
Jo flere vi er, og jo bedre vi kan samarbejde, jo større gavn er det for de mennesker, vi
gerne vil hjælpe. · Altså fisketuren synes jeg var en succes, fordi der kom nogle med, som
jeg ikke havde set før, og som jeg også fik snakket med. Og der kom nogle med, som jeg ikke
har snakket med før, men som jeg begyndte at snakke en del med. Som jeg også har fået
knyttet bånd til nu. Så når vi mødes ude i byen, så hilser vi på hinanden og smiler. · Det
er en følelse af at være med til noget, og at man ikke bare sidder alene. At være en del af et
sammenhold. · Det handler også om, at vi lærer hinanden bedre at kende, og at vi sidder
sammen og har nogle processer sammen og fortæller om vores hverdag. Så får vi jo fokus
på hinandens kompetencer, og hvad vi kan bruge hinanden til. · Jeg synes faktisk minigolf,
var skideskægt. Alle kan slå til sådan en minigolf kugle. Det er jo en sport, hvor alle kan være
med, om man er god eller dårlig. Det handler jo bare om at være med om et fælles tredje.
· Jeg tænker, at samarbejdet er noget, der skal prioriteres. Og ikke kun fra os herude på
gulvet. Der skal også være nogle over mig, der prioriterer, at det skal jeg og vi bruge tid på. ·
Noget af det jeg oplever som ansat heroppe, det er at forestillingen om, hvad det her er for
et sted, ikke stemmer overens med virkeligheden […] Så vi er afhængige af, at der bliver talt
anderledes om stedet ude i byen. At vi får sat en ny fortælling i gang om, hvad det her er
for et værested. · Der skal mere følgeskab på. Jeg oplever, at der er borgere, der gerne vil.
Men formår det ikke. De har brug for, at der er én, der følger med. · Det er det med følgeskab.
Det er det første step in. Vi har alle sammen prøvet det der med at skulle prøve noget nyt.
Træde ind i et nyt lokale, hvor man ikke kendte nogle […] Jeg tror, der er mange der ikke når
herop. · Da jeg kom ind til noget nyt, var det tomt og blankt for mig, og der havde jeg lyst til
at vende om og gå ud igen […] Det gode er, når der så er en der popper op og siger goddag
og velkommen, værsgo og hvor er du fra. · ”Jeg har snakket med andre brugere i forhold
til, hvordan man tager imod folk, og det synes jeg de har lyttet efter. Jeg fik en kanon god
modtagelse, og det synes jeg også andre de skal have. · Det er tryghed, der afgør om folk
kommer. Hvis man ikke føler sig tryg ved at komme her, så kommer man ikke. · Men der
lever i den grad gamle narrativer om væresteder. Rigtig rigtig meget. Det tror jeg er rigtig
svært at komme omkring eller komme udenom. · Det her med at der er noget, der gentager
sig. Noget forudsigelighed. Hvis man har været med én gang, så vil der være noget, der
ringer en klokke næste gang. · Altså fisketur er rigtig godt. Jeg tror, det er fordi, det er ude
i frisk luft og man kan gå lidt over på den anden side. Man kan bedre regulere sin sociale
formåen, når man er ude i frisk luft og med sin fiskestang. · Jeg synes faktisk minigolf, var
skideskægt. Alle kan slå til sådan en minigolf kugle. Det er jo en sport, hvor alle kan være
med, om man er god eller dårlig. Det handler jo bare om at være med om et fælles tredje.

Fællesskaber for
tidligere hjemløse

B E S T P R AC T I C E

�����������������������������

����������������
��

�

���
��

��

Udgiver:
Landsforeningen af Væresteder
Karetmagervej 11, 1.
7000 Fredericia
Tlf. 7592 4000
www.vaeresteder.dk

Oplag:
500

Redaktion og tekst:
Vinuja Vignarajah og Maria Lykkegaard Jensen
Projektmedarbejdere, Landsforeningen af
Væresteder

Grafisk produktion:
PR Offset

Fotos:
Ulrik Jantzen

ISBN:
978-87-992812-0-6

 Indhold
FORORD� 4

INTRODUKTION� 6

PROJEKTETS FORMÅL, FORLØB OG METODE� 8

BEST PRACTICE� 14

	 Strategiske samarbejder om værestedernes rolle og potentiale� 16
		 Etablering af tværgående samarbejdsgruppe� 17
		 Ledelsesopbakning og forankring� 18
		 Fælles forståelse og vidensdeling om værestederne � 19
	 Initiativer, der fremmer brugen af værestederne� 20
		 Synlighed og kommunikation� 21
		 Følgeskab og relationsarbejde� 22
		 Den gode velkomst� 23
	 Fællesskabende aktiviteter på værestederne� 24
		 Trygge rammer uden barrierer � 25
		 Det fællesskabende tredje � 27
		 Aktiviteter på og udenfor værestedet� 28

AFRUNDING� 29

LITTERATURLISTE� 30

FORORD

”Fællesskaber for tidligere hjemløse” er et vigtigt
projekt. Det er det, fordi det kan være med til at
øge muligheden for, at tidligere hjemløse fast
holder en tilværelse i egen bolig.

Overgangen til egen bolig efter hjemløshed
kan være forbundet med ensomhed, isolation,
utryghed og en stor risiko for at søge tilbage til
det velkendte hjemløshedsmiljø. Netop her kan
værestedernes fællesskaber spille en afgørende
positiv rolle.

Det sidste år har en række kommuner,
kommunale væresteder og Landsforeningen
af Væresteder samarbejdet om at udvikle og
afprøve, hvordan man kan inddrage og styrke
værestedernes rolle og potentiale i den samlede
indsats for tidligere hjemløse.

Projektet har bidraget til, at mange tidligere
hjemløse har deltaget i aktiviteter på væresteder,
og det har klart demonstreret, at potentialet er
der. Samtidig har det udmøntet sig i en værdifuld
viden om, hvordan det kan gribes an i praksis.

Arbejdet har resulteret i ni best practices opdelt i
tre kategorier, der beskrives i denne rapport, og
som omhandler følgende:

•	� Strategiske samarbejder om værestedernes
rolle og potentiale

•	� Initiativer, der fremmer brugen af
værestederne

•	� Fællesskabende aktiviteter på værestederne

Vi håber, at rapporten kan inspirere kommuner,
væresteder og samarbejdspartnere over hele
landet til at se – og bruge – værestedernes store,
men ofte uudnyttede, rolle og potentiale som en
central del af den samlede indsats for tidligere
hjemløse borgere.

Der skal lyde en stor tak til ledere og medarbejdere
fra Kolding, Haderslev, Næstved, Svendborg og
Helsingør Kommune for engagement, åbenhed
og stærkt samarbejde gennem hele projektet.

Landsforeningen af Væresteder

Forord

4

FORORD

5

Når en borger flytter i egen bolig efter en periode
med hjemløshed, starter en ny hverdag. For at
fremme trivsel og forhindre tilbagefald til hjem-
løshed er det vigtigt at støtte borgeren i at finde
sig til rette – både praktisk, mentalt og socialt.

Social- og Boligstyrelsen har udarbejdet en
række nationale retningslinjer for indsatsen
mod hjemløshed, som skal give kommuner,
boformer og andre aktører på hjemløseområdet
en fælles retning i indsatsen mod hjemløshed.
Retningslinjerne bygger på Housing First-
tilgangen. Her tilbydes borgeren som det første
en bolig, hvorefter der gennem social støtte og
tværgående samarbejde arbejdes med andre
indsatser, der skal få borgeren til at trives i den
nye boligsituation. Housing First-tilgangen fordrer
derfor et tæt tværgående samarbejde mellem
relevante aktører både i og uden for kommunen1.
Projekt ”Fællesskaber for tidligere hjemløse” er
finansieret af Social- og Boligstyrelsen og tager
udgangspunkt i de nationale retningslinjer.

Projektet har gennemført aktiviteter for over
300 tidligere hjemløse på væresteder i fem
kommuner og har opsamlet værdifuld viden om,
hvad der virker, og hvad der skal til for at skabe

kontakt og fællesskaber. Det bidrager med nye
erfaringer, perspektiver og frem for alt en række
best practices, til at styrke værestedernes rolle og
potentiale i arbejdet med tidligere hjemløse.

Projektet fokuserer på kommunale væresteders
rolle og potentiale, men erfaringerne og pointer-
ne kan også anvendes på selvejende væresteder
og lignende tilbud.

I projektet tages der udgangspunkt i VIVE’s
definition af hjemløshed som den situation, den
tidligere hjemløse før har befundet sig i:

”Som hjemløse regnes personer, som ikke disponerer
over egen (ejet eller lejet) bolig eller værelse, men
som er henvist til midlertidige boalternativer, eller
som bor midlertidigt og uden kontrakt hos familie,
venner eller bekendte. Som hjemløse regnes også
personer uden et opholdssted den kommende nat.”2

Hjemløsheden kan være i en kortere eller længere
periode, og kan være foregået for nyligt eller for
længere tid siden.

Introduktion

INTRODUKTION

6

Værestedernes potentiale

1. Social- og Boligstyrelsen, 2020
2. Benjaminsen, L., 2024, s. 108
3. Social- og Boligstyrelsen, 2020
4. Landsforeningen af Væresteder & Public Futures, 2025
5. Ibsen, J.T, Grønfeldt, S.T. & Rosenberg, A. W., 2024
6. Brus, C., Linder, C. & Jensen, M. Ø., 2024

Væresteder er en væsentlig aktør i arbejdet
med at skabe netværk og derved fremme trivsel
for tidligere hjemløse, samt i arbejdet med at
forhindre, at tidligere hjemløse vender tilbage til
hjemløshed3.

Værestedet er et rummeligt frirum og et helle for
mennesker, der har det svært i livet eller søger
socialt samvær. Her bliver mennesker mødt
med åbenhed og fordomsfrihed, og de bliver
mødt som det menneske, de er. Som borger i en
udsat position kan man her indgå i fællesskaber
og opbygge sociale relationer med ligesindede.
Værestedernes tilbud og aktiviteter giver ligeledes
mulighed for personlig udvikling samt hjælp til
hverdagens gøremål4.

Fællesskaber er vigtige for alle mennesker. For
tidligere hjemløse kan fællesskaber have en
særlig betydning. Fællesskaber kan være med til
at forebygge tilbagefald til hjemløsheden, mind-
ske ensomhed samt give noget at stå op til og
være en del af, så hverdagen i boligen kan blive
meningsfuld.

Når tidligere hjemløse skal indgå i fællesskaber
både på og uden for værestedet, kan der være en
række barrierer, som kan hindre deltagelse. Det
kan være sociale, psykiske, fysiske og økonomiske
barrierer.

For at imødekomme barriererne bedst muligt og
hjælpe den enkelte borger, er det nødvendigt at
arbejde helhedsorienteret og tværgående. Den
enkelte tidligere hjemløse kan have komplekse
og tværgående problemstillinger, som kan have
betydning for lysten og overskuddet til at indgå
i sociale fællesskaber og aktiviteter5. Dette er
væsentligt at have for øje i arbejdet med tidligere
hjemløse.

Forud for projekt ”Fællesskaber for tidligere
hjemløse” har vi i Landsforeningen af Væresteder
udarbejdet en kortlægning om værestedernes
rammer og vilkår, faglige kvalitet og hvilke ak
tører, de samarbejder med på hjemløseområdet.
Af den fremgår det, at fællesskaber og aktiviteter
på værestederne kan spille en vigtig rolle i
arbejdet med at fremme trivsel og forebygge
tilbagefald til hjemløshed, og at værestederne bør
inddrages i den kommunale hjemløseindsats6.

Værestederne har altså et stort potentiale til at
inkludere flere tidligere hjemløse i fællesskaber.

INTRODUKTION

7

 Formål
Projekt ”Fællesskaber for tidligere hjemløse” har til
formål at styrke værestedernes rolle og poten
tiale i den samlede indsats for at få tidligere
hjemløse med i stærke, lokale fællesskaber.

Formålet forfølges ved at etablere samarbejds
initiativer mellem kommunale aktører på
socialområdet og gennemføre en række konkrete
aktiviteter på værestederne. På den baggrund
er der identificeret en række best practices i den
samlede indsats for at få tidligere hjemløse med i
lokale fællesskaber.

Forløb og metode
Projektet har været bygget op omkring tre
indsatsgrene: tværgående samarbejde, plug-and-
play aktiviteter og buddy-ordning. Fem kom
muner har været med fra projektets start i januar
2025: Kolding, Haderslev, Næstved, Svendborg
og Helsingør Kommune. I hver kommune har
der været tilknyttet et kommunalt værested som
samarbejdsværested i projektet.

Kolding, Haderslev og Næstved Kommune deltog i
alle tre indsatsgrene og blev kaldt testkommuner.
Svendborg og Helsingør Kommune deltog kun
i én af indsatsgrenene, som var plug-and-play
aktiviteter, og blev kaldt kontrolkommuner. Dette
valg af undersøgelsesdesign skyldes, at der fra
projektets start var et ønske om at undersøge,
hvorvidt tværgående samarbejde og buddy-
ordningen påvirkede antallet af deltagere til
plug-and-play aktiviteterne.

Indsatsgrenene er uddybet i de følgende afsnit.

Projektets formål,
forløb og metode

FORMÅL, FORLØB O

G M
ET

ODE

8

Kommuner Kolding Haderslev Næstved Svendborg Helsingør

Tværgående
samarbejds
møder

6 6 6 0 0

Plug-and-play
aktiviteter

8 aktiviteter:
Bob og bordcurling
Byvandring
Banko på forsorgshjem
Grafitti
Gåtur
Havespil
Bål
Fisketur

8 aktiviteter:
Bob og bordcurling
Byvandring
Banko på forsorgshjem
Disc Golf
Fisketur
Havespil
Horsens Statsfængsel
Musik og fællesspisning

8 aktiviteter:
Bob og bordcurling
Byvandring
Banko på forsorgshjem
Gerlev legepark
Havespil
Disc golf
Minigolf
Skovtårnet

8 aktiviteter:
Bob og bordcurling
Byvandring
Banko
Minigolf
Fiskekutter
Havespil
Randers Regnskov
Graffiti

8 aktiviteter:
Bob og bordcurling
Byvandring
Banko
Minigolf
Fiskekutter
Havespil
Øresundsakvariet
Tunsafari

Buddy-kursus 3- timers
buddy-kursus
på værestedet

3- timers
buddy-kursus
på værestedet

3- timers
buddy-kursus
på værestedet

Intet kursus Intet kursus

Tabel 1: Oversigt over indsatsgrene for hver kommune

TVÆRGÅENDE SAMARBEJDE
Målet med indsatsgrenen har været at styrke
det tværgående samarbejde mellem kommune,
væresteder og andre relevante aktører for at øge
kendskabet til hinanden, forbedre koordineringen
og fremme vidensdeling. Dette for at styrke
værestedernes rolle og potentiale i den samlede
indsats for at få tidligere hjemløse med i stærke,
lokale fællesskaber.

Forud for projektstart fik kommunale ledere
inden for socialområdet fra testkommunerne
Kolding, Haderslev og Næstved til opgave at etab-
lere en tværgående samarbejdsgruppe. Det blev
anbefalet at etablere en samarbejdsgruppe med
medarbejdere fra det kommunale værested, øvrige
medarbejdere fra socialområdet i kommunen,
herberger, forsorgshjem og boligorganisationer.

De etablerede samarbejdsgrupper endte med at
involvere medarbejdere fra de kommunale være
steder, kommunale ledere og øvrige kommunale
medarbejdere fra socialområdet herunder
medarbejdere fra forsorgshjem, § 85-, § 85 a- og

§ 99-indsatser, myndighed og koordinerende
medarbejdere. De øvrige kommunale medarbej-
dere i samarbejdsgruppen kaldes nøglemedarbej-
dere i denne rapport.

Der blev afholdt seks samarbejdsmøder i hver af
de ovenstående kommuner i løbet af projektåret.
Deltagerne i samarbejdsgruppen lærte hinanden
bedre at kende, fik en bedre forståelse for hinandens
arbejdsopgaver og bedre mulighed for at koordi-
nere projektets indsatser på tværs.

Foruden de seks samarbejdsmøder var kom-
munerne samlet to gange på tværs til netværks
møder. Første netværksmøde havde til formål
at give konkrete værktøjer til at overkomme
barrierer for tværgående samarbejde og skabe
stærke relationer. De tre testkommuner deltog
til denne dag. Andet netværksmøde havde til
formål at udveksle erfaringer fra projektet, styrke
den fælles forståelse for samarbejde på tværs og
kvalificere best practices for projektet. Både test-
og kontrolkommuner deltog til denne dag.

9

PLUG-AND-PLAY AKTIVITETER
Målet med denne indsatsgren var, for test
kommunerne Kolding, Haderslev og Næstved, at
omsætte det tværgående samarbejde til praksis
og afprøve, om et styrket samarbejde mellem
relevante aktører kunne styrke værestedernes
rolle og potentiale for at få flere tidligere hjem
løse med i stærke, lokale fællesskaber.

I kontrolkommunerne Svendborg og Helsingør
blev plug-and-play aktiviteterne også gennemført,
men her uden den tværgående samarbejds
indsats og buddy-ordning.

Sammen med værestedet i hver kommune
blev der afholdt otte plug-and-play aktiviteter.
Plug-and-play aktiviteter er aktiviteter, der er
lette at gå til og ikke kræver meget forberedelse.
Aktiviteterne har været for nuværende brugere af
værestedet såvel som for nye brugere.

Det har været forskelligt fra værested til være-
sted, hvilke aktiviteter der blev afholdt (se tabel 1).
Til udarbejdelsen af plug-and-play aktiviteter blev
værestedsmedarbejdere, nøglemedarbejdere
samt tidligere hjemløse, der ikke var en del af et
værested, inddraget med perspektiver og idéer.

Plug-and-play aktiviteterne blev tilpasset det
enkelte væresteds ønsker og behov, og ramte et

bredt interessefelt. Der var fokus på, at det skulle
være nemt, overskuelig og let tilgængeligt at
deltage i aktiviteterne.

Derudover var der fokus på at skabe synlighed,
struktur og genkendelighed i formidlingen
om aktiviteterne, da det havde betydning for
at tiltrække tidligere hjemløse. Der blev lavet
plakater for alle aktiviteter, som blev sendt ud til
værestedsmedarbejdere og nøglemedarbejdere i
kommunerne. Disse medarbejdere videresendte
plakaterne til relevante aktører.

Sammen med værestederne i hver kommune blev
der samlet afholdt 40 plug-and-play aktiviteter. Til
aktiviteterne deltog samlet 675 deltagere, hvoraf
205 ikke tidligere havde deltaget i værestedets
fællesskabende aktiviteter. Det udgør en tredje-
del af deltagerne. Samlet havde 341 af deltagerne
tidligere stået uden fast bolig. Det udgør halvdelen
af deltagerne (se tabel 2).

Både antallet af deltagere til aktiviteterne, deltagere
der ikke tidligere har deltaget i værestedets
fællesskabende aktiviteter, og deltagere der
tidligere har stået uden fast bolig, var omtrent
det samme på tværs af testkommunerne og
kontrolkommunerne.

Beskrivelse Antal

Hvor mange personer deltog i dagens aktivitet? 675

Hvor mange af dagens deltagere har IKKE tidligere
deltaget i værestedets fællesskabende aktiviteter?

205

Hvor mange af dagens deltagere har tidligere stået
uden fast bolig?

341

Tabel 2: Fordelingen af deltagere til de 40 plug-and-play aktiviteter

10

Det kan skyldes flere forhold f.eks. værestedernes
og kommunernes forskellige organisering og
værestedsmedarbejdernes forskellige tilgang til at
skabe netværk i kontrolkommunerne.

Samtidig blev det pointeret i projektet, at
etableringen af det tværgående samarbejde og
buddy-ordningen kan tage tid, og at effekten
af arbejdet derfor først vil blive synlig på sigt.
Værestedsmedarbejdere og nøglemedarbejdere
fra testkommunerne påpeger, at der er skabt nye,
bæredygtige samarbejder igennem projektet,
som på sigt kan få flere tidligere hjemløse med i
stærke, lokale fællesskaber på værestederne.

Værestedsmedarbejdere fra både test- og kontrol
kommuner påpeger yderligere, at der gennem
projektet er kommet flere tidligere hjemløse med
i aktiviteterne på værestederne.

BUDDY-ORDNING, DER BIDRAGER TIL DEN
GODE VELKOMST
Målet med indsatsgrenen var, at nye brugere
mødte ligesindede på værestedet og blev taget
godt imod med en god velkomst. En varm og
imødekommende modtagelse kan nemlig være
afgørende for, at nye brugere har lyst til at vende
tilbage og deltage i aktiviteter.

I testkommunerne Kolding, Haderslev og
Næstved blev der etableret en buddy-ordning,
der skulle være med til at bidrage til den gode
velkomst. På hvert værested deltog 1–5 nuværende
brugere i et 3-timers kursus for at blive buddy.
Værestedsmedarbejderne var med til at defi-
nere buddy-opgaverne, som varierede mellem
testkommunerne. Opgaverne omfattede blandt
andet at tage godt imod nye brugere, fortælle om
værestedet gennem fællesspisning på forsorgs-
hjem og facilitere aktiviteter i samarbejde med
værestedsmedarbejderne.

Buddy-kursus 2025

I samarbejde med Landsforeningen af Væresteder

Buddy = ven, kammerat, makker

Forside, materiale til buddy-kursus
Se materialet på Landsforeningen af
Væresteders hjemmeside under menupunktet:
Metoder > Fællesskaber for tidligere hjemløse ...

11

DATAINDSAMLING
Igennem projektet blev der løbende indsamlet
data.

Der blev indsamlet viden fra samarbejds- og
netværksmøder hvor erfaringer, udfordringer og
udviklingsmuligheder blev drøftet. Undervejs blev
der gennemført midtvejsevaluering med testkom-
munerne for at justere indsatsen og styrke det
tværfaglige samarbejde. Ved projektets afslutning
blev der desuden gennemført kvalitative inter-
views med repræsentanter fra kommunerne,
tidligere hjemløse der deltog i plug-and-play
aktiviteterne, og buddies, for at få et nuanceret
billede af, hvordan indsatserne virkede i praksis.

Efter hver plug-and-play aktivitet udfyldte
værestedsmedarbejderne en logbog med en
opgørelse af samlet antal deltagere, antal delta-
gere, der ikke tidligere har deltaget i værestedets
fællesskabende aktiviteter og antal deltagere, der
var tidligere hjemløse.

For at undgå, at deltagerne ved hver aktivitet skulle
gøre rede for deres status mht. om de tidligere
havde deltaget i værestedets fællesskabende
aktivitet, om de tidligere havde stået uden fast
bolig m.v., var det værestedsmedarbejderens
opgave at give et erfaringsbaseret skøn på det.

Efter aktiviteterne blev der udført en deltager
evaluering, hvor deltagerne skulle svare på, hvor de
havde hørt om aktiviteten, og om de havde lyst til at
deltage i en lignende aktivitet på værestedet igen.

Hvor har du hørt om dagens aktivitet?

Sæt et kryds.

Du må gerne sætte mere end ét.

Værestedet

Ven eller bekendt

Sociale medier

Bostøtte,

gadesygeplejerske,

opsøgende medarbejder

eller lignende

Andet

Uddrag fra deltagerevaluering
Se materialet på Landsforeningen af
Væresteders hjemmeside under
menupunktet:
Metoder > Fællesskaber for
tidligere hjemløse ...

12

13

Best practice
Best practice er de bedste erfaringer, metoder og
tilgange, som kan udledes fra et samlet datasæt.
Den data, der er indsamlet i dette projekt, er
blevet gennemarbejdet og samlet i ni best
practices, opdelt i tre kategorier, i arbejdet med
at styrke værestedernes rolle og potentiale i den
samlede indsats for at få tidligere hjemløse med i
stærke, lokale fællesskaber.

Når væresteder og kommuner ønsker at arbejde
med målet om at styrke værestedernes rolle
og potentiale i den samlede indsats for at få
flere tidligere hjemløse med i stærke, lokale
fællesskaber på værestederne, kan man bruge de
ni best practices på forskellige måder. Man kan

som værested og som kommune arbejde med
de ni best practices i en samlet indsats, eller man
kan arbejde enkeltvis med dem, der er særligt
relevante.

Modellen kan således bruges som et strategisk
udviklingsredskab til at afdække, hvad man som
værested og kommune allerede gør, hvad man
med fordel kan arbejde mere med, eller hvad
man som værested og kommune har visioner om
at ville arbejde med på sigt.

På de følgende sider uddybes de ni best practices
opdelt i de tre kategorier.

DE NI BEST PRACTICES OPDELT I TRE KATEGORIER
Strategiske samarbejder om værestedernes rolle og potentiale
•	 Etablering af tværgående samarbejdsgruppe
•	 Ledelsesopbakning og forankring
•	 Fælles forståelse og vidensdeling om værestederne

Initiativer, der fremmer brugen af værestederne
•	 Synlighed og kommunikation
•	 Følgeskab og relationsarbejde
•	 Den gode velkomst

Fællesskabende aktiviteter på værestederne
•	 Trygge rammer uden barrierer
•	 Det fællesskabende tredje
•	 Aktiviteter på og udenfor værestedet

14

Initiativer, der
fremmer brugen af

værestederne

Fællesskabende
aktiviteter

på værestederne

Strategiske
samarbejder om

værestedernes rolle
og potentiale

Fællesskaber for
tidligere hjemløse

15

Kendskabet til værestedernes rolle og potentiale
i arbejdet med tidligere hjemløse kan de fleste
steder blive bedre, end det er i dag. Derfor er
det vigtigt at skabe synlighed, fælles retning og
forståelse af værestedets rolle og potentiale.
Samtidig er det vigtigt, at samarbejdet om
indsatsen for tidligere hjemløse bliver forankret
strategisk og praktisk på tværs af aktører.

Strategiske samarbejder om
værestedernes rolle og potentiale

Initiativer, der
fremmer brugen af

værestederne

Fællesskabende
aktiviteter

på værestederne

Strategiske
samarbejder om

værestedernes rolle
og potentiale

Fællesskaber for
tidligere hjemløse

16

Tværgående samarbejde fremmer vidensdeling,
skaber fælles retning og styrker koordinering af
indsatser. I arbejdet med tidligere hjemløse er
mange aktører og instanser involveret, og det
er derfor relevant at etablere faste, tværgående
samarbejdsgrupper mellem relevante aktører.
Det er med til at gøre værestedernes rolle og
potentiale til en naturlig del af samarbejdet og
indsatsen for tidligere hjemløse.

ANBEFALINGER
•	 �Der kan med fordel etableres samarbejdsgrup-

per på henholdsvis medarbejder- og lederniveau.

	� Medarbejderniveau: Inddrag relevante
kommunale aktører fra socialområdet, f.eks.
væresteder, § 85-, § 85 a- og § 99-indsatser,
rusmiddelcenter, myndighed og forsorgshjem.
Der kan med fordel også inddrages eksterne
aktører fra f.eks. boligsociale indsatser og
civilsamfundsorganisationer.

	 ��Lederniveau: Inddrag relevante kommunale
ledere fra socialområdet, f.eks. leder af
væresteder, bostøttesteam, misbrugscenter,
socialpsykiatrisk center, boligsocial indsats.
Sammensætningen af samarbejdsgruppen
afhænger af den enkelte kommunes organise-
ring.

•	� Afhold regelmæssige møder i samarbejds-
gruppen. Omfang og hyppighed af møder
aftales indbyrdes. Det kan f.eks. være to til fire
møder om året. Find inspiration til samarbejds-
møder på Landsforeningen af Væresteders
hjemmeside under menupunktet: Metoder >
Fællesskaber for tidligere hjemløse

•	 ��Udpeg en tovholder for hvert møde, der skal
stå for mødeindkaldelse, formulering af tydeligt
formål med mødet, udsendelse af dagsorden
og ledelse af mødet. Tovholderen skal ligeledes
sikre opfølgning og fastsættelse af næste møde.
Det anbefales, at en værestedsmedarbejder
udpeges som tovholder for møderne, men dette
kan tilpasses den enkelte kommune.

HVEM
Det er den kommunale leder for værestederne,
der med fordel kan etablere og arbejde sammen
med samarbejdsgruppen på medarbejderniveau
og ligeledes tage initiativ til at samle kommunale
ledere på socialområdet til en samarbejdsgruppe
på lederniveau.

Etablering af tværgående samarbejdsgruppe

STEMMER FRA PRAKSIS
”Det handler også om, at vi lærer hinanden
bedre at kende, og at vi sidder sammen og
har nogle processer sammen og fortæller om
vores hverdag. Så får vi jo fokus på hinan-
dens kompetencer, og hvad vi kan bruge
hinanden til.” – Værestedsmedarbejder

�”Jo flere vi er, og jo bedre vi kan samarbejde,
jo større gavn er det for de mennesker, vi
gerne vil hjælpe.” – Nøglemedarbejder

�”Men det handler også om at få det op på
ledelsesplan. At min leder får det ud til sine
kollegaer. Altså at det bliver en prioritet, at vi
samarbejder.” – Værestedsmedarbejder

17

Ledelsesopbakning og forankring
Når samarbejdet om tidligere hjemløse skal
styrkes og forankres strategisk, spiller opbak-
ning fra ledelsesniveauet en afgørende rolle.
Kommunale ledere skal gå forrest, prioritere
det tværgående samarbejde og vise engage-
ment. Det er med til at gøre det til en naturlig
del af arbejdskulturen. Når ledelsen bakker
op og tydeliggør formålet, skabes der både
retning og motivation blandt medarbejdere og
samarbejdspartnere.

ANBEFALINGER
•	 �Sørg for at prioritere og forankre det tværgående

samarbejde som en del af kommunens
strategier indenfor socialområdet.

•	 �Sørg for, at ledelsen aktivt kommunikerer betyd
ningen af samarbejder og viser engagement
gennem deltagelse, sparring og opfølgning.

•	 �Etablér med fordel brobyggende funktioner
mellem væresteder og kommunale indsatser, så
der skabes naturlig kontakt og tættere sam
arbejde.

Dette kan f.eks. være i form af:

	 �En værestedsmedarbejder, der arbejder halv
tid som § 99-medarbejder eller § 85 a-medar-
bejder. Dette giver mulighed for en naturlig
brobygning mellem værestedet og tidligere
hjemløse.

	� En socialpædagogisk medarbejder i
myndighed, der b.la. har til opgave at sikre
brobygning mellem myndighed, forsorgshjem
og værested. Når der i myndighed arbejdes
med borgere i overgangen fra hjemløshed
til bolig, kan medarbejderen være med til at
sætte fokus på, at væresteder skal nævnes som
relevant rum for netværksdannelse og som
en mulig del af borgerens daglige aktiviteter.
På den måde bliver værestedet synliggjort i
myndighedsarbejdet.

HVEM
Kommunale ledere på socialområdet, f.eks. leder
af væresteder, bostøttesteam, misbrugscenter,
socialpsykiatrisk center og boligsocial indsats kan
med fordel tage initiativ til at forankre det tvær-
gående samarbejde og etablere de brobyggende
funktioner.

STEMMER FRA PRAKSIS
”Jeg tænker, at samarbejdet er noget, der
skal prioriteres. Og ikke kun fra os herude på
gulvet. Der skal også være nogle over mig, der
prioriterer, at det skal jeg og vi bruge tid på.”
– Værestedsmedarbejder

�”Så det er også at lede op ad. Jeg har en opgave
i at sikre, at man politisk ved, at vi har det
her projekt. Og at cheferne (niveauerne over
vedkommende) ved, at nu er vi i gang med
noget, og hvad formålet er, og hvor skal vi hen
med det. For at sikre, at vi også kan blive ved
med det, hvis det skaber værdi.” – Kommunal
leder på socialområdet

18

En fælles forståelse af værestedernes formål og
funktion er afgørende for et godt tværgående
samarbejde. Når alle aktører har samme billede
af, hvad værestedet er og kan bidrage med,
styrkes samarbejdet og muligheden for at skabe
sammenhængende indsatser til gavn for den
tidligere hjemløse. Samtidig kan en tydelig be-
skrivelse af værestedets formål og funktion være
med til at bryde gamle narrativer og fordomme.

ANBEFALINGER
•	 �Værestedets formål og funktion skal tydeligt

defineres for at skabe en fælles forståelse for
værestedernes rolle og potentiale i arbejdet
med tidligere hjemløse og bryde med gamle
narrativer.

•	 �Udbred beskrivelsen af værestedets formål og
funktion til samarbejdspartnere både internt og
eksternt i kommunen. F.eks. til medarbejdere i
§ 85-, § 85 a- og § 99-indsatser, rusmiddelcenter,
myndighed, forsorgshjem, boligsociale indsatser
og civilsamfundsorganisationer.

HVEM
Lederen for de kommunale væresteder kan
med fordel tage initiativ til at samle væresteds
medarbejdere og i samarbejde formulere
værestedernes formål og funktion.

Fælles forståelse og vidensdeling om værestederne

STEMMER FRA PRAKSIS
”Men der lever i den grad gamle narrativer
om væresteder. Rigtig rigtig meget. Det tror
jeg er rigtig svært at komme omkring eller
komme udenom.” – Værestedsmedarbejder

”Noget af det jeg oplever som ansat herop-
pe, det er at forestillingen om, hvad det her
er for et sted, ikke stemmer overens med
virkeligheden […] Så vi er afhængige af, at
der bliver talt anderledes om stedet ude i
byen. At vi får sat en ny fortælling i gang
om, hvad det her er for et værested.”
– Værestedsmedarbejder

19

Tidligere hjemløse oplever en række barrierer, der
holder dem fra at deltage i fællesskabende aktiviteter
på værestederne. Derfor er det relevant at gøre det
lettere og mere attraktivt for tidligere hjemløse at
bruge værestedet – ved at bygge bro, skabe tryghed
og fjerne oplevede barrierer7 .

Initiativer, der fremmer brugen
af værestederne

7	 Ibsen, J.T, Grønfeldt, S.T. & Rosenberg, A.W., 2024

Initiativer, der
fremmer brugen af

værestederne

Fællesskabende
aktiviteter

på værestederne

Strategiske
samarbejder om

værestedernes rolle
og potentiale

Fællesskaber for
tidligere hjemløse

20

For at flere borgere, herunder tidligere hjemløse, og
samarbejdspartnere får kendskab til værestederne
og deres tilbud, er det vigtigt, at værestederne gøres
synlige og tilgængelige. Synlighed og kommunikation
skal opnås gennem forskellige kanaler og til forskel
lige aktører, både internt og eksternt i kommunen,
for at nå bredt ud.

ANBEFALINGER
•	 Udarbejd og del plakater for hver aktivitet,

aktivitetsoversigter og gode historier fra være-
stederne via sociale medier som f.eks. LinkedIn
eller Facebook og gennem sociale netværk. Find
skabeloner til plakater på Landsforeningen af
Væresteders hjemmeside under menupunktet:
Metoder > Fællesskaber for tidligere hjem-
løse

•	 Afhold åbent hus-arrangementer eller markér
Værestedernes dag.

•	 Gør værestederne synlige internt i kommunens
indsatser. Det kan f.eks. være i form af kom
munale nyhedsbreve eller brobyggende funk-
tioner i kommunen, der formidler budskabet
om værestedernes rolle og potentiale. Se også
afsnittet ”Ledelsesopbakning og forankring”.

HVEM
Kommunale ledere og værestedsmedarbejdere har
et fælles ansvar for at synliggøre værestedet og sikre,
at tilbuddene bliver formidlet bredt ud. Kommunale
ledere kan være ansvarlig for at dele gode historier
i deres netværk og på LinkedIn, så værestedet
synliggøres på et strategisk og ledelsesmæssigt
niveau. Værestedsmedarbejdere kan have ansvar
for at udarbejde og dele plakater, aktivitetsoversigter
og gode historier i deres netværk og på Facebook
og andre lokale kanaler, for at nå ud til borgere og
civilsamfundet. Endeligt kan værestedsbrugere med
fordel bidrage til planlægning og afholdelse af åbent
hus-arrangementer og Værestedernes dag.

Synlighed og kommunikation

STEMMER FRA PRAKSIS
”Jeg har i hvert fald haft en oplevelse af, at der
er nogle borgere, der går og gemmer sig lidt
måske. Altså som ikke nødvendigvis ville kende
til os, hvis ikke det var fordi, de havde fået det
fortalt af én af de personer, de er i kontakt med
i forbindelse med f.eks. rusmiddelcenteret. Der
er jo mange, der kommer derop, der ikke aner
vi eksisterer. Eller som måske tænker, at vi ikke
er et tilbud for dem, fordi de simpelthen ikke
ved nok om os.” – Værestedsmedarbejder

21

Følgeskab og relationsarbejde
Tidligere hjemløse har brug for støtte til at tage
det første skridt ind i et fællesskab, da det kan
være svært8.

Det kan kræve, at borgeren bliver fulgt til
værestedet af én, der er tæt knyttet til borgeren,
f.eks. medarbejdere fra § 85-, § 85 a- og § 99-
indsatser. Dette kan være relevant, både når det
gælder deltagelse i aktiviteter og ved introduktion
til den almindelige hverdag på værestedet. For
nogle kan det tage tid, før man føler sig tryg ved
at komme på et værested alene. Derfor er det
også individuelt hvor meget følgeskab, der er
behov for. Følgeskab til tidligere hjemløse er ikke
kun praktisk støtte, men en relationel handling,
der bygger bro til nye fællesskaber og aktiviteter
på et værested.

ANBEFALINGER
•	 Sørg for ledelsesforankring, så følgeskab bliver

højt prioriteret og en naturlig, fast del af, f.eks.
§ 85-, § 85 a- og § 99-medarbejdsdernes arbejde
med tidligere hjemløse.

•	 Indtænk følgeskab til værestedets fællesskaber
og aktiviteter, når der i myndighed arbejdes med
borgere i overgangen fra hjemløshed til bolig.

•	 Tilpas omfang af følgeskab, afhængigt af
borgerens tryghed og behov.

HVEM
Det er en lederopgave at sørge for ledelses
forankring, så følgeskab bliver en fast del af,
f.eks. §85-, § 85 a- og §99-medarbejdernes
arbejdsopgave i arbejdet med tidligere hjem-
løse. Det er disse medarbejderes opgave at
tilpasse følgeskabets omfang i samarbejde med
borgeren.

8	 Kaltoft, C., Korff, U., Olsen, S. S. & Svendsen, S., 2009

STEMMER FRA PRAKSIS
”Der skal mere følgeskab på. Jeg oplever, at
der er borgere, der gerne vil. Men formår
det ikke. De har brug for, at der er én, der
følger med.” – Nøglemedarbejder

”Det er det med følgeskab. Det er det første
step in. Vi har alle sammen prøvet det der
med at skulle prøve noget nyt. Træde ind i
et nyt lokale, hvor man ikke kendte nogle
[…] Jeg tror, der er mange der ikke når
herop.” – Værestedsmedarbejder

22

Når nye brugere bliver mødt af ligesindede
og får en god og varm velkomst på værested
erne, skabes der en lettere og tryggere vej til
fællesskabet.

På værestederne er brugerne generelt gode til
at tage imod nye, og ofte påtager enkelte sig
spontant rollen som ”velkomstperson”. For at
sikre, at disse får den rette støtte, skal rollen
dog være tydeligt defineret og rammesat, så den
nødvendige vejledning og supervision tilbydes
fra medarbejderne.

Rollen kan tilpasses det enkelte værested f.eks.
kan brugeren tage imod nye, vise rundt, deltage
i præsentationer ude af huset eller hjælpe med
at facilitere aktiviteter. At give en væresteds
bruger denne rolle, kan skabe både ansvars
følelse og mulighed for personlig udvikling.

ANBEFALINGER
•	 Engagér værestedsbrugere, der har lyst og

ressourcer til at være med til at bidrage til, at
nye bliver taget godt imod.

•	 Sørg for tydeligt at definere og rammesætte
værestedsbrugerens rolle og opgave omkring
den gode velkomst.

•	 Giv løbende støtte og supervision til være-
stedsbrugere, der har en rolle eller opgave på
værestedet.

HVEM
Det er værestedsmedarbejderens opgave at
engagere og klæde værestedsbrugeren på til
den givne rolle på værestedet, så nye brugere
bliver taget godt imod og får en lettere vej ind
i fællesskabet. Værestedsmedarbejderen skal
samtidig sikre løbende støtte og supervision, så
brugeren ikke står alene med opgaven.

Den gode velkomst

STEMMER FRA PRAKSIS
”Da jeg kom ind til noget nyt, var det tomt
og blankt for mig, og der havde jeg lyst til
at vende om og gå ud igen […] Det gode er,
når der så er en der popper op og siger god
dag og velkommen, værsgo og hvor er du
fra.” – Buddy

”Jeg har snakket med andre brugere i
forhold til, hvordan man tager imod folk,
og det synes jeg de har lyttet efter. Jeg fik
en kanon god modtagelse, og det synes jeg
også andre de skal have.” – Buddy

”Det er ikke kun godt for andre, at jeg er
buddy. Det er også godt for mig selv, da jeg
bliver mere aktiveret […] Så det er begge
veje, det bliver påvirket.” – Buddy

23

For at få flere tidligere hjemløse med i stærke, lokale
fællesskaber på værestederne, er det afgørende med
meningsfulde aktiviteter, hvor deltagerne mødes om
noget fælles tredje.

Fællesskabende aktiviteter på
værestederne

Initiativer, der
fremmer brugen af

værestederne

Fællesskabende
aktiviteter

på værestederne

Strategiske
samarbejder om

værestedernes rolle
og potentiale

Fællesskaber for
tidligere hjemløse

24

Aktiviteter skal være lette at deltage i – både
praktisk og mentalt. Forudsigelighed, genkende-
lighed og muligheden for at tilpasse aktiviteterne
gør det nemmere for især nye brugere at deltage
i aktiviteter. Et trygt rum og trygge relationer
bidrager ligeledes til, at nye brugere får lysten til
at deltage. Det tager tid at opbygge dette, men
kan opnås ved at møde brugeren med
anerkendelse, fordomsfrihed og åbenhed.

ANBEFALINGER
•	 Sørg for at økonomi, transport og tidsramme er

overskuelige, og at aktiviteterne kan tilpasses den
enkeltes fysiske formåen.

•	 Skab et trygt og genkendeligt rum, hvor der
er fleksibilitet og rummelighed, så deltagerne
kan deltage på egne præmisser uden krav om
involvering.

HVEM
Det er værestedsmedarbejderen, der har til ansvar
at planlægge og facilitere aktiviteterne tilpasset
målgruppen og med fokus på tryghed, fleksibilitet
og overskuelighed. Det er den kommunale leder,
som har mulighed for at understøtte aktiviteterne
med økonomiske midler. Samtidig er der mange
muligheder for at søge fonde og puljer om midler
til konkrete aktiviteter.

Trygge rammer uden barrierer

STEMMER FRA PRAKSIS
”Det er tryghed, der afgør om folk kommer.
Hvis man ikke føler sig tryg ved at komme
her, så kommer man ikke.” – Tidligere
hjemløs

”Det her med at der er noget, der gentager
sig. Noget forudsigelighed. Hvis man
har været med én gang, så vil der være
noget, der ringer en klokke næste gang.”
– Værestedsmedarbejder

”Altså fisketur er rigtig godt. Jeg tror, det
er fordi, det er ude i frisk luft og man kan
gå lidt over på den anden side. Man kan
bedre regulere sin sociale formåen, når man
er ude i frisk luft og med sin fiskestang.”
– Værestedsmedarbejder

25

26

Aktiviteter på væresteder har til formål at skabe
fællesskaber og relationer mellem brugerne. For
at fremme deltagelse kan det være en fordel, at
værestedsmedarbejderen faciliterer aktiviteten
og tager udgangspunkt i et fælles tredje, hvor
deltagerne mødes på lige fod.

Det vigtigste for aktiviteterne er, at de opleves
som fællesskabende, relevante og interessante
for den enkelte.

Aktiviteterne kan med fordel relatere sig til lokale
forhold og muligheder, herunder inddragelse af
lokale ressourcer.

ANBEFALINGER
•	 Etablér aktiviteter, der skaber fællesskab og tager

udgangspunkt i et fælles tredje.

•	 Variér mellem små, hverdagslige aktiviteter og
større arrangementer, så det samlede tilbud
rammer bredt og alle kan deltage.

•	 Tilpas aktiviteterne til lokale forhold og skab
muligheder for samarbejde med lokalsamfundet.

HVEM
Værestedsmedarbejderen har ansvaret for at
facilitere fællesskabende aktiviteter og sikre, at
de er tilpasset deltagergruppen. Samtidig skal
værestedsmedarbejderen vurdere behov og
muligheder for at inddrage lokale samarbejds-
partnere, hvis der er brug for midler eller støtte
fra lokalsamfundet til at lave aktiviteter med bl.a.
mad eller andre bidrag.

Det fællesskabende tredje

STEMMER FRA PRAKSIS
”Altså fisketuren synes jeg var en succes,
fordi der kom nogle med, som jeg ikke havde
set før, og som jeg også fik snakket med. Og
der kom nogle med, som jeg ikke har snakket
med før, men som jeg begyndte at snakke en
del med. Som jeg også har fået knyttet bånd
til nu. Så når vi mødes ude i byen, så hilser vi
på hinanden og smiler.” – Tidligere hjemløs

”Det er en følelse af at være med til noget, og
at man ikke bare sidder alene. At være en del
af et sammenhold.” – Tidligere hjemløs

”Jeg synes faktisk minigolf, var skideskægt.
Alle kan slå til sådan en minigolf kugle.
Det er jo en sport, hvor alle kan være med,
om man er god eller dårlig. Det handler jo
bare om at være med om et fælles tredje.”
– Værestedsmedarbejder

27

Når der på værestedet laves fællesskabende
aktiviteter, er der fordele ved både at afholde
aktiviteter på værestedet og uden for værestedet
– også når man arbejder med tidligere hjemløse.

På værestedet skabes et genkendeligt, trygt
miljø med faste rutiner, der understøtter
overskuelighed og stabilitet. Aktiviteter uden
for værestedet kan tiltrække nye deltagere, give
mulighed for at mødes på neutral grund, åbne for
nye sociale relationer og muligvis skabe kontakt
til lokalsamfundet. En kombination af begge
typer aktiviteter kan styrke deltagernes trivsel og
tilknytning til fællesskabet.

ANBEFALINGER
•	 Tilbyd aktiviteter på værestedet. Det kunne

f.eks. være brætspil, bob, bordcurling, bålhygge,
havespil, håndarbejde eller fællesspisning.

•	 Tilbyd aktiviteter uden for værestedet. Det kunne
f.eks. være fisketure, byvandring, minigolf eller
udforskning af lokale seværdigheder.

HVEM
Det er værestedsmedarbejderne, der planlægger
og faciliterer aktiviteterne. Gerne i samarbejde
med værestedsbrugere og relevante aktører
f.eks. fra lokalområdet.

Aktiviteter på og udenfor værestedet

STEMMER FRA PRAKSIS
”Bingo, det er noget, de fleste kender. Det er
noget, de synes er fedt. Der er også noget
konkurrence i det, og der er noget på spil,
der er nogle præmier. Vi kan være mange
om det. Og det er også noget de kender.”
– Værestedsmedarbejder

”Jeg var virkelig overrasket over fisketuren.
Det var en kæmpe succes. Vejret var
forfærdeligt, der var høj bølgegang. Men
det gjorde bare noget, at der var man på
neutral grund. Der var nogle, der havde en
erfaring på området, og de brugte mere tid
på at hjælpe de andre end på at fiske selv.”
– Værestedsmedarbejder

”Det at man mødes ude i samfundet et eller
andet sted, det er måske mere neutralt for
alle.” – Værestedsmedarbejder

28

Tidligere hjemløse har stor gavn af at indgå i
meningsfulde fællesskaber, der kan forebygge
tilbagefald til hjemløshed og styrke trivslen.
Sådanne fællesskaber findes på værestederne,
hvor der er plads til forskellighed, og hvor hver
enkelt bliver mødt som det menneske, det er.

På værestederne ses det dagligt, hvordan fælles-
skaberne gør en forskel. Projekt ”Fællesskaber for
tidligere hjemløse” har tydeliggjort potentialet og
samlet værdifulde erfaringer til ni best practices.

Vi håber, at mange vil tage de ni best practices
til sig og lade sig inspirere rundt om på landets
væresteder og i landets kommuner. Vi er
overbeviste om, at det vil styrke kommunernes
hjemløseindsats og bidrage til en bedre hverdag
for tidligere hjemløse.

Afrunding

29

Benjaminsen, L. (2024). Hjemløshed i Danmark 2024: National
kortlægning. VIVE – Det Nationale Forsknings- og Analysecenter
for Velfærd, København. Lokaliseret d. 11/11 2025 fra: https://
www.sm.dk/Media/638611219202907618/302630_Hjeml_
shed_i_Danmark_2024_-_National_kortl_gning_pdf-ua.pdf

Brus, C., Linder, C. & Jensen, M.Ø. (2024). Værestederne: En
kortlægning af væresteders rammer og vilkår. Landsforening
af Væresteder, Fredericia. Lokaliseret d. 11/11 2025 fra:
https://www.vaeresteder.dk/media/5kbf10pd/vaerestedernes_
ramme_2024_web.pdf

Ibsen, J.T., Grønfeldt, S.T. & Rosenberg, A.W. (2024). Fra
bolig til hjem: Teorier og praksiserfaringer om hjemlighed,
hjemfølelse og meningsfulde fællesskaber efter hjemløshed.
VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd,
København.

Kaltoft, C., Korff, U., Olsen, S. S. & Svendsen, S. (2009).
De små skridts metode: Et stort skridt i den sociale indsats.
Landsforeningen af Væresteder, Fredericia.

Landsforeningen af Væresteder, LVS. & Public Futures,
PB. (2025). Årsrapport for udsatteområdet: Resultater af
holdningsundersøgelsen 2025, Fredericia.

Social- og Boligstyrelsen, (2020). Nationale retningslinjer for
indsatsen mod hjemløshed. Viden til gavn, Odense.

Litteraturliste

30

31

�����������������������������

����������������
��

�

���
��

��

Landsforeningen af Væresteder
Karetmagervej 11, 1.
7000 Fredericia

PR
25

83
85

