

Bilaga

Ungdomsenhetens samarbetsprojekt med polisen

Projektet har bedrivits inom Ungdomsenheten i Rinkeby under hösten 2006. Med hjälp av projektmedel har två extra socialsekreterare anställts. Dessa har utgjort en förstärkning av enheten och möjliggjort för tre ordinarie socialsekreterare att arbeta inom projektet. Då projektet har integrerats i enhetens ordinarie verksamhet inleds rapporten med en beskrivning av denna.

Socialsekreterarnas ordinarie verksamhet

Varje år inkommer till Ungdomsenheten mellan 300 och 350 nyanmälningar/ansökningar gällande ungdomar i åldersgruppen 13 – 18 år. Cirka 70 % (210-245 st) av dessa leder till utredning. Handläggargruppen har kontinuerligt mellan 110 och 120 aktuella familjer med pågående ärenden, d.v.s. utredningar och insatser. Kontinuerligt är cirka 20 ungdomar placerade utanför hemmet och 30-35 har andra insatser, s.k. öppenvård. I vissa familjer finns flera insatser samtidigt. Vårdkostnaden uppgår sammantaget till cirka 40 000 kronor per dygn.

Ungdomsenhetens ordinarie handläggargrupp består av 7 socialsekreterare som arbetar med handläggning av utredningar, bedömningar, beslut och uppföljning av insatser av alla inkommande anmälningar eller ansökningar. Den dagliga verksamheten kräver jourberedskap mellan kl. 08.00 – 16.30 (16.00 på fredagar) med lunchstängt mellan kl. 12.00 – 13.00. Övrig tid (kvällar och helger) finns socialjouren i Stockholms stad att tillgå.

Arbetet är organiserat för att möta kraven i Socialtjänstlagen om t ex skyndsamt handläggning. Med skyndsamt avser lagstiftaren ”inom två veckor”. Socialtjänstlagens grundprinciper är också styrande för arbetets utformning, såsom helhetssyn, kontinuitet och samverkan. Enheten har därför valt en organisation som möjliggör för ungdomar och föräldrar att få ha kontakt med samma handläggare under hela handläggningstiden. Även samverkan med andra myndigheter sköts i det enskilda ärendet av handläggaren. Enheten har även valt som princip att alltid ha två handläggare i varje ärende för att öka tillgängligheten, effektiviteten och rättssäkerheten. Det främjar även kontinuiteten för familjen när någon handläggare slutar sin anställning, att det då finns en handläggare kvar.

Varje vecka har två socialsekreterare gemensam jour på ett rullande schema för att kunna möta akuta situationer som uppstår och behöver hanteras direkt, såsom ungdomar som häktas eller blir misshandlade i hemmet. Dessa situationer är tidskrävande och behöver behandlas i den akuta situationen. Jouren har även ansvar för alla andra inkommande nya ärenden, till exempel anmälningar från polisen. Tillsammans med biträdande enhetschefen beslutas hur dessa ska hanteras och av vem.

Ordinarie arbete gällande ungdomar som begått brott

Cirka 40 % av de anmälningar som inkommer till Ungdomsenheten kommer från polisen, d.v.s. 130-150 anmälningar per år. Polisen är därigenom den i särklass största remittenten av ärenden. Som jämförelse kan nämnas att skolan, som är den näst största remittenten, står för 15-20 % av anmälningarna. Detta innebär att en stor del av Ungdomsenhetens arbete består i

att utreda och på olika sätt hjälpa ungdomar som misstänks ha begått brott. Redan innan projektet inleddes hade därför olika arbetsmetoder utformats för att på bästa sätt möta behovet. För att komplettera bilden av det arbete som bedrivs gällande ungdomar som begått brott beskrivs de olika metoderna nedan.

Under 15 år och över 15 år

Ungdomar under 15 år är inte straffmyndiga, vilket innebär att de inte, annat än i undantagsfall, kan kallas till förhör hos polisen. De blir aldrig kallade till åklagaren eller åtalade och kan inte heller dömas för de brott de begått. Forskningen (bl.a. inom Stockholms stads FoU-byrå) har dock visat att ju yngre ett barn är när ett brott begås desto högre är risken att han/hon i framtiden får stora problem med missbruk och/eller kriminalitet. Vissa typer av brott innebär högre risk, liksom förekomsten av riskfaktorer i barnets omgivning, såsom bristande stöd från föräldrar och lärare. Till exempel innebär ett första snatteri begånget av en tioåring en avsevärt högre risk än ett första snatteri begånget av en 16-åring.

Dessa forskningsresultat har lett till att Ungdomsenheten alltid inleder utredning när ett brott begås av en ungdom som är under 15 år. Resultaten har också lett till beslutet att inte automatiskt inleda utredning när ett förstagångsbrott av mindre allvarlig karaktär, såsom snatteri, begicks av en ungdom som var över 15 år. Bedömningen var att den ungdom som var 15 år skulle få tillräcklig reaktion från samhället genom att utsättas för polisförhör och därefter åtal med rättegång och dom alternativt samtal och böter direkt hos åklagaren. Givetvis inleds utredning om det gällde ett grövre brott eller om det fanns övriga oroande omständigheter, t ex är det alltid oroande om en ungdom stjälar mat då det finns risk att föräldrarna brister i sin omsorg.

Utredningar av ungdomar under 15 år som begått brott

Utredningar gällande ungdomar under 15 år som misstänks ha begått brott inleds alltid med ett möte. Ungdom och föräldrar kallas per brev till socialtjänsten och uppmanas att i förväg höra av sig om det finns behov av tolk då det är viktigt att ungdom och föräldrar förstår det som sägs. Om brottet som begåtts är ett första snatteri deltar fältassistenter och redogör för föräldrarna om de känner oro för ungdomens fritidsvanor, ger möjlighet till en diskussion med ungdomen själv samt erbjuder ungdomar som snattat att göra Revansch (se nedan). Om brottet som begåtts är ett annat än ett första snatteri inbjuds en polis från Närpolisen Södra Järva till mötet. Polismannens uppgift är att redogöra för ungdom och föräldrar vad som skulle ha hänt om ungdomen varit straffmyndig och vilket straff som kunde ha utdömts för det brott som begåtts. Utredningen innehåller även en skriftlig förfrågan till skolan om ungdomens situation och prestationer. Utredningens innehåll i övrigt är samtal med ungdom och föräldrar, tillsammans och var för sig. Det vanligaste är att utredningen därefter avslutas utan ytterligare insats.

Revansch

Revansch är en metod som innebär att den ungdom som snattat går tillbaka till butiken och ber om ursäkt inför en butiksanställd och får en blankett påskriften som intygar att ursäkten framförts. Fältassistenter har förberett besöket genom kontakt med butiken. Många ungdomar vittnar om att det är skuldavlastande att be om ursäkt och få veta att man åter är välkommen tillbaka till butiken som kund.

Deltagande vid polisförhör vid Närpolisen som inledning av utredning

Sedan flera år tillbaka finns ett regelbundet samarbete med Södra Järva Närpolis, vilket fram till försöksverksamhetens början, innebar att varje torsdag eftermiddag var avbokad för att

jouren skulle kunna delta i polisförhör. Närpolisen samverkade i detta genom att lägga sina förhör den tiden och informera oss i god tid innan om vilken ungdom som kallats. Om en ordinarie handläggare redan var tillsatt deltog denne i största möjliga mån vid polisförhören. Detta innebar att socialtjänstens deltagande under polisförhören oftast var den första kontakten med ungdomar och föräldrar. Efter förhören, som polisen givetvis höll i, avsattes en stund för enskilt samtal mellan ungdom, föräldrar och socialtjänst. Både familjen och socialtjänsten var då införstådd med vad ungdomen var misstänkt för och vad som sagts under polisförhören, något som underlättade i den fortsatta kontakten.

Modellen hade uppkommit efter att både socialtjänsten och polisen upplevt det olyckligt och försvårande om socialtjänsten hade hunnit ha sitt samtal med familjen innan polisförhören, eftersom samtalet hos socialtjänsten då ofta kom att handla om huruvida brottet hade begåtts eller ej. Många gånger krävde familjen en kopia på anmälan, något som socialtjänsten inte har möjlighet att förvägra den som handlingen gäller. Polisen motsatte sig socialtjänstens inblandning innan polisförhören då samtalet vid socialtjänsten kunde jämföras med polisens ”delgivning av misstanke” något som ofta försvårade polisens fortsatta utredningsarbete. Polisens upplevelse var att ungdomarna ofta hade fått så pass mycket information genom socialtjänsten att de hunnit prata ihop sig med varandra och hitta bortförklaringar inför polisförhören. Det började också bli mer vanligt att ungdomar, efter att genom socialtjänsten ha fått information om innehållet i anmälan, hotade anmälaren och krävde att anmälan skulle återtas. Detta var en källa till konflikt mellan socialtjänst och polis, som dock kunde undanröjas genom ovanstående modell där socialtjänsten inleder sin kontakt med familjen genom deltagandet vid polisförhören.

Deltagande i polisförhör hos Västerortspolisen

Samarbetet med Västerortspolisens Ungdomsgrupp och Rånkommission har inom ordinarie verksamhet inte kunnat genomföras på sådant sätt som dessa under lång tid önskat. Deras förhör med ungdomar är oftast inte inplanerade flera dagar i förväg utan beroende av när ungdomen påträffas. Detta innebär att polisförhör hålls med mycket kort varsel, ca 30 minuter. Den resurstilldelning som Ungdomsenheten har till sin ordinarie verksamhet kräver god planering och framförhållning för att få tiden att räcka till. Detta har lett till svårigheter för socialtjänsten att annat än i undantagsfall kunna delta i Västerortspolisens förhör. Vilket lett till både konflikter och klagomål från framförallt polisens sida, som uppfattat detta som bristande intresse från socialtjänstens sida.

Ordinarie samarbete med skolan

Samarbetet mellan Ungdomsenheten och Bredbyskolan samt Rinkebyskolan sker på flera olika nivåer och ett samverkansdokument finns upprättat. Vid akuta situationer i skolan, t ex ett barn som berättar om misshandel i hemmet, tas direktkontakt med Ungdomsenhetens jour. Regelbundna möten, minst en gång per månad, finns mellan skolkurator/samordnare och Ungdomsenhetens biträdande enhetschef. På dessa möten sker konsultationer och diskussioner om enskilda ärendens handläggning. Svårigheter som inte kan lösas, svagheter i organisationen eller förslag på gemensam utveckling förs sedan vidare till de möten som förekommer två-tre gånger per termin mellan skolans kurator/samordnare och biträdande rektor samt biträdande enhetschef och enhetschef vid Ungdomsenheten. Frågor av principkaraktär kan sedan föras vidare till BUS internt.

Även skolan har framfört kritik mot socialtjänstens brist på samarbete gällande enskilda elever. Man har från skolans sida velat vara mer aktiv och deltagande i socialtjänstens utredningsprocess, något som emellanåt har besvarats med att det inte varit möjligt på grund

av sekretesslagen. Det finns dock möjligheter att genom utökad motivationsarbete få familjens tillstånd till fler gemensamma möten, återkoppling efter avslutad utredning och liknande. Detta är dock tidskrävande och har inte varit möjligt att genomföra i tillräcklig utsträckning med ordinarie resurser. Socialtjänsten har därför tvingats begränsa sina kontakter och har då prioriterat att kunna ta emot anmälningar på ett sätt som är bra för alla parter, t ex vid ett gemensamt möte i skolan med familjen. Ungdomsenheten har också prioriterat det mer övergripande och konfliktlösningsarbetet med skolorna genom regelbundna träffar på ledningsnivå, se ovan. Det ingår också, vilket tidigare nämnts, att i varje utredning av en ungdom skicka en skriftlig förfrågan till skolan kring den unges situation, prestationer, uppförande etc.

Verksamheten under försöksperioden

För att möjliggöra intentionerna med försöksverksamheten har hela Ungdomsenhetens organisation strukturerats om. Det har under hösten 2006 funnits 9 socialsekreterare som har delats in i tre jourteam på ett rullande schema, en vecka i taget. Varje jourteam har bestått av tre socialsekreterare varav en har varit avsatt för allt akut och nytt samarbete med polisen. Deras tillgänglighet har därför varit mycket hög, något som möjliggjort deltagande vid i stort sett alla polisförhör under försökstiden. Det har också möjliggjort att målet med kontakt med familjen inom 48 timmar till stora delar har kunnat hållas. En närmare beskrivning av detta finns längre fram i skrivelsen.

De tre socialsekreterare som ingått i den s.k. "polisjouren" vid Ungdomsenheten har varit tre ordinarie och mycket kunniga handläggare, något som bedömts vara nödvändigt för ett gott genomförande av projektet och för att erfarenheterna ska bli bestående för enheten även efter projektets upphörande. De vikarier som anställts har därför fått ersätta "polisjouren" i deras ordinarie handläggning och övriga arbetsuppgifter så långt det varit möjligt. Det har tagit tid att anställa och introducera ny personal samt flytta handläggning av ärenden varför den nya organisationen inte kunde träda i kraft förrän efter semestrarna, v 35.

Uppdraget

Nedan kommer uppdragets olika delar att redovisas. De olika delarna har alltså varit:

- att tillsammans med polisen inom 48 timmar träffa ungdomar och deras föräldrar i hemmet då en ungdom misstänks ha begått ett brott
- att förstärka samarbetet med skola och polis i syfte att tidigare kunna erbjuda ungdomar och föräldrar stöd om det fanns oro för att en ungdom var på väg att bli kriminell.
- att öka deltagandet vid polisförhör

Hembesök inom 48 timmar tillsammans med polis

Det är sedan länge en väletablerad princip att arbetet med brottsmisstänkta barn och ungdomar skall bedrivas skyndsamt. Det finns därför för både polis, åklagare och domstolar särskilda lagbestämmelser och väletablerade rutiner om att dessa ärenden skall ha förtur. För socialtjänstens del är det särskilt angeläget att snabbt komma i kontakt med unga lagöverträdare eftersom erfarenheten visar att det ofta nödvändiga motivations- och förändringsskapande arbetet är lättare att genomföra i nära tidsmässig anslutning till brottet än lång tid därefter. I det senare fallet hinner den unge bygga upp stundtals svärgenomträngliga skyddsmekanismer, och han eller hon kan inta en förnekande och/eller förringande attityd till det som hänt.

Att polis och socialtjänst inom 48 timmar, eller ännu snabbare, skall göra ett gemensamt hembesök hos den unge och hans eller hennes familj är därför ett önskvärt mål. Vid genomförandet har det dock visat sig finnas svårigheter och komplikationer.

Hembesök

Varken polis och socialtjänst kan utan laglig grund tränga sig in i privata hem. Socialtjänsten kan endast göra hembesök om den enskilde medger detta, med undantag av rena tvångssituationer. Även i samband med att den unge gjort sig skyldig till, eller misstänks för, brott måste alltså ett hembesök regelmässigt föregås av annan förberedande kontakt med föräldrarna.

Vid hembesök hos en sedan tidigare okänd familj är det även viktigt att göra en riskbedömning då socialsekreterarna befinner sig i en särskilt utsatt situation. Om det finns minsta tvekan gällande säkerheten ska ett första möte med familjen ske i socialtjänstens lokaler.

Inom 48 timmar

För att kunna verkställa ett hembesök inom 48 timmar är det nödvändigt att nå föräldrarna per telefon. Föräldrarna behöver alltså ha tillgång till telefon och socialtjänsten behöver ha tillgång till telefonnumret. Därtill krävs även att parterna kan kommunicera med varandra vilket i så gott som samtliga fall kräver tolk och då självklart kunskap om vilket språk som tolkningen ska ske på. Ungdomsenheten använder idag tolk i 30 % av sina kontakter och det är särskilt viktigt i den inledande fasen av en kontakt då de juridiska ramarna behöver tydliggöras.

En annan omständighet som är nödvändig för ett snabbt agerande av socialtjänsten är att vi genom anmälan från polisen fått kännedom om att ett brott begåtts och att det finns en misstänkt person under 18 år. Hur lång tid det tar innan polisen skickar sin anmälan till socialtjänsten varierar, dels beroende på olika rutiner vid olika polisstationer men också beroende på hur snabbt polisen får fram en misstänkt persons identitet. Som ett exempel kan nämnas att socialtjänsten i oktober 2006 fick en anmälan från polisen angående ett brott begånget i januari samma år. I ett sådant fall kan det framstå som mindre angeläget med en omedelbar reaktion från socialtjänstens sida, d.v.s. hembesök inom 48 timmar.

Det inträffade även vid ett tillfälle under 2006 att det inte inkom någon anmälan alls utan att det var först i samband med kallelse till huvudförhandling i tingsrätten som socialtjänsten fick kännedom om att en underårig var brottsmisstänkt.

Ett positivt exempel: En pojke i de lägre tonåren hade gjort sig skyldig till ett snatteri. Anmälan inkom och utredning inleddes omgående. Samtal med förälder och pojken själv samt informationsinhämtning från skolan ägde rum blott någon dag senare. Pojken erbjöds att genomföra Revansch. Han gick till butiken tillsammans med en förälder redan dagen därpå och utredningen kunde avslutas redan en vecka efter det att den inletts då allt tydde på att pojken levde under goda omständigheter och att snatteriet var en engångsföreteelse. Det snabba polisingripandet, den adekvata föräldrareaktionen, den omedelbara socialtjänstutredningen och det avslutande Revansch-programmet innebär sammantaget att det är mycket sannolikt att den här pojken aldrig återkommer i sådana här sammanhang.

Tillsammans med polis

Företrädare för Västerortspolisen har i våra kontakter klargjort att polisen, enligt deras tolkning av det aktuella rättsläget, omöjligt kan göra ett informellt hembesök tillsammans med socialtjänsten under en pågående förundersökning. Som följd av denna omständighet har polisen alltså inte deltagit i något hembesök under projekttiden.

Samverkan med skola och polis

Ett av målen inom Ung och Trygg är att hitta metoder som leder till att färre ungdomar hamnar i riskzon för kriminellt beteende. Projektets styrgrupp har uttryckt önskemål om att särskilda samarbetsinsatser ska göras gällande tio brottsaktiva ungdomar per stadsdel inom Järva. Ett samrådsmöte med representanter för socialtjänst, polis och skola inom Rinkeby hölls den 30 augusti 2006 kring frågan om utökad samverkan för att nå detta mål. Vid mötet bestämdes att en arbetsgrupp med representanter från närpolisen i Rinkeby, Bredbyskolan, Rinkebyskolan och socialtjänsten i Rinkeby skulle bildas. Socialtjänsten har varit sammankallade och arbetsgruppen har haft fyra möten.

Arbetsgruppen har bland annat diskuterat hur urvalet ska gå till och vilka kriterier som ska gälla för att en ungdom ska bli aktuell för den särskilda samarbetsinsatsen, hur samarbetet kan bedrivas med hänsyn till gällande sekretesslagstiftning och vem som ska göra vad gällande det praktiska arbetet.

Vid det första mötet bestämdes att det är socialtjänsten som har det slutliga ansvaret för vilka ungdomar som ska ingå. Det är socialtjänsten som ska informera ungdomar och föräldrar och inhämta samtycke till medverkan i samarbetet mellan socialtjänst, skola och polis. Ett sådant samtycke kan häva sekretessen i just denna fråga. Urvalet har skett genom de anmälningar som inkommit från Bredbyskolan, Rinkebyskolan och Närpolisen, och som bedöms befina sig i riskzon att utveckla kriminalitet. Socialtjänsten har sammanställt uppgifterna, gjort ett urval och bestämt vilka som ska tillfrågas. Bredbyskolan och Närpolisen anmälde ungdomar i riskzon medan Rinkebyskolan inte ansåg sig ha någon sådan oro för tillfället.

Av de totalt 11 ungdomar som anmäldes valde socialtjänsten ut 6 stycken. Deras föräldrar tillfrågades och 2 familjer tackade ja till att delta i det utökade samarbetet.

Ärende 1

I det första ärendet har två gemensamma möten hållits med ungdom respektive förälder tillsammans med representanter från socialtjänst, skola och polis. Trots detta blev den aktuella ungdomen misstänkt för brott strax efter de gemensamma mötena. Efter sedvanligt polisförhör fortsatte socialsekreteraren samtalet med familjen tillsammans med den polis som ingått i arbetsgruppen. Detta samtal resulterade i att föräldern, som under polisförhöret varit mycket ifrågasättande inför polismyndighetens agerande, ändrade attityd och kunde se mer positivt på vårt fortsatta samarbete.

Ärende 2

Skolan kallade förälder, ungdom och socialsekreterare till möte utifrån oro för att ungdomen befann sig i riskzon för kriminalitet. På mötet presenterades samarbetsprojektet för föräldern som samtyckte till deltagande. Därefter hölls ytterligare ett möte vid vilket även polisen från arbetsgruppen deltog. Ungdomen hade inför detta möte skärpt sig, börjat sköta skolan och föräldern var nöjd. Skolans oro hade minskat och alla parter var överens om en gemensam uppföljning efter två månader. Vidare kan nämnas att kamrater till ungdomen begick nya brott under denna tid men att den aktuella ungdomen då inte deltog.

Utökat samarbete med Närpolisen i Rinkeby och Västerortspolisen

De socialsekreterare som ingått i projektet har under projekttiden bjudit in sig till både Närpolisen i Rinkeby och Ungdomsgruppen och Rångruppen hos Västerortspolisen. Syftet med mötena har varit att ytterligare informera om projektet och dess uppdrag och syfte, men även påminna om att det nu funnits socialsekreterare som prioriterat att delta vid polisens förhör av minderåriga. Det har genomgående varit positiva möten. En fråga som åter lyftes upp av Västerortspolisen var önskemålet om att det skulle finnas socialsekreterare som var direktplacerade hos polisen, något som skulle underlätta socialtjänstens deltagande vid alla polisförhör av minderåriga.

Statistik gällande inkomna anmälningar från polisen

Under de 4 månader som projektet pågått har 48 anmälningar inkommit från polisen. Av de 48 inkomna anmälningarna var 19 redan aktuella på Ungdomsenheten, och handlades i första hand av ordinarie socialsekreterare. Projektsekreterarna gick endast in i dessa ärenden om ordinarie handläggare hade förhinder för att snabbt ta kontakt med familjen (inom 48 timmar).

Ålder och kön på de misstänkta

Ungdomsenhetens målgrupp är ungdomar mellan 13 och 18 år, varför eventuella anmälningar gällande andra åldrar inte har handlagts på enheten. Av de 48 inkomna anmälningarna gällde 14 stycken flickor och resterande 34 gällde pojkar. I likhet med tidigare förd statistik på Ungdomsenheten är det ungdomar mellan 14 och 16 år som står för den största delen av anmälningarna.

Födelseår	1988	1989	1990	1991	1992	1993
Antal	2	7	12	14	10	3

Förfluten tid mellan brott och anmälan till socialtjänsten

Nedan följer redovisning av hur lång tid som förflutit mellan tiden för brottet och tiden för när polisens anmälan kommit till socialtjänstens kännedom. Över hälften av anmälningar har inkommit till socialtjänsten inom 10 dagar, och majoriteten av dessa redan inom 3 dagar. Vid något tillfälle har anmälan inkommit samma dag som brottet begåtts, och in några fall har det förflutit nästan 9 månader innan anmälan kom till socialtjänstens kännedom.

Tidsintervall	0-3 dagar	4-6 dagar	7-9 dagar	10 dagar eller mer
Antal	12	8	5	23

Förfluten tid innan första kontakt med socialtjänsten

Ett av målen med projektet var att socialtjänsten tillsammans med polisen skulle göra hembesök hos ungdom och föräldrar inom 48 timmar efter kännedom om brottet. Då polisen inte haft möjlighet att delta i några hembesök har vi istället redovisat hur lång tid det tagit innan socialtjänsten tagit kontakt med ungdomen och/eller föräldrarna. Tidsintervallet har justerats till 3 dagar, dvs 72 timmar, då projektsekreterarna inte arbetat helger.

Nästan hälften av anmälningarna (23 st) har följts upp av socialtjänsten inom 3 dagar, av dessa hade vi i 5 fall redan hunnit prata med familjen innan den officiella anmälan kom in.

Orsakerna till att det i övriga fall har dröjt mer än 72 timmar har varit flera; t.ex. att polisen bett oss avvakta med vidare åtgärder, att lång tid (flera månader) redan förflutit sedan brottet begicks varför det inte bedömts nödvändigt med snabb kontakt.

Tidsintervall	0-3 dagar	4-6 dagar	7-9 dagar	10 dagar eller mer
Antal	23	5	2	18

Deltagande i polisförhör

Av de 48 anmälningarna har polisförhör hållits i 30 fall, varav socialtjänsten medverkat i 22. Av de 8 polisförhör där socialtjänsten inte medverkat har 3 av polisförhören hållits antingen före eller efter projekttiden. 3 av de resterande 5 hade hållits innan anmälan inkom till socialtjänsten och de 2 kvarvarande polisförhören hölls i december, när antalet socialsekreterare oväntat decimerats på Ungdomsenheten. En av de projektanställda återgick då till sin ordinarie tjänst, varför projektet under denna period inte kunde fullfölja sitt uppdrag i alla delar.

I de ärenden där polisförhör inte hållits beror det till exempel på att ungdomen är under 15 år och att socialtjänstens begäran om utredning och polisförhör enligt Lagen om unga lagöverträdare inte hunnit behandlas av åklagare än. Det har också handlat om att polisförhör gjorts direkt vid gripandet, och att ytterligare polisförhör inte bedömts vara nödvändigt.

	Medverkan från socialtjänsten	Förhör utan soc.	Förhör ej hållits
Antal	22	8	18

Sammanfattande slutsatser

Trots att projektet endast kunnat fungera fullt ut under några månader hösten 2006 har erfarenheterna varit mycket goda och enhetens arbete har kvalitetsmässigt kunnat förbättras med denna modell. Det är inte möjligt att personalmässigt förstärka den ordinarie verksamheten på det sätt som skett under projekttiden, men det har under projekttiden utarbetats nya arbetssätt som inte behöver innebära ökad belastning för handläggarna.

Den arbetsgrupp som bildades tillsammans med skolorna och närpolisen kommer att fortsätta att träffas för att möjliggöra fortsatt utveckling och samarbete. Den modell, med gemensamma möten som beskrivits i ärende 1 och 2 ovan, kommer att upprätthållas och ska omfatta alla socialsekreterare vid enheten.

Ungdomsenheten kommer liksom tidigare att ha en väl fungerande jourfunktion med målsättningen att snarast kontakta och erbjuda stöd till de ungdomar och föräldrar som anmäls eller själva söker kontakt.

Våra erfarenheter visar att målet med hembesök hos familjen inom 48 timmar är ett gott mål men att det i många fall är svårt att nå. Det är rimligt att sträva efter en kontakt med familjen inom 48 timmar och då erbjuda vårt stöd i den akuta krisen. För att kunna göra ett mer omfattande arbete krävs att även polisens brottsutredning sker mer skyndsamt och ett närmare samarbete mellan polis och socialtjänst. Flera av de ungdomar som anmäls till socialtjänsten såsom misstänkta för brott är dessutom oskyldiga, något som bör beaktas när samarbetet mellan polis och socialtjänst utvecklas.

För att tillmötesgå önskemålen/kraven på deltagande vid samtliga polisförhör av minderåriga som hålls vid Västerorts polismästar distrikt krävs att en socialsekreterare med kort varsel kan inställa sig på alla tider på dygnet. Den bemanning som finns idag är inte tillräcklig för att tillgodose önskemålet. Varken de enskilda stadsdelsförvaltningarna, kranskommunerna eller socialjouren förmår idag att göra detta. Om frågan ska prioriteras behövs en särskild lösning.