

PM 2017:188 RVI (Dnr 110-1157/2017)

Nya ungdomspåföljder (Ds 2017:25)

Remiss från Justitiedepartementet

Remisstid den 29 september 2017

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Remissen besvaras med hänvisning till vad som sägs i stadens promemoria.

Föredragande borgarrådet Åsa Lindhagen anför följande.

Ärendet

Utredningen Nya ungdomspåföljder har haft i uppdrag att överväga och komplettera de bedömningar och förslag som lämnats av Påföljdsutredningen om nya påföljder för unga lagöverträdare (Ju 2009:11). Syftet är att åstadkomma tydliga och konsekventa ungdomspåföljder som kan bidra till att hindra återfall i brott.

Utredningen föreslår att två nya ungdomspåföljder införs, ungdomstillsyn och ungdomsövervakning. Syftet är att det för en person under 18 år i princip alltid ska finnas en tillämplig ungdomspåföljd som är tillräckligt ingripande med hänsyn till brottslighetens allvar och den unges tidigare brottslighet. Därmed ska vuxenpåföljder och höga bötesstraff kunna undvikas.

Lagändringarna föreslås träda i kraft den 1 juli 2019. Justitiedepartementet har remitterat promemorian till staden för yttrande.

Remissen i sin helhet finns att läsa på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret och socialnämnden. Socialförvaltningen har svarat genom ett gemensamt kontorsyttrande med stadsledningskontoret.

Stadsledningskontoret och socialförvaltningen ställer sig i stort bakom utredningens förslag, men ifrågasätter varför påföljden ungdomsövervakning inte alltid ska vara förlagd med ett drogförbud.

Mina synpunkter

Ett aktivt och tidigt arbete för att bryta utvecklingen mot en kriminell livsstil hos unga är nödvändigt för att skapa ett mer sammanhållet och hållbart samhälle. Ungdomsåren är de mest brottsaktiva åren och vi behöver därför hitta rättsliga påföljder som både straffar begångna brott på ett rimligt sätt och som bidrar till en

beteendeförändring. Det är därför rimligt att unga personer mellan 15 och 21 år särbehandlas i påföljdssystemet, och jag välkomnar utredningens förslag om nya ungdomspåföljder.

Jag vill samtidigt påpeka att det vid sidan av dessa åtgärder behöver finnas tidiga åtgärder som riktas mot de barn och unga som bedöms ligga i riskzon för att utveckla en kriminell livsstil, men också åtgärder på ett generellt och samhällsövergripande plan för att minimera riskerna för unga personer att börja begå brott. Detta är också något som regeringen lyfter i sitt nationella brottsförebyggande program Tillsammans mot brott (Skr 2016/17:126). I Stockholms stad arbetar vi med tidiga insatser genom att etablera fler familjecentraler eller familjecentralsliknande verksamheter, genom utökade hembesöksprogram till förstagångsföräldrar, genom en stärkt samverkan mellan skola och socialtjänst i skolor där en stor andel elever riskerar att inte klara kunskapsmålen, genom särskilda insatser för familjehemsplacerade barn så att de bättre klarar skolan samt med sociala insatsgrupper för de ungdomar och unga vuxna som behöver komma ur en kriminell livsstil. Dessa två frågor – straffrättsliga påföljder och tidiga sociala insatser – står inte emot varandra, utan kompletterar varandra.

De förslag som utredningen lämnar är i stort sett väl avvägda och bör täcka de behov av påföljdsalternativ som saknas i dagens system. Frågan om ifall påföljden ungdomsövervakning alltid bör vara förlagd med ett drogförbud för den unge är dock inte helt okomplicerad. Jag delar stadsledningskontorets och socialförvaltningens synpunkt att då påföljden främst rör minderåriga så är det viktigt att samhällets grundinställning är att droganvändning inte är godtagbart. Samtidigt lyfter utredningen att ett totalt förbud mot droganvändning skulle innebära att domstolen behöver besluta om andra, troligtvis sämre, påföljder om den unge ändå skulle använda droger under verkställighetstiden. Ur mitt perspektiv är det viktigaste att både Statens institutionsstyrelse och socialtjänsten arbetar för att den unge ska komma ur ett eventuellt missbruk. Möjligen kan det lättare åstadkommas om inte återfall riskerar att leda till mindre lämpliga rättsliga påföljder.

I övrigt hänvisar jag till stadsledningskontorets och socialförvaltningens tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Remissen besvaras med hänvisning till vad som sägs i stadens promemoria.

Stockholm den 7 september 2017

ÅSA LINDHAGEN

Bilaga

Remissen i sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden Anna König Jerlmyr, Joakim Larsson och Cecilia Brinck (alla M) och borgarrådet Lotta Edholm (L) enligt följande.

Vi föreslår att kommunstyrelsen beslutar följande.

1. Föredragande borgarrådets förslag till beslut bifalls delvis.
2. Därutöver anføres följande som svar på remissen från justitiedepartementet.

Staden ska alltid finnas till hands för de mest utsatta i vårt samhälle. I synnerhet ska barn och unga som far illa få stöd och hjälp i ett tidigt skede.

Utöver ett strategiskt lokalt trygghetsarbete krävs också åtgärder på nationell nivå. Jourdomstolar med möjlighet att snabbt lagföra unga brottslingar bör därför etableras.

Ett aktivt och tidigt arbete för att bryta utvecklingen mot en kriminell livsstil hos unga är nödvändigt för att skapa ett sammanhållet och hållbart samhälle. Det är därför välkommet att två nya ungdomspåföljder införs, ungdomstillsyn och ungdomsövervakning.

Utredningen Nya ungdomspåföljder föreslår att ungdomsövervakning som regel inte ska innefatta ett drogförbud. På goda grunder ifrågasätts detta av stadsledningskontoret och socialförvaltningen.

Den ökade användningen av nya droger som nätdroger är oroväckande. Vi arbetar för att minska droganvändningen bland Stockholms unga. Huvudlinjen i svensk missbruksvård måste fortsatt vara nolltolerans mot narkotika och utbyggda behandlingar för att nå drogfrihet.

Det är viktigt att staden tar signaler om ökad narkotikadödlighet på allvar. Genom ökad kunskap samt stärkt stöd kan staden hjälpa ungdomar i ett tidigare skede. Unga vuxna med etablerat missbruk behöver erbjudas kunskapsbaserade vård- och behandlingsinsatser som är anpassade till deras behov. Unga i riskzon och personer i tidigt skede av missbruk ska erbjudas lättillgängliga insatser. Insatser mot ungas droganvändning ska förstärkas. Stadens socialtjänst behöver stärka kunskapen om och utveckla arbetsmetoder, stödinsatser och boenden för målgrupperna samsjukliga och unga vuxna i missbruk och beroende.

Drogeförebyggande arbete ska fortsatt prioriteras, resurserna för detta ändamål ska öka och staden ska arbeta för att minska de riskfaktorer som identifierats. Staden vara ett föredöme när det gäller att hjälpa ungdomar som har en missbruksproblematik.

Staden måste vara mycket tydlig i sitt avståndstagande mot droger och påföljden ungdomsövervakning ska därför alltid vara förlagd med ett drogförbud.

Kommunstyrelsen

Reservation anfördes av Anna König Jerlmyr, Joakim Larsson, Cecilia Brinck, Dennis Wedin och Johanna Sjö (alla M) och Lotta Edholm (L) med hänvisning till Moderaternas och Liberalernas gemensamma reservation i borgarrådsberedningen.

Ersättaryttrande gjordes av Erik Slottnér (KD) med hänvisning till Moderaternas och Liberalernas gemensamma reservation i borgarrådsberedningen.

Remissammanställning

Ärendet

Utredningen Nya ungdomspåföljder har haft i uppdrag att överväga och komplettera de bedömningar och förslag som lämnats av Påföljdsutredningen om nya påföljder för unga lagöverträdare (Ju 2009:11). Syftet är att åstadkomma tydliga och konsekventa ungdomspåföljder som kan bidra till att hindra återfall i brott.

Utredningen föreslår att två nya ungdomspåföljder införs, ungdomstillsyn och ungdomsövervakning. Syftet är att det för en person under 18 år i princip alltid ska finnas en tillämplig ungdomspåföljd som är tillräckligt ingripande med hänsyn till brottslighetens allvar och den unges tidigare brottslighet. Därmed ska vuxenpåföljder och höga bötesstraff kunna undvikas.

Lagändringarna föreslås träda i kraft den 1 juli 2019.

Ungdomstillsyn

Med ungdomstillsyn avses att den unge får en skyldighet att hålla kontakt med och träffa en särskilt utsedd kontaktperson och som huvudregel även delta i annan särskilt anordnad verksamhet, t.ex. påverkansprogram. Den ska inte kräva den unges, eller dennes vårdnadshavares, samtycke och påföljdsvalet ska inte föregås av någon särskild behovs- eller lämplighetsbedömning.

Påföljden ska i första hand komma ifråga för en person som vid domstillfället är under 18 år. För en person som då är över 18 år men under 21 år ska påföljden kunna väljas endast om det finns särskilda skäl för det. Innehållet ska bygga på övervakning och kontroll. Det ska också vara behandlingsinriktat och bidra till att den unge avhåller sig från kriminalitet. Innehållet ska innefatta att den unge, i likhet med ungdomstjänst, ger upp en del av sin fritid och möjligheten att fritt styra över sin tid samt bidra till att det skapas en struktur i den unges liv som kan gynna en positiv utveckling.

Förslaget innebär att domstolen bestämmer längden för påföljden från en månad upp till sex månader. Totalt ska den unge träffa stödpersonen ungefär fem timmar per vecka fördelat på minst två tillfällen. Ungdomstillsyn ska också kunna användas som förstärkningspåföljd till ungdomsvård om det behövs för att ungdomsvården ska bli tillräckligt ingripande.

Socialnämnden i den unges hemkommun ska vara huvudman för påföljden.

Ungdomsövervakning

Ungdomsövervakning ska enligt förslaget kunna komma ifråga vid brottslighet med straffmättningsvärden från sex månader men inte överstigande ett år samt vid återfall i allvarlig brottslighet (vars straffmättningsvärde kan understiga sex månader).

Påföljden ska i första hand avse personer som vid domstolsfallet är under 18 år. Om det finns särskilda skäl ska en person i ålder 18 till 21 år kunna dömas till påföljden. Påföljden bygger på en kvalificerad övervakning av den unge och innefattar tydliga begränsningar av den unges rörelsefrihet.

Statens Institutionsstyrelse (SiS) föreslås utgöra huvudman för påföljden.

Vidare föreslås att socialnämnden ska utse en särskild handläggare för den dömde under verkställigheten. Handläggaren ska medverka vid kartläggningen av den unge

och vid framtagandet av verkställighetsplanen samt medverka vid uppföljning och revidering av planen.

Enligt förslaget ska det vara möjligt att vidta polishämtning. Det ska också vara möjligt att genomdriva vissa beslut om rörelseinskränkning genom biträde av polisen. Påföljden föreslås inte som regel innefatta ett drogförbud. Om det däremot finns skäl för det ska SiS kunna besluta om att den unge ska förbjudas att använda droger och/eller alkohol under verkställigheten.

Förändringar i offentlighets- och sekretesslagen

För att möjliggöra ett informationsutbyte mellan de aktörer som är inblandade i verkställigheten av ungdomsövervakning föreslås vissa ändringar i offentlighets- och sekretesslagen (2009:400). Den nuvarande sekretessregleringen i offentlighets och sekretesslagen (2009:400) (OSL) innebär att myndigheter och andra aktörer i många fall är hindrade att lämna ut uppgifter till SiS.

Utredningen föreslår därför att det införs särskilda sekretessbrytande bestämmelser i OSL för socialtjänsten, skolan och polisen i OSL. Bland annat innebär detta att socialtjänstsekretessen inte omfattas av beslut som ingår i verkställighetsplanen för ungdomsövervakning samt att socialtjänsten kan lämna uppgifter till SiS i vissa fall utan hinder av sekretess. I den del av OSL som reglerar sekretessen för skolan införs en sekretessbrytande bestämmelse som möjliggör för skolan att lämna uppgifter som rör specialpedagogiska insatser i vissa fall utan hinder av sekretess. Psykologisk och psykosociala insatser undantas.

Utredningen anger att socialtjänsten i första hand bör eftersträva att uppgifter som omfattas av sekretess lämna ut i samförstånd med den unge (och i förekommande fall dennes vårdnadshavare). SiS verksamheten omfattas av socialtjänstsekretessen, vilket innebär att en uppgift inte blir offentlig genom att den lämnas till SiS.

Ekonomiska konsekvenser

Kostnader för ungdomstillsyn

Påföljdsutredningen bedömde att det kunde antas röra sig om mellan 600 och 700 ungdomar per år som skulle bli aktuella för påföljden kontaktskyldighet och kostnaden uppskattades till cirka 30 000 kronor per dömd. Samma bedömning görs avseende ungdomstillsyn och uppskattningen utgick från kostnaden för s.k. särskild kvalificerad kontaktperson inom socialtjänsten.

Den sammantagna kostnaden för kommunerna för påföljden ungdomstillsyn rör sig om cirka 20 miljoner kronor per år. Kostnaderna kan inte antas rymmas inom befintliga anslag utan förutsätter att kommunerna tillskjuts medel.

Kostnader för ungdomsövervakning

Utredningen bedömer att Statens institutionsstyrelse (SiS) kommer att behöva tillföras omkring 65 miljoner kronor per år för verkställighet av ungdomsövervakning. Härtill kommer omställningskostnader som införandet av påföljden är förenat med.

Beredning

Ärendet har remitterats till stadsledningskontoret och socialnämnden. Socialförvaltningen har svarat genom ett gemensamt kontorsyttrande med stadsledningskontoret.

Stadsledningskontoret och socialförvaltningen

Stadsledningskontorets och socialförvaltningens gemensamma tjänsteutlåtande daterat den 11 augusti 2017 har i huvudsak följande lydelse.

Stockholms stad ställer sig i huvudsak positiv till utredningens förslag. Förslagen bedöms bidra till att stärka barnrättsperspektivet i påföljdssystemet för unga lagöverträdare genom att minska antalet unga lagöverträdare döms till en vuxenpåföljd, skapa fler alternativ till bötesstraff samt att innehållet i de nya påföljderna utarbetas i samråd med den unge. Förslaget ger stöd i stadens arbete för att nå visionen om Ett Stockholm för alla och kommunfullmäktiges mål för verksamhetsmålet 1.2 Tidigare sociala insatser skapar jämlika livschanser för alla. Förslaget ligger även i linje med kommunfullmäktiges mål för verksamhetsmålet 4.4 Stockholm är en stad som respekterar och lever upp till barnets rättigheter i enlighet med FN:s barnkonvention.

Ungdomstillsyn

Stockholms stad är positiv till att det kommer flera påföljdsförslag för att differentiera påföljdssystemet för unga. Ungdomstillsyn har till skillnad mot ungdomsvård fokus på kontroll och övervakning. I verkställigheten av denna påföljd blir det viktigt att också fokusera på ett fortsatt motivationsarbete med den unge då påföljden inte är baserad på samtycke. Stödpersonens roll får en central betydelse i samverkan med vårdnadshavare/föräldrar och andra viktiga personer i den unges liv. För att den unge ska förstå skillnaderna mellan olika andra påföljder och denna påföljd, får rättsväsendets aktörer och inte minst domstolen en pedagogisk uppgift att förklara innebörden av påföljden. Det finns annars en risk att den unge och dess vårdnadshavare/förälder uppfattar socialtjänsten som kriminalvård. Insatser enligt socialtjänstlagen sker ju alltid på frivillig grund.

Stockholms stad anser att det finns en risk att det kan bli otydligt för den unge och dess vårdnadshavare/förälder att överblicka påföljdssystemet och förstå varför den unge dömts till ungdomstillsyn. Staden anser därför att det finns behov av ytterligare förtydliganden till exempel kring vad som avses med behandlingsinnehållet i den föreslagna påföljden ungdomstillsyn. Påföljden ungdomstillsyn kan lätt förväxlas med påföljden ungdomsvård beroende på behandlingsinnehållet.

Stockholms stad är positiv till utredningens förslag om kompensation till kommunerna för ökade kostnader för påföljden ungdomstillsyn, som inte ryms inom befintliga anslag.

Ungdomsövervakning

Stockholms stad är i huvudsak positiv till den föreslagna påföljden ungdomsövervakning och att Statens Institutionsstyrelse (SiS) ansvarar för verkställigheten av påföljden. Stadens bedömning är att det är av avgörande betydelse att verkställigheten sker i nära samverkan med det lokala nätverket runt respektive ungdom för att påföljden ska få önskad effekt. Påföljden förutsätter då att behövliga resurser finns i lokalsamhället. I promemorian föreslås att SiS tilldelas extra resurser för sin del av verkställigheten. Stockholms stad anser att även kommunerna kan behöva extra resurser för att kunna fullfölja sin del av ansvaret. Som utredningen poängterar, det uppstår kostnader både för att skapa allmänna förutsättningar för påföljdernas verkställighet och kostnader i samband med verkställigheten av en utdömd

påföljd.

Genom att stärka upp och samordna involverade lokala parter runt ungdomen (exempelvis socialtjänst, skola, fritid, polis och arbetsmarknadsförvaltning) skapas goda förutsättningar för att bryta en negativ brottslig utveckling. Det lokala arbetet kräver fungerande samverkansstrukturer och en tydlig ansvarsuppdelning för de åtgärder som bedömts vara lämpliga för den enskilde ungdomen.

Stockholms stad ställer sig vidare undrande till att drogförbud inte förslås vara en obligatorisk del av påföljden. Den huvudsakliga målgruppen för påföljden är minderåriga unga lagöverträdare. Stadens anser att det tydligt måste framgå att det inte är acceptabelt att barn och unga missbrukar alkohol, narkotika eller andra droger under verkställigheten. Drogmissbruk är en stor riskfaktor för återfall i kriminalitet och detta måste beaktas vid verkställigheten av påföljden. Utredningen behöver tydliggöra hur eventuella missbruk ska hanteras inom ramen för påföljden. Svårigheten att hantera en eventuell misskötsamhet får inte ha en överordnad betydelse i detta sammanhang.

Staden har inget att invända mot de förslag som läggs fram avseenden lättnader i sekretessbestämmelserna för att SiS ska kunna ta ansvar för verkställigheten av påföljden.