1	75	1	88	1
Udslusningsbolig - almenboliglovens § 63	3	0	7	0	10	0
Alternativt plejehjem - servicelovens § 108	1	0	34	0	35	0
Anden boform efter § 110	133	12	798	9	931	9
Til intern døgnafdeling	4	0	135	1	139	1
Til intern sygeafdeling	1	0	3	0	4	0
Andet	546	47	3.868	41	4.414	42
Uoplyst	257	22	2.108	23	2.365	22
I alt	1.156	100	9.366	100	10.522	100

Note1: "Andet" dækker blandt andet over udskrivning til gaden, familie, venner mm.

2.5 Varighed af ophold

36 procent af opholdene i 2015 var på mellem 1 og 5 dage, *jf. tabel 2.18.* Der har i perioden 2011-2015 kun været en begrænset ændring i fordelingen af opholdslængder.

Den gennemsnitlige varighed af ophold 2011-2015 fremgår af *tabel 2.1.*

I *bilag 4* findes en opgørelse over opholdenes varighed fordelt på de enkelte botilbud.

Tabel 2.18 Udviklingen i opholdenes længde 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
1 døgn	1.618	15	1.526	15	2.668	22	2.658	21	2.559	20
2-5 døgn	1.736	16	1.647	16	1.842	15	2.005	16	2.029	16
6-30 døgn	3.002	28	2.926	28	3.016	25	3.060	25	3.027	24
31-119 døgn	2.537	24	2.554	24	2.534	21	2.752	22	2.837	23
120-364 døgn ¹⁾	1.499	14	1.560	15	1.636	14	1.664	13	1.710	14
Hele året	296	3	294	3	322	3	325	3	354	3
I alt	10.688	100	10.507	100	12.018	100	12.464	100	12.516	100

Note1: For 2012, som er skudår, gælder 120-365 døgn

Som tidligere anført skal der tages et vist forbehold for fordelingen af opholdslængderne i 2015, idet der erfaringsmæssigt næste år vil ske en korrektion for en andel af beboere, der ikke er blevet registreret som udskrevet i løbet af 2015.

2.5.1 Personer udskrives til egen bolig

I tabel 2.19 er vist opholdslængden for personer, der efter endt ophold er udskrevet til egen bolig. Tabellen viser, at langt størsteparten af de, der udskrives til egen bolig, 56 procent, udskrives til egen bolig inden 30 dage på bostedet. Kun 18 procent af de brugere, der udskrives til egen bolig, har opholdt sig på bostedet i over 120 dage.

Tabel 2.19 Antal brugere udskrevet til egen bolig¹⁾, fordelt efter opholdslængde i dage, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
1 døgn	333	10	329	10	232	9	227	8	189	8
2-5 døgn	720	21	621	19	364	14	369	13	325	13
6-30 døgn	1.234	36	1.154	36	957	36	985	35	885	35
31-119 døgn	689	20	636	20	632	24	738	27	670	27
120-364 døgn ²⁾	455	13	492	15	482	18	464	17	446	18
Hele året	3	0	1	0	2	0	1	0	5	0
I alt	3.434	100	3.233	100	2.669	100	2.784	100	2.520	100

Note1: Udskrevet til egen bolig indeholder udskrivning til: alment udlejningsbyggeri, privat udlejningsbyggeri, alment skævbolig samt ejer/andelsbolig.

Note2: For 2012, som er skudår, gælder 120-365 døgn

2.5.2 Varighed af ophold for unge brugere

De unge mellem 18 og 24 år har flere langvarige ophold sammenlignet med gruppen af brugere over 24 år. Særligt har de unge en større andel ophold af 31 til 119 dages varighed, 29 procent for de unge og 22 procent for brugere over 24 år, *jf. tabel 2.20*.

Tabel 2.20 Brugere over og under 24 år, fordelt efter opholdslængde i dage, 2015

	18 - 24 år		Over 24 år		I alt	
	Antal	Pct.	Antal	Pct.	Antal	Pct.
1 døgn	204	14	2.355	21	2.559	20
2-5 døgn	181	13	1.848	17	2.029	16
6-30 døgn	352	24	2.675	24	3.027	24
31-119 døgn	419	29	2.418	22	2.837	23
120-364 døgn	255	18	1.455	13	1.710	14
Hele året	35	2	319	3	354	3
I alt	1.446	100	11.070	100	12.516	100

2.5.3 Kvinder opholder sig længere tid på botilbud

Mænd havde langt flere ophold af et døgn varighed, 21 procent, hvor kvindernes andel udgjorde 17 procent. Kvinderne har flere lange ophold - 43 procent af kvindernes ophold var længere end 30 dage, mens mændene andel af ophold over 30 dage var 38 procent i 2015, *jf. tabel 2.21*.

Tabel 2.21 Alle ophold, fordelt på køn og opholdets varighed, 2015

		1 døgn	2-5 døgn	6-30 døgn	31-119 døgn	120-365 døgn	Hele året	I alt
Mænd	Pct.	21	17	24	22	13	3	100
Kvinder	Pct.	17	14	26	26	14	3	100
Mænd	Antal	2.128	1.683	2.381	2.187	1.347	272	9.998
Kvinder	Antal	431	346	646	650	363	82	2.518
I alt	Antal	2.559	2.029	3.027	2.837	1.710	354	12.516
Pct.		20	16	24	23	14	3	100

Blandt de unge var kvinder i endnu højere grad indskrevet på botilbud i længere tid end mænd. 57 procent af kvinderne havde ophold, der var længere end 30 dage. For mændene var dette tal 47 procent. Mændene havde flest ophold af et døgn varighed, 15

procent, mens ophold af et døgn varighed kun udgjorde 10 procent af kvindernes samlede ophold, *jf. tabel 2.22*

Tabel 2.22 Brugere under 25 år, fordelt på køn og opholdets varighed, 2015

		1 døgn	2-5 døgn	6-30 døgn	31-119 døgn	120-364 døgn	Hele året	I alt
Mænd	Pct.	15	13	25	28	17	2	100
Kvinder	Pct.	10	9	24	34	19	4	100
Mænd	Antal	170	150	273	307	192	22	1.114
Kvinder	Antal	34	31	79	112	63	13	332
I alt	Antal	204	181	352	419	255	35	1.446
Pct.		14	13	24	29	18	2	100

I storbykommunerne og de øvrige kommuner udgjorde korte ophold en langt større andel end i Hovedstaden. Kortest var den gennemsnitlige opholdstid i de øvrige kommuner, 51 dage, mens den i storbykommunerne var 57 dage og i Hovedstaden 142 dage, *jf. tabel 2.23*.

Tabel 2.23 Antal ophold af brugere under 25 år, fordelt efter opholdslængde og botilbuddets beliggenhed, 2015

	1 døgn	2-5 døgn	6-30 døgn	31-119 døgn	120-364 døgn	Hele året	I alt	Gns
Hovedstaden	1	8	40	84	83	26	242	142
Storbykommuner	94	79	101	124	69	7	474	57
Øvrige kommuner	109	94	211	211	103	2	730	51
I alt	204	181	352	419	255	35	1.446	68

2.5.4 Gengangere

En stor del af brugerne benytter tilbagevendende et botilbud. Af de 6.275 forskellige brugere, der benyttede et botilbud i 2010, vendte 2.871 tilbage til et botilbud det efterfølgende år. Efter fire år benyttede 1.109 af brugerne fra 2010 (18 procent) sig stadig af et botilbud, *jf. tabel 2.24*.

Tabel 2.24 Brugere der udskrives og vender tilbage de efterfølgende år, 2011 - 2015

Brugere der var indskrevet i året og indskrives igen de efterfølgende år:					
	2011	2012	2013	2014	2015
Indskrevet i:					
2011	6.218	1.952	1.398	1.124	1.044
2012		6.201	1.982	1.456	1.353
2013			6.178	2.078	1.808
2014				6.362	2.106

Note: Brugere, der er indskrevet hen over årsskiftet, bliver kun medtaget som "genganger", hvis brugeren genindskrives i det nye år. Brugere, hvis ophold strækker sig over flere år, er medregnet som gengangere i hvert år.

2.6 Førstegangsbbrugere

Siden 1999 til og med 2015 havde 46.045 forskellige brugere opholdt sig på et botilbud en eller flere gange. Brugerne havde sammenlagt 187.386 ophold af forskellig længde.

I perioden 2011 – 2015, har der hvert år været omkring 2.200 førstegangsbbrugere. Det svarer til, at cirka en tredjedel af det samlede antal brugere, der bliver indskrevet i løbet af et år, er førstegangsbbrugere.

De to største andele af nye brugerne i perioden 2011-2015 var de 20-29 årige og 40-49 årige. Imidlertid er gruppen af de 20-29 årige steget fra at udgøre 25 procent i 2011 til at udgøre 29 procent i 2015. Samtidig er gruppen af de 40-49 årige faldet fra at udgøre 26 til at udgøre 20 procent, *jf. tabel 2.25*.

Tabel 2.25 Førstegangsbbrugere fordelt på alder, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
18 - 19 år	156	7	155	7	140	6	147	6	131	6
20 - 29 år	565	25	535	24	572	26	632	28	624	29
30 - 39 år	407	18	398	18	397	18	388	17	376	18
40 - 49 år	601	26	557	25	519	24	530	23	433	20
50 - 59 år	415	18	386	18	427	19	415	18	378	18
60 - 64 år	91	4	91	4	100	5	111	5	99	5
65 - 66 år	20	1	26	1	13	1	22	1	27	1
67 år og derover	42	2	46	2	40	2	49	2	51	2
I alt	2.297	100	2.194	100	2.208	100	2.294	100	2.119	100

Note: Alderen er opgjort ud fra alderen ved første indskrivning i kalenderåret.

Ser man på brugere, der tidligere har benyttet sig af et botilbud, sker der nogle forskydninger i forhold til førstegangsbrugerne. Den største gruppe er her de 40-49 årige som har udgjort cirka 30 procent i perioden 2011-2015, mens den udgjorde 20 procent af førstegangsbrugerne. Gruppen af 20-29 årige udgjorde 29 procent hos førstegangsbrugerne, mens gruppen udgjorde 18 procent i 2015 af brugere med tidligere ophold. Dette er dog en stigning i forhold til 2011 hvor andelen var 15 procent, *jf. tabel 2.26*.

Tabel 2.26 Brugere med tidligere ophold, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
18 - 19 år	65	2	54	1	56	1	54	1	48	1
20 - 29 år	605	15	580	14	617	16	678	17	745	18
30 - 39 år	843	21	779	19	826	21	807	20	811	20
40 - 49 år	1.224	31	1.330	33	1.242	31	1.259	31	1.217	30
50 - 59 år	895	23	934	23	924	23	920	23	973	24
60 - 64 år	208	5	222	6	205	5	233	6	207	5
65 - 66 år	33	1	34	1	37	1	42	1	43	1
67 år og derover	48	1	74	2	63	2	75	2	73	2
I alt	3.921	100	4.007	100	3.970	100	4.068	100	4.117	100

Note: Alderen er opgjort ud fra alderen ved første indskrivning i kalenderåret.

2.6.1 Antal fordelt på opholdslængder ved første indskrivning

Tabel 2.27 Førstegangsbrugere fordelt på opholdstid ved første ophold i året, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
1 døgn	289	13	268	12	280	13	312	14	208	10
2-5 døgn	330	14	304	14	266	12	257	11	256	12
6-30 døgn	618	27	605	28	619	28	641	28	590	28
31-119 døgn	661	29	640	29	631	29	645	28	644	30
120-364 døgn	398	17	373	17	408	18	437	19	419	20
Hele året ¹⁾	1	0	4	0	4	0	2	0	2	0
I alt	2.297	100	2.194	100	2.208	100	2.294	100	2.119	100

1) Førstegangsindskrevne der er blevet indskrevet 1. januar

Tabel 2.28 Brugere med tidligere ophold fordelt på opholdstid ved første ophold i året, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
1 døgn	389	10	405	10	481	12	455	11	469	11
2-5 døgn	473	12	496	12	400	10	440	11	424	10
6-30 døgn	991	25	986	25	948	24	960	24	960	23
31-119 døgn	991	25	987	25	959	24	1.065	26	1.075	26
120-364 døgn	782	20	843	21	864	22	825	20	838	20
Hele året	295	8	290	7	318	8	323	8	351	9
I alt	3.921	100	4.007	100	3.970	100	4.068	100	4.117	100

2.6.2 Unge mellem 18 og 24 år

I 2015 var andelen af førstegangsbbrugere 56 procent af de unge 18 -24 årige. Andelen af unge førstegangsbbrugere fra 2011 til 2015 har været nogenlunde ens bortset fra 2012, hvor andelen udgjorde 61 procent, *jf. tabel 2.29*.

Tabel 2.29 Unge førstegangsbbrugere, 2011-2015

Andel af	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
18-24-årige brugere										
Unge førstegangsbbrugere	503	57	504	61	503	58	498	56	489	56
Unge brugere med tidligere ophold	372	43	327	39	357	42	399	44	382	44
I alt	875	100	831	100	860	100	897	100	871	100

Note: Procentangivelsen er beregnet i forhold til antallet af førstegangsbbrugere i alt og antallet af brugere med tidligere ophold i alt

I tabel 2.30 er vist opholdslængderne i perioden 2011 - 2015 for unge førstegangsbbrugere. Her fremgår det, at knap halvdelen af alle førstegangsbbrugere i perioden havde et ophold ved første henvendelse i året på mellem 1 og 30 overnatninger.

Tabel 2.30 Unge førstegangsbbrugere fordelt på opholdslængder, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
1 døgn	78	16	73	14	64	13	68	14	50	10
2-5 døgn	48	10	52	10	53	11	53	11	47	10
6-30 døgn	129	26	127	25	139	28	126	25	129	26
31-119 døgn	155	31	163	32	150	30	157	32	161	33
120-364 døgn	93	18	89	18	96	19	94	19	100	20
Hele året	0	0	0	0	1	0	0	0	2	0
I alt	503	100	504	100	503	100	498	100	489	100

Antallet af unge, der for første gang bliver indskrevet på et forsorghjem, har været nogenlunde konstant de sidste fem år med 500 brugere, mens der er sket en stigning i antallet af gengangere fra 327 i 2012 til 382 i 2015. Højeste antal i perioden var i 2014 med 399 unge gengangere.

Sammenlignes opholdslængderne for unge førstegangsbbrugere og unge gengangere, udgjorde opholdene op til en måneds længde knap halvdelen af førstegangsbbrugernes og godt en tredjedel af gengangerne.

Ophold mellem en og fire måneder udgjorde den største andel, både unge der henvender sig for første gang og gengangere. Mens andelen af ophold mellem en og fire måneder (31-119 døgn) var ens i perioden 2011 - 2015 hos førstegangsbbrugernes, steg andelen af gengangerne, fra 30 procent i 2011 til 39 procent i 2014. Andelen i 2015 er imidlertid faldet til samme niveau som i 2011, 30 procent, *jf. tabel 2.31*.

Tabel 2.31 Unge 18-24-årige brugere med tidligere ophold, 2011-2015

	2011		2012		2013		2014		2015	
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.
1 døgn	32	9	25	8	25	7	31	8	30	8
2-5 døgn	25	7	25	8	25	7	33	8	29	8
6-30 døgn	71	19	68	21	67	19	64	16	76	20
31-119 døgn	112	30	96	29	117	33	156	39	116	30
120-364 døgn	101	27	89	27	97	27	98	25	98	26
Hele året	31	8	24	7	26	7	17	4	33	9
I alt	372	100	327	100	357	100	399	100	382	100

Ankestyrelsens statistikker

Brugere af botilbud efter servicelovens § 110

Årsstatistik 2015

BILAG

Titel Brugere af botilbud efter servicelovens § 110_Bilag
Udgiver Ankestyrelsen, maj 2016
ISBN nr 978-87-7811-319-1
Layout Identitet & Design AS

Kontakt Ankestyrelsen
Teglholmegade 3, 2450 København SV
Telefon 33 41 12 00
Hjemmeside www.ast.dk
E-mail ast@ast.dk

Bilag 1 Statistikken baggrund og metode

Baggrund

Ankestyrelsen har siden 1999 udgivet en årsstatistik over brugere af botilbud oprettet efter servicelovens § 110.

Botilbud omfattet af statistikken

De botilbud, der er omfattet af statistikken, omfatter botilbud, der er oprettet og drevet efter servicelovens § 110. Det vil sige botilbud, der enten drives af regionen eller kommunen, selvejende og private botilbud, der drives efter overenskomst med regionen eller kommunen samt eventuelle døgntilbud, der er iværksat og drevet som led i et puljeprojekt, hvis puljeprojektet er direkte tilknyttet et eksisterende botilbud.

Statistikken omfatter kun botilbud, der giver tilbud om døgnophold. Statistikken omfatter dermed ikke væresteder og andre sociale tilbud, der ikke tilbyder andre former for døgnophold end akut overnatningstilbud.

På nogle botilbud efter servicelovens § 110 er der tilknyttet et beskæftigelsestilbud, hvor kommunerne kan købe beskæftigelsestilbud for personer, der ikke er brugere af selve botilbuddet. Disse personer, der alene deltager i beskæftigelsestilbuddet i dagtimerne, er ikke omfattet af statistikken.

Kommunale og regionale midlertidige botilbud efter servicelovens § 107 samt krisecentre efter servicelovens § 109 for kvinder, der har været udsat for vold eller trusler om vold, er ikke omfattet af statistikken. Der indgår dog botilbud, fortrinsvis i Københavns Kommune, der både omfatter herberg og krisecenter for kvinder. For disse botilbud angiver kommunen ikke præcist antallet af henholdsvis § 109- og § 110-pladser, men kun det samlede antal pladser. Da det kun er § 110-ophold der medgår i statistikken, afspejles forholdet i belægningsprocenterne for institutionerne.

Registreringer i botilbuddet

Botilbuddet skal indberette hver gang en bruger indskrives eller udskrives fra botilbuddet. Opholdet skal registreres, uanset om brugeren tidligere har haft ophold på botilbuddet. Statistikken omfatter således alle de ophold, som en bruger er registreret for i løbet af året.

Botilbud, der er omfattet af statistikken, skal indberette ind- og udskrivninger i botilbuddet. Det vil sige, at statistikken omfatter registreringer af:

- Brugere i døgnophold i egentlige boenheder (døgnklienter), herunder brugere af pladser på afrusningsafsnit.
- Brugere, der har ophold i en udflytterbolig som led i et § 110-tilbud med døgnophold.

- Brugere, der overnatter på eksempelvis akutte modtagelsesafdelinger inden for botilbuddet, men som ikke modtager yderligere sociale tilbud i tilknytning til botilbuddet.

I forbindelse med registrering af ind- og udskrivninger registreres en række oplysninger om borgere, herunder cpr-nummer, folkeregisterkommune, statsborgerskab, indtægtsgrundlag, henvisning, udskrivning mv.

Validering af data

Denne rapport er udarbejdet på grundlag af de oplysninger, som var indberettet til Ankestyrelsen frem til april måned 2016.

Statistikken over brugere af botilbud efter servicelovens § 110 dækker året 2015. For de personer, der boede på et § 110-botilbud ved årets start, er der – alene i relation til statistikken - foretaget en teknisk indskrivning pr. 1. januar 2015. Denne indskrivning omhandler personer, der var indskrevet i 2014 eller tidligere og således allerede boede på et botilbud ved årets start. Indskrivningen den 1. januar 2015 benyttes ved for eksempel beregning af antallet af overnatninger på de enkelte botilbud i løbet af året.

De indberettede oplysninger er af Ankestyrelsen valideret og underkastet en række pålidelighedstests. Materialet er i denne forbindelse blevet kontrolleret for dobbeltregistreringer, korrekte cpr-numre og rensset for visse fejl og mangler. Yderligere er der i statistikken siden 2007 foretaget en samkøring med et udtræk fra cpr-registret med henblik på en mere præcis angivelse af bopælskommune, statsborgerskab samt fødested.

Hvis der for en bruger på samme botilbud forekommer enten to ind- eller udskrivninger efter hinanden, vil der blive indsat en ind- eller udskrivning dagen efter den første registrering, således at opholdet får en varighed af et døgn. Denne opregningsregel betyder, at statistikken sandsynligvis overvurderer antallet af ophold af 1 døgn varighed.

Tallene er valideret på oplysninger om indskrivninger, hvor der for samme bruger er registreret samtidig indskrivning på samme eller flere forskellige botilbud. Der er i disse tilfælde tale om dobbeltregistreringer, som i nogle tilfælde omfatter hele året, mens der i andre tilfælde kun er tale om dobbeltregistrering på enkelte dage ud af et samlet ophold.

I forbindelse med denne årsstatistik (2015) er der yderligere foretaget følgende valideringer, og de relevante botilbud er kontaktet i følgende tilfælde:

- Botilbud, hvor belægningsprocenten på årsbasis har været større end 100 procent.
- Botilbud, hvor antallet af brugere den 31. december 2015 har været højere end det normerede antal pladser.

- Brugere, der sammenlagt har haft mere end ét års ophold (eventuel manglende udskrivning)

Lovgrundlag

Uddrag af servicelovens § 110

§ 110. Kommunalbestyrelsen skal tilbyde midlertidigt ophold i boformer til personer med særlige sociale problemer, som ikke har eller ikke kan opholde sig i egen bolig, og som har behov for botilbud om aktiverende støtte, omsorg og efterfølgende hjælp.

Stk. 2. Optagelse i boformer efter stk. 1 kan ske ved egen henvendelse eller ved henvisning fra offentlige myndigheder.

Stk. 3. Lederen træffer afgørelse om optagelse.....

Personer, der får ophold i et midlertidigt botilbud efter servicelovens § 110, spænder fra egentlige boligløse til personer, der er i risiko for at miste deres bolig, hvis der ikke sættes ind i tide med relevant hjælp. Det er en forudsætning for indskrivning i et botilbud efter servicelovens § 110, at andre hjælpemuligheder er udtømte.

Et vigtigt element i botilbud efter servicelovens § 110 er støtte og hjælp med henblik på udslusning til en selvstændig tilværelse i egen bolig eller i et socialt botilbud med støtte. Hjælpen kan ske i forlængelse af selve botilbuddet, eller i en udslusningsbolig i tilknytning til botilbuddet. Målet er at etablere et grundlag for, at borgeren kan tage ophold i egen bolig, bofællesskab eller andet botilbud med støtteforanstaltninger. I serviceloven er der ikke fastsat nærmere retningslinjer for det konkrete omfang af de tilbud og den hjælp, der kan gives.

Bilag 2 § 110-botilbud, adresseliste.

Bilag 2. § 110-botilbud, adresseliste

Boform:	Adresse:	Postnummer/by	Telefon:
Behandlingscenter Stien	Tørningvej 22	3500 Vojens	70207270
Behandlingsinst. Forchhammersvej	Forchhammersvej 18	1920 Frederiksberg	35362285
Beskyttede Pens. Toften	Holbækvej 16	4200 Slagelse	58527222
Blå Kors Center Sydjylland	Sønderhedevej 7	6623 Vorbasse	75333504
Blå Kors Pensionat, Herning	Møllegade 35	7400 Herning	96285455
Blå Kors Pensionat, Hobro	Ølsvej 16-18	9500 Hobro	96572100
Blå Kors Pensionat, Taastrup	Ludvig Hegners Allé 2	2630 Taastrup	43998171
Blå Kors Pensionat, Udslusningsboliger	Bethaniagade 30	7400 Herning	96285430
Blå Kors Varmestue Herberg, Herning	Møllegade 35	7400 Herning	96285430
Blå Kors, Humlebæk	Humblebæk Strandvej 11	3050 Humlebæk	49130604
Blå Kors, Rold Skov	Høftemarksvej 1	9510 Arden	98562555
Bocenter Sundholm	Sundholmvej 14a	2300 København S	33176695
Botilbud til Unge - Grønnegade	Grønnegade 74	8000 Aarhus	87133523
Center Bøgely	Storegade 18	6800 Varde	72210555
Center for Socialt Udsatte, Vesterled	Vesterled 3	8700 Horsens	76291840
CfMS - Flydedokken	Vester Voldgade 19	7000 Fredericia	99442270
CfMS - Toftlund	Ørderup Kirkevej 50	6520 Toftlund	99442290
Dalhoffsminde	Slivso 1, Hoptrup	6100 Haderslev	74575212
Den Blå Sociale Cafe, Hjørring	Kongensgade 1	9800 Hjørring	98903203
Egmontgården	Svendborggade 1	2100 København Ø	33174986
Ellengården	Bethesdavej 81	8200 Århus N	89401050
Forsorgscenter Sydfyn	Stenpladsen 5	5700 Svendborg	62236523
Forsorgshjemmet Godrum	Hedevej 2A, Hjøllund	7362 Hampen	38415300
Forsorgshjemmet Havnen	Niels Niensensgade 6	4900 Nakskov	54953006
Forsorgshjemmet Karlsvognen	Jernbanevej 29A	4300 Holbæk	72364070
Forsorgshjemmet Næstved	Marskvej 22C	4700 Næstved	55882171
Forsorgshjemmet Saxenhøj	Nørrevang 24	4990 Sakskøbing	54730500
Forsorgshjemmet Solvang	Nordre Ringvej 67	2600 Glostrup	43968655
Forsorgshjemmet Aas	Åsvej 39	7700 Thisted	97645170
Forsorgshjemmet i Esbjerg	Exnersgade 47	6700 Esbjerg	76162100
Forsorgstilbuddet Borgergade 27	Borgergade 24	8600 Silkeborg	30552090
Herb. Mændenes Hjem	Lille Istedgade 2	1706 København V	33243904
Herberget Alberta	Vølundsgade 8	6400 Sønderborg	74436134
Herberget Overførstergården	Jægersborg Allé 139,	2820 Gentofte	39763515
Herbergscenter Sundholm	Sundholmsvej 16	2300 København S	33176715
Hjørnестenen	Søren Møllers Gade 5B	8900 Randers	89157310
Hørhuset. Frelsens Hærs Besk. Pens.	Hørhusvej 5	2300 København S	32555622
KFUMS Kollegium	August Gardes Vej 9	2300 København S	32545407
Kirkens Korshærs Herberg	Hillerødgade 64	2200 København N	38348125

Kirkens Korshærs Herberg	Forchammersvej 13-15	9000 Aalborg	98131854
Kirkens Korshærs Herberg	Benediktsgade 23	5000 Odense C	66121593
Kofoeds Skole	Nyrnberggade 1	2300 København S	32680200
Kollegiet Gl. Køge Lande.	Gammel Køge Landevej 137	2500 Valby	36304321
Lindevangen	Lindevangs Allé 7	2000 Frederiksberg	38864061
Lysbro	Herningvej 44	8600 Silkeborg	38415302
Lænke Pensionatet	Byparkvej 87	2600 Glostrup	43431597
Møltrup Optagelseshjem	Møltrupvej 70, Timring	7480 Vildbjerg	97131800
Nordbyen Forsorg	Gøteborg Allé 8	8200 Aarhus N	89401155
Nordbyen Forsorg	Nørre Allé 25	8200 Aarhus N	86125666
Nordsjællands Misbrugscentret	Skansevej 2C	3400 Hillerød	51633663
Nørbygaard	Nørbyvej 4	7730 Hanstholm	99172500
Overmarksgården	Dyrehavevej 175	6000 Kolding	75521755
Pensionat Baltic	Dortheavej 71	2400 København NV	38340333
Pensionat Borgerskolen	Skolegade 12	7620 Lemvig	63401000
Pensionatet i Hornbæk	Per Bjørns Vej 20A	3100 Hornbæk	49299546
Refugium	Grådybet 33	6700 Esbjerg	76163610
Roskildehjemmet	Gammelgårdsvej 1B	4000 Roskilde	46369000
Røde Kors Herberg, Hvidovre	Kettegårds Alle 14A	2650 Hvidovre	36485003
Rådmandsgade 60	Rådmandsgade 60	2200 København N	42456066
Skjoldbo	Randersvej 44	6700 Esbjerg	76164860
Skovvang	Herningvej 74	7500 Holstebro	96113633
Store Dannesbo	Bryllevej 20, Bellinge	5250 Odense SV	65961282
Stormly	Jerrigsvej 38	6710 Esbjerg V	75153222
Svendebjerggård	Chaterine Boothsvej 20	2650 Hvidovre	36496577
Svenstrupgaard	Lejrevej 10	9230 Svenstrup J.	98382555
Sølyst	Sundvej 96	8700 Horsens	75618488
Sønderskovhjemmet	Skovstræde 7	4891 Toreby, Lolland	54869054
Tornehøjgård	Klausdalsbrovej 271	2730 Herlev	39576115
Tre Ege	Årslev Møllevej 15	8220 Brabrand	87132000
Vibohøj	Rørsangervej 5	8800 Viborg	87877500
Østervang	Trankær Mosevej 6	8310 Tranbjerg J.	86292255
Åbo	Hvidemøllevej 1F	Randers NØ	89157330

Bilag 3 Tekst Antal normerede pladser i de enkelte botilbud efter servicelovens § 110 i 2015

Institution	Beliggenhedskommune	Pladser i alt	Døgnafdeling	Sygeafdeling
Behandlingscenter Stien	Vojens	4	4	0
Behandlingsinst. Forchammersvej	Frederiksberg	8	8	0
Besk. Pensionat Toften	Slagelse	23	23	0
Blå Kors Center Sydjylland	Billund	8	8	0
Blå Kors Humlebæk	Helsingør	15	15	0
Blå Kors Pensionat	Høje-Tåstrup	17	17	0
Blå Kors Pensionat	Herning	46	46	0
Blå Kors Pensionat Hobro	Mariagerfjord	23	23	0
Blå Kors Varmestue, Herberg	Herning	7	7	0
Blå Kors, Rold Skov	Mariagerfjord	7	7	0
Bocenter Sundholm	København	48	48	0
Boformen Aas	Thisted	15	10	5
Botilbud til Unge - Grønnegade	Aarhus	16	16	0
Center Bøgely	Varde	20	20	0
CfMS, Flydedokken	Fredericia	6	6	0
CfMS, Toftlund	Tønder	14	14	0
CfSU - Vesterled	Horsens	4	4	0
Dalhoffsminde	Haderslev	48	48	0
Den Blå Sociale Cafe	Hjørring	3	3	0
Egmontgården	København	76	76	0
Ellengården	Aarhus	24	24	0
Forsorgscenter Sydfyn	Svendborg	26	26	0
Forsorgshjemmet Godrum	Silkeborg	21	21	0
Forsorgshjemmet Havnen	Lolland	7	7	0
Forsorgshjemmet i Esbjerg	Esbjerg	33	33	0
Forsorgshjemmet Karlsvognen	Holbæk	14	14	0
Forsorgshjemmet Næstved	Næstved	30	30	0
Forsorgshjemmet Saxenhøj	Guldborgsund	65	65	0
Forsorgshjemmet Solvang	Glostrup	25	25	0
Herbergcenter Sundholm	København	56	56	0
Herberget Alberta	Sønderborg	6	6	0
Herberget Mændenes Hjem	København	27	27	0
Herberget Overførstergården	Gentofte	23	23	0
Hjørnестenen	Randers	28	28	0

Hørhuset, Fr. Hærs Beskproj.	København	64	64	0
KFUM 's Kollegium	København	59	59	0
Kirkens Korshærs Herberg	københavn	87	87	0
Kirkens korshærs Herberg	Odense	17	17	0
Kirkens Korshærs Herberg	Aalborg	23	23	0
Køfoeds Skole	København	49	49	0
Kollegiet Gl. Køge Landevej	København	38	38	0
Krisecentret Garvergården	København	32	32	0
Lindevangen	Frederiksberg	71	71	0
Lysbro	Silkeborg	11	11	0
Lænkepensionatet	Glostrup	10	10	0
Møltrup Optagelseshjem	Herning	106	106	0
Nordbyen Forsorg, Gøteborg Alle	Aarhus	18	18	0
Nordbyen Forsorg, Nørre Alle	Aarhus	4	4	0
Nordsjællands Misbrugscenter	Hillerød	62	62	0
Nørbygaard	Thisted	12	12	0
Overmarksgården	Kolding	48	48	0
Pensionat Baltic	København	57	57	0
Pensionat Borgerskolen	Lemvig	14	14	0
Pensionatet i Hornbæk	Helsingør	10	10	0
Refugium	Esbjerg	6	6	0
Roskildehjemmet	Lejre	43	43	0
Røde Kors Herberg, Hvidovre	Hvidovre	7	7	0
Rådmandsgade 60	København	30	30	0
Skjoldbo	Esbjerg	25	25	0
Skovvang	Holstebro	55	55	0
Store Dannesbo	Odense	57	57	0
Stormly	Esbjerg	12	12	0
Svendbjerggaard	Hvidovre	25	25	0
Svenstrupgaard	Aalborg	74	66	8
Sølyst	Horsens	30	30	0
Sønderskovhjemmet	Guldborgsund	37	37	0
Tornehøjgård	Gladsaxe	20	20	0
Tre Ege	Aarhus	45	45	0
Vibohøj	Viborg	57	57	0
Østervang	Aarhus	66	66	0
Åbo	Vejle	10	10	0
		2.159	2.148	11

Bilag 4 Ophold i 2015 fordelt efter varighed i antallet af overnatninger pr botilbud.

Institution	Opholdsvarighed, antal overnatninger, 2015						I alt
	1	2-5	6-30	31-119	120-364	Hele året	
Behandlingscenter Stien	0	4	8	15	9	1	37
Behandlingsinstitutionen Forchhammersvej	7	28	154	4	0	0	193
Beskyttede Pens. Toften	6	11	13	19	17	9	75
Blå Kors Center Sydjylland	0	2	8	11	8	2	31
Blå Kors Pensionat, Herning	1	5	19	32	9	4	70
Blå Kors Pensionat, Hobro	0	18	90	39	20	2	169
Blå Kors Pensionat, Taastrup	1	2	12	24	22	0	61
Blå Kors Rold Skov	1	2	32	8	7	2	52
Blå Kors Udslusningsboliger	3	0	2	9	19	3	36
Blå Kors Varmestue Herberg, Herning	325	231	112	5	0	0	673
Blå Kors i Humlebæk	1	1	2	7	10	7	28
Bocenter Sundholm	1	3	9	30	35	21	99
Boformen Aas	18	71	135	40	6	1	271
Botilbud til Unge - Grønnegade	4	0	3	14	18	4	43
Center Bøgely	1	4	20	30	19	1	75
Center for Socialt Udsatte, Vesterled	12	17	58	8	0	0	95
Center for misbrug og Socialpsykiatri, F	1	3	9	9	3	0	25
Center for misbrug og Socialpsykiatri, T	4	7	29	18	2	0	60
Dalhoffsminde	10	20	77	53	37	8	205
Den Blå Sociale Cafe, Hjørring	0	1	5	1	2	1	10
Egmontgården	1	2	8	41	53	7	112
Ellengården	2	0	4	26	24	6	62
Forsorgscenter Sydfyn	41	25	40	56	14	3	179
Forsorgshjemmet Godrum	9	32	55	68	16	2	182
Forsorgshjemmet Havnen	7	4	15	12	3	0	41
Forsorgshjemmet Karlsvogden	5	5	15	24	13	1	63
Forsorgshjemmet Næstved	69	49	67	63	26	4	278
Forsorgshjemmet Saxenhøj	16	23	89	78	67	5	278
Forsorgshjemmet Solvang	10	12	55	67	28	4	176
Forsorgshjemmet i Esbjerg	33	21	47	57	24	1	183
Forsorgstilbuddet Borgergade 27	0	1	4	4	3	0	12
Herb. Mændenes Hjem	0	6	27	44	23	4	104

Herberget Alberta	6	2	17	17	8	1	51
Herberget Overførstergården	7	7	21	30	20	3	88
Herbergscenter Sundholm	3	0	13	46	40	22	124
Hjørnестenen	49	20	35	49	14	2	169
Hørhuset, Frelsens Hærs besk. pensionat	1	4	12	46	73	22	158
KFUMs Kollegium	0	3	12	42	56	15	128
Kirkens Korshærs Herberg, Fyn	88	37	50	49	8	0	232
Kirkens Korshærs Herberg, Hillerødgade	9	10	18	68	74	12	191
Kirkens Korshærs Herberg, Nordjylland	9	5	17	30	22	3	86
Kirkens Korshærs Varmestue, Aarhus	656	250	13	0	1	0	920
Koefoeds Skole	0	0	3	19	33	27	82
Kollegiet Gl. Køge Landevej	1	0	7	19	35	15	77
Lindevangen	3	7	28	73	68	12	191
Lysbro	0	3	4	13	16	1	37
Lænke Pensionatet	0	0	3	7	12	3	25
Møltrup Optagelseshjem	25	28	50	71	44	32	250
Nordbyen Forsorg	241	126	41	26	13	0	447
Nordsjællands Misbrugscenter	227	210	101	151	75	6	770
Nørbygaard	0	1	13	38	12	1	65
Overmarksgården	99	70	93	91	36	0	389
Pensionat Baltic	0	2	9	20	27	9	67
Pensionat Borgerskolen	1	5	12	21	12	1	52
Pensionatet i Hornbæk	0	1	6	8	11	1	27
Refugium	8	9	17	13	4	0	51
Roskildehjemmet	20	20	66	91	40	3	240
Rådmandsgade 60	1	4	25	31	23	4	88
Røde Kors Herberg, Hvidovre	6	0	11	11	6	2	36
Skjoldbo	3	1	14	32	28	2	80
Skovvang	140	196	424	89	23	3	875
Store Dannesbo	11	41	138	107	42	4	343
Stormly	0	1	10	21	10	1	43
Svendbjerggård	2	3	7	25	14	4	55
Svenstrupgaard	25	54	151	134	63	9	436
Sølyst	8	30	47	61	30	1	177
Sønderskovhjemmet	2	7	15	48	28	12	112
Tornehøjgård	3	4	18	32	20	1	78
Tre Ege	180	105	59	57	33	2	436
Vibohøj	124	128	144	125	39	5	565
Åbo	0	0	0	0	9	0	9
Østervang	12	25	80	112	55	10	294
I alt	2.559	2.029	3.027	2.839	1.714	354	12.522

Bilag 5 Beregnede belægningsprocenter for de enkelte § 110 botilbud

Institution	Antal normerede pladser pr 01/01-2015	Beboere pr 31/12-2015	Belægningsprocent, hele året
Aas Bosted	15	17	104%
Behandlingsinst. Forchammersvej	8	8	83%
Beskyttede Pens. Toften	24	24	101%
Blå Kors Center Sydjylland	8	12	113%
Blå Kors Humlebæk	13	15	117%
Blå Kors Pensionat, Herning	16	17	102%
Blå Kors Pensionat, Hobro	23	22	99%
Blå Kors Pensionat, Taastrup	17	19	104%
Blå Kors Pensionat, Udslusningsboliger	26	10	57%
Blå Kors Varmestue Herberg	7	1	101%
Blå Kors, Rold Skov	16	10	58%
Bocenter Sundholm	52	49	91%
Botilbud til Unge - Grønnegade	26	13	67%
Center Bøgely.	20	21	92%
CfMS – Flydedokken ¹⁾	6		61%
CfMS – Toftlund ¹⁾	14		35%
CfSU - Vesterled	4	3	85%
Dalhoffsminde	48	37	87%
Den Blå Sociale Cafe, Hjørring	3	3	81%
Egmontgården	38	47	121%
Ellengården	24	25	103%
Forsorgshjemmet Næstved	37	31	89%
Forsorgscenter Sydfyn	20	27	108%
Forsorgshjemmet Godrum	25	26	95%
Forsorgshjemmet Havnen	7	7	58%
Forsorgshjemmet Karlsvognen	14	12	95%
Forsorgshjemmet Saxenhøj	65	64	89%
Forsorgshjemmet Solvang	33	36	106%
Forsorgshjemmet Stien	16	11	57%
Forsorgshjemmet i Esbjerg	33	22	80%

Forsorgstilbuddet Borgergade 27	6	5	41%
Herb. Mændenes Hjem	70	26	35%
Herbergcenter Sundholm	56	61	103%
Herberget Alberta	9	12	85%
Herberget Overførstergården	23	26	92%
Hjørnестenen	26	26	78%
Hørhuset, Fr. Hærs Besk. Pens.	65	73	119%
KFUM ´S Kollegium	59	57	99%
Kirkens Korshærs Herberg	66	68	109%
Kirkens Korshærs Herberg	23	20	87%
Kirkens korshærs Herberg	17	17	87%
Kofoeds Skole	49	55	105%
Kollegiet Gl. Køge Landevej	38	41	103%
Lindevangen	71	63	96%
Lysbro	11	11	104%
Lænke Pensionatet	10	12	113%
Møltrup Optagelseshjem	106	73	69%
Nordbyen Forsorg, Gøteborg Alle	18	16	92%
Nordbyen Forsorg, Nørre Alle	4	2	109%
Nordsjællands Misbrugscenter	72	80	111%
Nørbygaard	12	13	112%
Overmarksgården	48	42	83%
Pensionat Baltic	32	31	100%
Pensionat Borgerskolen	17	12	77%
Pensionatet i Hornbæk	10	13	102%
Refugium	6	6	92%
Roskildehjemmet	45	44	93%
Rådmandsgade 60	24	23	98%
Røde Kors Herberg, Hvidovre	8	12	92%
Skjoldbo	25	24	101%
Skovvang	43	45	101%
Store Dannesbo	57	55	89%
Stormly	12	10	99%
Svendbjerggaard ²⁾	25	23	66%
Svenstrupgaard	76	74	98%
Sølyst	30	30	102%
Sønderskovhjemmet	37	37	99%
Tornehøjgård	20	19	93%
Tre Ege	45	31	79%

Vibohøj	54	53	98%
Åbo ¹⁾	10		43%
Østervang	66	65	99%

1) Markerede botilbud er ophørt i løbet af 2015. Der er derfor ikke angivet beboere pr 31/12.

2) Svendbjerggaard er både kvindekrisecenter § 109 og § 110

Bilag 6 Alders- og kønsfordeling ved brugernes første indskrivning på § 110 botilbud i 2015

	18 - 19 år		20 - 29 år		30 - 39 år		40 - 49 år		50 - 59 år		60 - 64 år		65 - 66 år		67 år og derover		Køn		I alt
	K	M	K	M	K	M	K	M	K	M	K	M	K	M	K	M	K	M	
Behandlingscenter Stien	1	1	0	4	2	5	4	3	1	8	3	0	0	0	1	0	12	21	33
Behandlingsins.Forchammersvej	0	0	2	3	4	15	17	28	14	39	2	5	0	1	0	3	39	94	133
Beskyttede Pens. Toften	0	1	1	10	2	8	7	18	3	10	0	2	0	1	0	1	13	51	64
Blå Kors Center Sydjylland	1	0	1	4	1	4	4	7	1	5	1	1	0	0	0	0	9	21	30
Blå Kors Pensionat, Herning	0	2	2	11	0	9	1	17	2	16	0	3	0	1	0	2	5	61	66
Blå Kors Pensionat, Hobro	0	0	1	9	1	11	14	33	12	28	2	5	3	1	0	1	33	88	121
Blå Kors Pensionat, Taastrup	0	0	1	5	1	5	3	18	3	15	0	5	0	1	0	1	8	50	58
Blå Kors Rold Skov	0	0	1	2	0	4	8	13	4	11	1	1	3	0	2	0	19	31	50
Blå Kors Udslusningsboliger	0	0	0	3	1	9	0	5	0	5	0	4	0	0	0	7	1	33	34
Blå Kors Varmestue Herberg, Herning	0	2	1	11	7	22	3	34	6	32	1	9	1	1	0	11	19	122	141
Blå Kors i Humlebæk	0	0	0	0	1	3	2	6	4	9	1	1	0	0	0	1	8	20	28
Bocenter Sundholm	0	0	12	0	19	1	28	3	25	2	1	0	0	0	0	0	85	6	91
Boformen Aas	1	1	3	19	5	18	14	29	12	32	3	8	0	2	1	4	39	113	152
Botilbud til Unge - Grønnegade	4	1	6	31	0	0	0	0	0	0	0	0	0	0	0	0	10	32	42
Center Bøgely	0	1	5	11	2	13	6	15	2	12	0	2	0	2	0	0	15	56	71
CfSU, Vesterled	0	0	3	4	2	7	9	14	6	18	2	5	1	2	0	0	23	50	73
CfMS, Flydedokken	0	0	2	2	1	8	0	4	0	5	0	0	0	0	0	0	3	19	22
CfMU, Toftlund	1	0	2	15	0	10	2	9	1	5	0	1	0	0	0	0	6	40	46
Dalhoffsminde	2	5	5	38	6	26	8	33	3	32	0	5	0	3	0	4	24	146	170

BRUGERE AF BOTILBUD EFTER SERVICELOVENS § 110

Den Blå Sociale Cafe, Hjørring	0	0	2	3	0	1	1	2	0	1	0	0	0	0	0	0	3	7	10
Egmontgården	4	0	28	7	19	19	11	15	2	3	1	0	0	0	0	0	65	44	109
Ellengården	1	0	18	1	22	1	10	2	4	2	0	0	0	0	0	55	6	61	
Forsorgscenter Sydlyn	2	5	8	31	7	22	9	26	5	10	1	1	0	0	0	1	32	96	128
Forsorgshjemmet Godrum	1	2	10	31	8	31	6	27	4	21	0	6	0	2	0	1	29	121	150
Forsorgshjemmet Havnen	0	0	1	4	1	6	2	10	0	12	0	0	1	0	0	0	5	32	37
Forsorgshjemmet Karlsvognen	0	0	1	11	0	5	5	9	4	14	0	2	0	1	0	1	10	43	53
Forsorgshjemmet Næstved	1	1	7	30	8	22	8	30	6	17	2	6	1	0	1	2	34	108	142
Forsorgshjemmet Saxenhøj	3	11	12	36	8	40	12	47	11	39	3	15	0	0	0	1	49	189	238
Forsorgshjemmet Solvang	0	4	9	37	9	28	6	32	6	20	0	6	1	0	2	1	33	128	161
Forsorgshjemmet i Esbjerg	2	1	4	24	6	34	7	31	7	32	0	1	0	1	0	1	26	125	151
Forsorgstilbuddet Borberggade 27	0	0	0	1	0	5	0	2	1	0	0	0	0	0	0	0	1	8	9
Herb. Mændenes Hjem	0	0	0	7	0	27	0	33	0	17	0	1	0	0	0	0	0	85	85
Herberget Alberta	0	1	2	11	2	10	2	10	1	3	0	0	0	0	0	0	7	35	42
Herberget Overførstergården	0	0	3	5	4	12	4	24	2	18	0	5	0	2	0	0	13	66	79
Herbergscenter Sundholm	0	0	1	7	4	13	8	43	4	20	0	9	0	0	0	1	17	93	110
Hjørnesteinen	1	3	12	28	3	12	8	16	5	17	0	2	1	0	0	3	30	81	111
Hørhuset, Frelsens Hærs besk. pensionat	3	0	12	32	6	32	8	32	6	22	0	1	0	1	1	0	36	120	156
KFUMs Kollegium	0	1	4	16	4	33	1	33	5	27	0	3	0	1	0	0	14	114	128
Kirkens Korshærs Herberg, Fyn	1	4	9	26	8	28	5	27	9	22	0	4	0	3	0	1	32	115	147
Kirkens Korshærs Herberg, Hillerødgade	1	1	7	36	8	31	3	52	2	24	0	7	0	1	1	2	22	154	176
Kirkens Korshærs Herberg, Nordjylland	0	2	3	13	3	9	8	19	4	13	0	3	0	0	0	2	18	61	79
Kirkens Korshærs Varmestue, Aarhus	0	1	2	11	9	25	7	32	5	24	0	5	0	1	1	5	24	104	128
Koefoeds Skole	9	4	20	41	0	1	4	0	3	0	0	0	0	0	0	0	36	46	82
Kollegiet Gl. Køge Landevej	0	0	0	3	0	14	0	28	0	22	0	6	0	1	0	0	0	74	74
Lindevangen	7	0	14	25	4	28	8	36	7	20	1	6	1	1	1	5	43	121	164

BRUGERE AF BOTILBUD EFTER SERVICELOVENS § 110

Lysbro	0	0	2	6	2	5	1	5	2	7	0	1	0	0	0	1	7	25	32
Lænke Pensionatet	0	0	0	3	0	4	2	4	1	7	0	3	0	0	0	0	3	21	24
Møltrup Optagelseshjem	0	2	0	17	0	20	0	53	0	58	0	15	0	4	0	10	0	179	179
Nordbyen Forsorg	1	2	4	29	4	30	7	24	5	21	0	3	0	0	1	1	22	110	132
Nordsjællands Misbrugscenter	1	6	17	64	14	95	19	98	18	80	3	20	0	2	1	4	73	369	442
Nørbygaard	0	0	0	2	2	6	15	14	8	9	2	3	0	0	0	1	27	35	62
Overmarksgården	0	7	9	55	6	44	11	60	7	42	0	10	0	0	0	1	33	219	252
Pensionat Baltic	1	1	15	12	8	8	9	4	2	7	0	0	0	0	0	0	35	32	67
Pensionat Borgerskolen	0	2	1	19	1	11	3	6	1	2	0	1	0	0	0	0	6	41	47
Pensionatet i Hornbæk	0	1	0	4	0	4	3	4	2	6	0	0	0	0	0	0	5	19	24
Refugium	0	0	2	9	4	8	6	6	2	1	0	0	0	0	0	0	14	24	38
Roskildehjemmet	2	3	15	37	7	38	10	61	9	23	0	6	0	2	0	0	43	170	213
Rådmandsgade 60	3	7	12	56	0	0	0	0	0	0	0	0	0	0	0	0	15	63	78
Røde Kors Herberg, Hvidovre	0	0	9	0	5	0	10	0	9	0	1	0	0	0	1	0	35	0	35
Skjoldbo	3	8	8	41	0	2	5	2	2	0	0	0	0	0	0	0	18	53	71
Skovvang	2	8	13	66	12	66	29	105	23	85	5	34	3	12	4	12	91	388	479
Store Dannesbo	5	10	10	52	11	41	8	62	16	48	3	9	0	4	0	3	53	229	282
Stormly	2	0	2	0	6	0	11	0	14	0	3	0	0	0	2	0	40	0	40
Svendbjerggård	2	2	8	12	6	6	4	5	1	3	0	1	0	0	0	0	21	29	50
Svenstrupgaard	2	7	21	58	16	46	41	68	20	70	2	6	0	2	3	7	105	264	369
Sølyst	0	5	6	32	6	28	8	39	5	22	1	0	1	0	0	3	27	129	156
Sønderskovhjemmet	0	0	0	13	0	19	0	20	0	28	0	11	0	1	0	7	0	99	99
Tornehøjgård	0	2	0	14	4	20	3	20	1	7	0	2	0	1	0	0	8	66	74
Tre Ege	2	4	4	47	6	43	4	40	2	27	0	9	0	1	1	1	19	172	191
Vibohøj	2	3	14	62	10	61	12	80	17	66	2	17	1	4	0	4	58	297	355
Åbo	0	0	1	1	0	1	1	2	0	2	0	1	0	0	0	0	2	7	9

BRUGERE AF BOTILBUD EFTER SERVICELOVENS § 110

39

Østervang	2	5	12	60	13	40	13	41	21	29	6	10	0	2	0	1	67	188	255
I alt	76	140	422	1.430	341	1.313	508	1.730	390	1.354	53	308	18	65	24	118	1.832	6.458	8.290