

Stockholms
stad

*Socialförvaltningens
handlingsplan mot
våldsbejakande extremism
2017 - 2019*

Reviderad april 2018

stockholm.se

**Socialförvaltningens handlingsplan mot våldsbejakande
extremism**

April 2018

Dnr: 3.1.1–177/2018

Innehåll

Inledning	5
Uppföljning	5
Definitioner	5
Socialförvaltningen	7
Socialförvaltningens roll i arbetet mot våldsbejakande extremism	8
<i>Samordnare</i>	8
<i>Lots</i>	9
<i>Avhopparverksamhet</i>	9
<i>Anhörigstöd</i>	9
Lokal lägesbild	10
Socialförvaltningens befintliga verksamhet	10
Förebyggande arbete	10
Verksamhet med förebyggande eller upptäckande funktion	10
<i>PLUS Föräldrastöd</i>	11
<i>Mini Maria</i>	11
<i>Stödcentrum</i>	11
<i>Särskilt kvalificerad kontaktperson</i>	11
<i>Giovannis akut- och korttidsboende</i>	11
<i>Kruton – Skyddat boende</i>	11
<i>Relationsvåldcentrum</i>	11
<i>Samtalsmottagning – våld i nära relationer</i>	11
<i>Boende- och behandlingsenheten</i>	12
<i>Origo</i>	12
<i>Enheten för juridik, upphandling och föreningsstöd</i>	12
<i>Enheten för ensamkommande</i>	12
<i>Avdelningen för nyanlända och Intro Stockholm</i>	12
<i>Ungdomsjouren</i>	12
<i>Familjecentraler</i>	12
<i>Samverkan skola och stadsdelsförvaltning</i>	12
Förhindrande arbete - individer i risk att radikaliseras	13
Verksamhet med upptäckande eller åtgärdande funktion	13
<i>Stockholms stads socialjour</i>	13
<i>Enheten för hemlösa – Avhopparverksamhet</i>	13
<i>Kriscentrum för kvinnor och barn</i>	14
<i>Eureii Minne akut- och utredningshem och föräldrastöd</i>	14

4 (20)

<i>Sociala insatsgrupper för unga</i>	14
<i>Sociala insatsgrupper för unga vuxna</i>	14
Samverkan	14
Kartläggning av arbetet i socialförvaltningens verksamheter	15
Socialförvaltningens aktivitetsplanering 2017 – 2019	15
Fördjupad analys av verksamheter inom socialförvaltningen	17
Kompetenshöjande åtgärder/insatser	18
Etablering av förvaltningsspecifik utbildningsplan	18
Förvaltningens genomförande av kompetensutveckling	18
Etablering av förvaltningsspecifik kommunikationsplan	19
Rutin vid oro/händelse rörande våldsbejakande extremism	19
<i>Larmvägar vid en extraordinär händelse</i>	19

Inledning

I en demokrati har alla rätt att uttrycka sina politiska åsikter, även sådana som kan uppfattas som obekväma. Politiska handlingar som står i strid med demokratins grundläggande spelregler kan dock aldrig accepteras. Det är därför viktigt att värna demokratin mot våldsbejakande extremism.¹

För att säkerställa Stockholms stads förmåga att förebygga och försvåra våldsbejakande extremism i staden beslutade kommunfullmäktige i maj 2016 om stadsövergripande riktlinjer mot våldsbejakande extremism². I enlighet med dessa inrättades en central samordnare för att koordinera stadens arbete. Den centrala samordnaren är placerad på stadsledningskontoret, avdelningen för välfärdsutveckling. Till sin hjälp har den centrala samordnaren utpekade samordnare i alla stadsdelsförvaltningar samt i social-, utbildnings-, idrotts-, kultur- och arbetsmarkandsförvaltningen. I *Budget 2017 – Ett Stockholm för alla* framgår att stadens arbete mot våldsbejakande extremism ska stärkas med utgångspunkt i de beslutade riktlinjerna.

En av flera åtgärder som beskrivs i riktlinjerna är att stadsdelsnämnderna och berörda facknämnder ska utarbeta lokala handlingsplaner som redogör för vilka aktiviteter nämnden avser att genomföra.

Uppföljning

Enligt stadens riktlinjer ska handlingsplanen mot våldsbejakande extremism behandlas av ansvarig nämnd och godkännas av kommunstyrelsen. Handlingsplanen ska följas upp årligen inom ramen för ordinarie styrning under målet om att Stockholm är en stad med levande och trygga stadsdelar. En första uppföljning av vidtagna åtgärder görs i samband med årets verksamhetsberättelse. Uppföljning sker även löpande i olika forum, exempelvis inom ramen för samverkan med lokalpolisen. Handlingsplanen revideras årligen utifrån aktuell lägesbild. Lägesbilden tas fram tillsammans med andra berörda nämnder samt i samarbete med polisen. Nästa revidering sker i samband med tertialrapport 1 2019. I revideringen ska status på föregående års vidtagna åtgärder framgå. För att tydliggöra uppföljningsbara mål kopplat till riktlinjerna och för att på ett bättre sätt kunna stödja nämnderna i uppföljning och utvärdering av insatsernas effekt bedrivs ett utvecklingsarbete stadsövergripande i samverkan med Försvårshögskolan.

Definitioner

Nedan framgår definitioner av olika begrepp som används kring våldsbejakande extremism.

Våldsbejakande – handlingar såsom att stödja, uppmana till eller delta i ideologiskt motiverade våldshandlingar för att främja en sak.

Extremism – rörelser, ideologier eller individer som inte accepterar en demokratisk samhällsordning. Den grundläggande politiska normen, där politiska mål och samhällsförändringar kan påverkas genom politiken och uppnås genom demokratiska processer, accepteras inte. Extremism används också för att beskriva företeelser där individer använder extrema metoder för att förändra samhället i önskad riktning.

Radikalisering – Den process som leder till att en person eller en grupp stödjer eller utövar ideologiskt motiverat våld för att främja en sak. De individer som anslutit sig till våldsbejakande extremist-miljöer har nästan alltid genomgått en radikaliseringsprocess där det går att identifiera betydande likheter i radikaliseringsprocessen oavsett till vilken ideologi en person radikaliserats.

¹ Kommittédirektiv 2014:103 En nationell samordnare för att värna demokratin mot våldsbejakande extremism

² Riktlinjer avseende stadens arbete mot våldsbejakande extremism, dnr 155-943/2015

Olika våldsbejakande extremistmiljöer i Sverige

För närvarande finns, i enlighet med Säkerhetspolisens definition, i huvudsak tre våldsbejakande extremistiska miljöer i Sverige: den våldsbejakande högerextremistiska vit makt-miljön, den våldsbejakande vänsterextremistiska autonoma miljön och den våldsbejakande islamistiska extremistmiljön. Därutöver finns ensamagerande extremister som motiveras till våldshandlingar av olika ideologier, men som inte tillhör nämnda grupper eller nätverk.³

Autonoma miljön

Den autonoma miljön strävar efter ett klasslöst samhälle utan styre från någon auktoritet. Uppfattningen inom miljön är att dagens demokrati inte är tillfredsställande. Den enda styrelseformen som kan accepteras är ett självstyre från folket. Inom miljön hävdas att kapitalistiska drivkrafter har greppet om dagens samhälle och att detta utgör ett hinder för att uppnå idealsamhället – ett samhälle som är jämställt och klasslöst och där människor med olika ursprung och sexuell läggning ska kunna leva på lika villkor. Vissa sammanslutningar inom den autonoma miljön menar att ett nytt styrelseskick endast kan uppnås genom revolution.⁴

Enligt Säkerhetspolisens bedömning har den autonoma miljöns förmåga minskat under de senaste åren. Detta till trots bildades under 2017 ett nytt nordiskt autonomt nätverk. Detta nätverk kan i förlängningen lägga grunden för ytterligare organisering.⁵ Utöver opinionsbildande yttringar och aktiviteter använder individer med koppling till den autonoma miljön också systematiskt och regelbundet våld, hot och trakasserier för att hindra människor från att mötas, utföra sina uppdrag eller sitt arbete och uttrycka sina åsikter.⁶

Vit makt-miljön

Vit makt-miljön ser framför sig ett etniskt homogent samhälle där det inte förekommer inslag av andra kulturer. De menar att människosläktet kan delas in i raser och de ser negativt på invandring av människor som de inte räknar till den vita rasen. Synen på människosläktet som indelad i raser finns inom hela vit makt-miljön även om det varierar hur starkt detta lyfts

fram. Uppfattningarna kan variera från föreställningen om ett raskrig där extremisterna är soldater, till en uppfattning om att olika raser ska få tillåtas existera i världen vid sidan av varandra så länge de olika raserna inte blandas. Omvärlden förknippar ofta vit makt-miljön med den nationalsocialistiska ideologin och flera aktörer inom miljön har anammat denna (även om det inte gäller för samtliga i miljön). Inom vit makt-miljön är en del av målet ett auktoritärt styre och det verkar finnas drivkrafter för tydlig struktur, ordning och totala lösningar. Sedan en tid präglas delar av vit makt-miljön av en utveckling där man oftare talar om kultur istället för ras. De använder benämningar som patriotism eller ”nationella rörelsen” för att beskriva sig själva.⁷

Enligt Säkerhetspolisen har aktiviteten i vit makt-miljön ökat gradvis i Sverige under flera år. Aktiviteterna är främst av opinionsbildande karaktär på offentlig plats. Vid sidan om de opinionsbildande aktiviteterna

³ Säkerhetspolisen 2017 s. 30-1

⁴ Ds 2014:4 *Våldsbejakande extremism i Sverige - nuläge och tendenser*

⁵ Säkerhetspolisen 2017 s.34

⁶ Säkerhetspolisen 2017 s.63

⁷ Ds 2014:4 *Våldsbejakande extremism i Sverige - nuläge och tendenser*

använder individer inom vit makt-miljön regelbundet och systematiskt våld, hot och trakasserier för att hindra människor från att mötas, utföra sina uppdrag, sitt arbete och uttrycka sina åsikter.⁸

Våldsbejakande islamistisk extremism

Den svenska våldsbejakande islamistiska miljön inspirerades övergripande av en salafistisk-jihadisk ideologi. Detta ideologiska paraply förenar både al-Qaida och Islamiska Staten (IS). IS är en utbrytarorganisation från al-Qaida och skillnaden dem emellan ligger närmast i att IS har en mer extrem syn på vilka de uppfattar som fienden. Enligt IS är alla som inte delar deras ideologi att betrakta som motståndare, vilket innebär att även muslimer som inte överensstämmer med gruppens övertygelser utmålas som fiender och utgör legitima måltavlor. Gemensamt för dem båda är dock att ideologin motiverar attentat mot civila, dels enligt deras egen logik som svar på ockupation av muslimska länder och våld mot muslimer, dels som ett svar på upplevda kränkningar av islam. Målet som beskrivs är att genom våld införa ett islamiskt styre (sharia) inom ramen för en domedagsprofetia. Det västerländska demokratiska styrelseidealet, kolonialismen och förhållanden som tillskrivs västvärlden anses ha fördärvat islam. Västvärldens sekularisering och sätt att leva görs då även till mål för angrepp från miljöns extremister. I samband med inbördeskriget i Syrien och de spridningseffekter som följde i närliggande länder lyckades IS skickligt profitera på det maktvakuum som uppstod. Genom propaganda på social media attraherade gruppen många anhängare, och när de utropade sitt kalifat i juni 2014 ökade tillströmningen till en nivå som saknar historisk jämförelse. Idag beräknar säkerhetstjänster att drygt 5000 individer rest från Europa för att ansluta sig till gruppen. IS har även uppmuntrat till att anhängare bör utföra attentat i sina hemländer – med de vapen de har tillgå. Många av de terrorattentat som drabbat Europa sedan 2014 kan härledas till IS - antingen genom attentatpersoner som har haft direkt kontakt med terrororganisationen, eller som på något sett inspirerats av dess upprop och ideologi.⁹

Säkerhetspolisen bedömer att ensamagerande gärningsmän med en våldsbejakande islamistiska ideologi i dagsläget utgör det största hotet.¹⁰ Antalet personer som attraheras av det ideologiska budskapet bedöms ha ökat under de senaste åren¹¹ och Sverige anses vara ett legitimt men inte prioriterat mål för internationella terrororganisationer.¹²

Socialförvaltningen

Socialförvaltningen är indelad i fyra avdelningar; socialtjänstavdelningen, avdelningen för stadsövergripande sociala frågor, avdelningen för mottagande av nyanlända och administrativa avdelningen.

Avdelningen för stadsövergripande frågor ansvarar för strategiska stadsövergripande frågor om socialtjänst. Det innebär bland annat att avdelningen har i uppgift att följa upp att verksamheten bedrivs utifrån likställighet, rättssäkerhet och med god kvalitet för stadens invånare samt att vi stödjer utvecklingen av en evidensbaserad praktik, beställer och sprider forskning, erbjuder utbildningar, ger processtöd i lokala utvecklingsprojekt och fungerar som ett nav i samverkansarbete mellan olika aktörer. Avdelningen ger också förslag till inriktning i principiella frågor till kommunstyrelse- och fullmäktige samt besvarar remisser och yttrar sig till socialnämnden i frågor som rör stadens samlade insatser. Inom avdelningen för

⁸ Säkerhetspolisen 2017 s.63

⁹ Försvarshögskolan 2017-06-28

¹⁰ Säkerhetspolisen 2017 s.46

¹¹ Säkerhetspolisen 2017 s.34, 63

¹² Säkerhetspolisen 2017 s.46

8 (20)

stadsövergripande sociala frågor finns en stab, kompetenscenter barn och unga, kompetenscenter vuxna, kvalitet och uppföljning samt LSS-hälsa.

Socialtjänstavdelningen ansvarar för stadens stadsövergripande verksamheter som vänder sig direkt till vuxna, barn och unga. Vid avdelningen finns bland annat Stockholms stad socialjour som ansvarar för akuta sociala insatser utanför kontorstid. Jouren har öppet dygnet runt årets alla dagar. Socialjouren har också uppsökande verksamhet riktad till olika målgrupper som befinner sig i offentliga miljöer och som kan vara i behov av socialtjänstens insatser.

Avdelningen tillhandahåller också institutions-, öppen- och familjehemsvård för barn, unga och vuxna, boenden för ensamkommande barn och unga, öppen rådgivning och konsultation till alkohol- och narkotikaberoende, rekrytering och utbildning av jourhem och familjehem, skyddade boenden för kvinnor och ungdomar som utsätts för våld i nära relation/hedersrelaterat våld liksom ett resurscentrum mot hedersrelaterat förtryck och våld. Inom avdelningen drivs också korttidshem för barn och vuxna samt kolloverksamhet enligt LSS.

Avdelningen för mottagande av nyanlända ansvarar för att ta emot nyanlända flyktingar som anvisats till Stockholm. Huvudsakligen arbetar avdelningen med boendefrågan, initialt ekonomiskt bistånd och samhällsinformation.

Administrativa avdelningen svarar för förvaltningsövergripande planerings- och utredningsarbete, administrativ service till nämnden och dess utskott, föreningsstöd, råd och stöd i upphandlingsfrågor, personalfrågor, kommunikationsfrågor, ekonomifrågor och IT-frågor. Vid avdelningen handläggs ärenden enligt alkohollagen. Vidare finns boutredare som handlägger dödsboärenden.

Socialförvaltningens roll i arbetet mot våldsbejakande extremism

Samordnare

Socialförvaltningen och dess avdelningar har sedan januari 2017 *en gemensam samordnare* för förvaltningens arbete mot våldsbejakande extremism. Samordnarens uppgifter definieras i nära samarbete med förvaltningens ledning och stadens centrala samordnare.

Socialförvaltningens samordnare ansvarar för att förvaltningen genomför nödvändiga aktiviteter i förhållande till arbetet mot våldsbejakande extremism.

Under 2018 och 2019 ansvarar samordnaren för att genomföra en fördjupad analys av de av förvaltningens verksamheter som kommer i kontakt med individer som riskerar att ansluta sig till en våldsbejakande ideologi eller vill lämna en våldsbejakande miljö. Samordnaren ansvarar därefter för att etablera en förvaltningsspecifik utbildningsplan och kommunikationsplan samt erbjuda relevanta utbildningsinsatser. Kommunikationsplanen ska innehålla riktlinjer både för intern kommunikation inom förvaltningen samt hur information ska spridas till stadsdelsförvaltningarna. Samordnaren ansvarar för att arbetet följs upp och utvärderas löpande under 2018 och 2019 inom ramen för ordinarie rapporteringstillfällen.

Socialförvaltningens samordnare representerar förvaltningen i internationella, nationella, regionala och lokala sammanhang där erfarenhetsutbyte och kompetensutveckling sker som är betydelsefullt för förvaltningens utveckling i arbetet mot våldsbejakande extremism.

Samordnaren ska tillsammans med socialförvaltningens ledning och den centrala samordnaren i staden utveckla en organisationsmodell. Modellen ska visa hur de verksamheter inom förvaltningen som bedöms ha en särskilt *förhindrande eller åtgärdande* funktion ska förhålla sig till varandra i det fall en akut situation skulle uppstå. Organisationen bör i allt väsentligt följa den befintliga organisation som finns vid kris och katastroftillfällen.

Organisationsmodellen kommer också behöva förhålla sig till hur andra myndigheter som arbetar mot våldsbejakande extremism organiserar sitt arbete. Modellen behöver därför utformas i samverkan med andra myndigheter. Den förvaltningsspecifika organisationsmodellen behöver också förhålla sig till eventuella organisationsmodeller som stadsledningskontorets samordnare mot våldsbejakande extremism fastställer som gällande för staden.

Socialförvaltningens lokala samordnare finns på *avdelningen för stadsövergripande frågor*. Avdelningen har bland annat i uppdrag att stödja stadsdelsförvaltningarnas preventiva insatser samt sprida och samla kunskaper och effektiva och evidensbaserade metoder. Avdelningen har därför redan fungerande strukturer och nätverk för informations- och kunskapsutbyte med stadsdelsförvaltningarna. Avdelningen har sedan årsskiftet utökats med en personal som ska arbeta specifikt med våldsbejakande extremism, kriminella nätverk och sociala insatsgrupper. Denna person är också förvaltningens lokala samordnare och ansvarar för att hålla ihop förvaltningens arbete. Samordnaren erbjuder genom sin kompetens på området och stadsövergripande stödjande funktion vid avdelningen för stadsövergripande frågor, en kompletterande funktion till stadens centrala samordnare mot våldsbejakande extremism.

Lots

Under 2018 skapas en ny tjänst vid socialtjänstavdelningen. Tjänsten har titeln Lots och i uppdraget ingår:

- Att i samverkan med utredare vid stadsövergripande avdelningen samla relevant kunskap och utgöra ett kunskapsstöd gentemot stadsdelar.
- Lotsa individer, som uttrycker vilja att lämna VBE, till stadsdel.
- Stötta anhöriga till individer inom VBE och lotsa till stadsdel eller vid behov Socialförvaltningens behandlingsenhet.

Avhopparverksamhet

Socialförvaltningens enhet för hemlösa har en avhopparverksamhet som tar emot ärenden som har ett skyddsbehov och kontakt med polisens avhopparverksamhet eller Säpos likvärdiga verksamhet.

Lotsen och samordnaren ansvarar tillsammans för att förvaltningen tillvaratar och utvecklar det redan befintliga arbetet med avhopparverksamhet genom enheten för hemlösa och sociala insatsgrupper för unga vuxna.

Anhörigstöd

Socialförvaltningens behandlingsenhet har fått i uppdrag att vara ett komplement till stadsdelarnas anhörigstöd och kunna erbjuda stödsamtal med anhöriga.

Lokal lägesbild

Socialförvaltningens befintliga verksamhet

Socialförvaltningen utvecklar stadens socialtjänst genom samordning, vägledning, uppföljning och utbildning. Socialförvaltningen erbjuder även ett stort antal stadsövergripande sociala tjänster och funktioner. Genom detta kommer också förvaltningen på många olika sätt att kunna följa och stötta stadsdelsförvaltningarna i deras arbete med att ta fram lokala lägesbilder.

Flera av socialförvaltningens verksamheter kommer att kunna användas i stadens arbete med att förebygga och förhindra våldsbejakande extremism.

Utifrån den kartläggning av förvaltningens verksamheter som redovisas nedan behöver en fördjupad analys göras av vilka av dessa som kan och bör ingå i stadens arbete mot våldsbejakande extremism. En analys behöver även göras av vad det till exempel skulle innebära för medarbetarna att ge insatser till individer som är motiverade att hoppa av och långvarigt lämna destruktiva extremistiska miljöer. En första fördjupad analys genomfördes mars 2018 via en enkät till berörd personal inom socialtjänstavdelningen (se rubrik ”Kartläggning/uppföljning av arbetet mot våldsbejakande extremism i socialförvaltningens verksamheter”) men ytterligare analyser behöver göras senast i samband med revidering av handlingsplanen 2019.

Under 2018 behöver socialförvaltningen identifiera vilka av förvaltningens verksamheter, funktioner och personal som bör prioriteras vad gäller utbildning och kompetensutveckling samt undersöka hur behoven ska tillgodoses och kompetenssatsningen genomföras.

Vilken typ av kunskap olika verksamheter och dess personal skulle behöva ha för att kunna bidra ytterligare och flytta fram positionerna i arbetet mot våldsbejakande extremism, beror främst på vilken typ av verksamhet och uppdrag det handlar om – förebyggande (och upptäckande) eller förhindrande (och åtgärdande).

Verksamheterna som kan komma i fråga kategoriseras nedan utifrån följande två funktionsnivåer:

- Förebyggande
- Förhindrande

Förebyggande arbete

Förebyggande aktiviteter riktas mot individer eller grupper som är mottagliga för rekrytering av våldsbejakande extremism, eller till deras anhöriga, och syftar till att förhindra att individer ska ansluta sig till en våldsbejakande ideologi.

Verksamhet med förebyggande eller upptäckande funktion

Förebyggande – verksamheten har en särskild funktion för att förebygga radikaliseringsprocesser genom att sprida kunskap och verka demokratiframjande.

Upptäckande – verksamheten har en särskild funktion av att ha kunskap för att upptäcka potentiella radikaliseringsprocesser och vidareförmedla kunskapen till rätt aktör för åtgärd.

PLUS Föräldrastöd

Förebyggande funktion

PLUS utvecklar, utbildar och förvaltar föräldraprogram och andra insatser som främjar barns utveckling.

Mini Maria

Upptäckande funktion

Utredning och behandling vid Mini Maria vänder sig till ungdomar som har ett riskbruk, missbruk eller beroende av alkohol eller droger.

Stödcentrum

Upptäckande funktion

Stödcentrum arbetar inom de tre polisområdena i Stockholm Stad i syfte att tidigt uppmärksamma ungdomar misstänkta för brott samt erbjuda stöd till de ungdomar som utsatts för brott. Stödcentrum erbjuder medling vid brott mellan målsägare och gärningsperson samt närvarar vid polisför med ungdomar under 18 år.

Särskilt kvalificerad kontaktperson

Upptäckande funktion

Särskilt kvalificerad kontaktperson (SKKP) ger stöd och vägledning åt unga (-21 år) med svårare problematik, ett omfattande vårdbehov och hög risk för missbruk och kriminalitet.

Ungdomstjänst

Upptäckande funktion

Stockholms stads resurs för att genomföra påföljden ungdomstjänst. Ungdomar som begått brott döms till ungdomstjänst med oavlönat arbete och påverkansprogram.

Giovannis akut- och korttidsboende

Upptäckande funktion

Målgruppen är ungdomar 13-20 år. Placering sker via Stockholm stads socialjour, stadsdelsförvaltningar och kranskommuner enligt socialtjänstlagen (2001:453) och lagen (1990:52) med särskilda bestämmelser om vård av unga.

Kruton – Skyddat boende

Upptäckande funktion

Kruton tar emot flickor i åldrarna 16-25 år som utsatts för hedersrelaterat våld. Förutom kvalificerat kontaktmannaskap erbjuds skyddsutredningar. Boendet är ett kollektivboende med plats för åtta flickor eller unga kvinnor. För pojkar finns särskilda skyddslägenheter i kombination med kvalificerat stöd.

Relationsvåldcentrum

Upptäckande funktion

Genom Relationsvåldcentrum (RVC) får personer över 18 år, som har varit utsatta för partners våld eller hedersrelaterat våld, stöd under rättprocessen.

Samtalsmottagning – våld i nära relationer

Upptäckande funktion

Samtalsmottagningen tar emot personer som fyllt 18 år och bor i Stockholms Stad.

12 (20)

Boende- och behandlingsenheten

Upptäckande funktion

En stadsövergripande resurs som tillhandahåller insatser för vuxna med missbruks- eller psykosociala problem. Enheten omfattar många olika boenden och behandlingsenheter.

Origo

Förebyggande och upptäckande funktion

Origo är ett myndighetsgemensamt resurscentrum mot hedersrelaterat förtryck och våld och erbjuder ett stöd för ungdomar mellan 13 och 26 år som lever i en hederskontext. Till Origo kan också yrkesverksamma och frivilligorganisationer som arbetar med målgruppen vända sig.

Enheten för juridik, upphandling och föreningsstöd

Förebyggande och upptäckande funktion

Enheten ansvarar för socialförvaltningens upphandlings- och juridikfrågor, samt för ekonomiskt stöd till organisationer som bedriver verksamhet som är förenlig med socialtjänstens målsättning och inriktning. Det gäller verksamheter och projekt som kompletterar eller är alternativ till socialtjänstens insatser. Individinriktade verksamheter bedöms vara viktiga och prioriteras.

Enheten för ensamkommande

Förebyggande och upptäckande funktion

Socialförvaltningen driver boenden för ensamkommande flyktingungdomar, både för asylsökande och för ungdomar som har fått uppehållstillstånd.

Avdelningen för nyanlända och Intro Stockholm

Förebyggande och upptäckande funktion

Verksamheten tar emot nyanlända flyktingar som anvisats till Stockholm. Intro Stockholm prövar rätten till initialt ekonomiskt bistånd i avvaktan på etableringsersättning. Verksamheten erbjuder socialt stöd och praktisk hjälp i samband med bosättning och erbjuds samhällsinformation och introduktion.

Ungdomsjouren

Förebyggande och upptäckande funktion

Ungdomsjouren bedriver socialt uppsökande arbete mot barn och ungdomar. Syftet är att förebygga att barn och ungdomar hamnar i missbruk, kriminalitet, prostitution eller annat socialt nedbrytande beteende. Ungdomsjouren arbetar nära polisen och landstinget.

Familjecentraler

Förebyggande och upptäckande funktion

Samverkansplattform som syftar till att stärka det förebyggande och tidiga stödet till barn och föräldrar. Målsättningen är att en förstärkt samverkan mellan öppna förskolan, barnavårdscentral, Barnmorskemottagning och andra kommunala resurser ska skapa bättre förutsättningar för barn och föräldrar att tidigt skapa en positiv utveckling. En familjecentral innebär att barnavårdscentral, barnmorskemottagning och kommunens resurser delar lokaler och tillsammans arbetar föräldrastödjande. Verksamheten bedrivs sedan 2016 som ett stadsövergripande utvecklingsprojekt i de sju prioriterade ytterstadsområdena. Verksamheten utvecklas i nära samarbete med aktuella stadsdelsnämnder och landstinget.

Samverkan skola och stadsdelsförvaltning

Förebyggande och upptäckande funktion

Samverkansplattform inriktad mot elever med hög frånvaro och låg måluppfyllelse. Målsättning med plattformen är att resurseffektivisera skolans och stadsdelsförvaltningens samlade resurser för att bidra till att fler elever går ut grundskolan med gymnasiebehörighet. Grundbemanningen av plattformen utgörs av skolornas elevhälsoteam samt elev- och föräldrastödande personalresurser från stadsdelsförvaltningen. Verksamheten bedrivs sedan 2013 som ett stadsövergripande utvecklingsprojekt i de sju prioriterade ytterstadsområdena. Verksamheten utvecklas i nära samarbete med aktuella stadsdelsnämnder samt utbildningsförvaltning.

Förhindrande arbete - individer i risk att radikaliseraras

I stadens verksamheter möter medarbetare individer i riskzon för destruktiva livsmiljöer och utanförskap, exempelvis kriminalitet och radikalisering. Det finns ett behov av att utveckla arbetssätt och metoder för att fånga upp och motverka att individer radikaliseraras. Särskilt viktig i detta arbete är samverkan mellan skola, socialtjänst och polis. För att tydliggöra rutiner för gemensam hantering kring radikaliserade individer har ett flödesschema tagits fram. Där beskrivs hur medarbetare i staden ska agera när de känner oro för en individ eller det har inträffat något som kan vara kopplat till våldsbejakande extremism.

Socialtjänsten har enligt lagstiftning det yttersta ansvaret för att enskilda får det stöd och den hjälp de behöver. Det finns dock inga lagar som stödjer kommuner i att sätta in tvångsåtgärder mot personer som exempelvis återvänt från krig eller rör sig i miljöer med våldsbejakande extremism.

Om en person vill ha stöd kan socialtjänsten erbjuda insatser. Alla ärenden utgår ifrån individens behov, vilket säkerställer att rätt stöd ges utifrån varje enskild individs förutsättningar. Om individen samtycker till att information delas mellan myndigheter och aktörer kan stödet erbjudas inom ramen för t.ex. sociala insatsgrupper. I en social insatsgrupp ingår representanter från olika myndigheter och aktörer. Här kan också företrädare för trossamfund, idrottstränare och andra representanter från civilsamhället ingå, allt utifrån den enskildes behov. Socialtjänst och polis ingår alltid.

Verksamhet med upptäckande eller åtgärdande funktion

Upptäckande – verksamheten har en särskild funktion av att ha kunskap för att upptäcka potentiella radikaliseringsprocesser och vidareförmedla kunskapen till rätt aktör för åtgärd.

Åtgärdande – verksamheten har en särskild funktion att kunna erbjuda ett konkret stöd till individer och/eller anhöriga som befinner sig i en radikaliseringsprocess eller som vill lämna en extrem organisation.¹³

Stockholms stads socialjour

Upptäckande och åtgärdande funktion

Socialjouren ansvarar för socialtjänstens insatser vid akuta sociala problem utanför kontorstid. Jouren har öppet dygnet runt årets alla dagar. Många ärenden handläggs i samråd med polis, sjukvård och andra samarbetspartners. Socialjouren ansvarar för den akuta psykosociala krisberedskapen i Stockholms stad samt för att berörd stadsdelsförvaltning aktiveras.

Enheten för hemlösa – Avhopparverksamhet

Åtgärdande funktion

¹³ Jmf. Riktlinjer avseende stadens arbete mot våldsbejakande extremism, Stadsledningskontoret, välfärdsutvecklingsavdelningen.

14 (20)

Stöd till individer som vill lämna grovt brottslig verksamhet, och som har kontakt med polisens avhopparverksamhet. Socialtjänsten erbjuder insatser som till exempel tillfälligt stödboende eller tillfällig bostad med boendestöd. Ideologiskt motiverad brottslighet är inte ett hinder för att få hjälp av stadens avhopparverksamhet. En utveckling av detta arbete ska ske.

Kriscentrum för kvinnor och barn

Upptäckande och Åtgärdande funktion

Ett skyddat boende för den som har utsatts för våld i nära relationer. Förutom tryggt boende erbjuds bland annat skyddsutredning, praktiskt stöd, hjälp till skyddad identitet och sekretessmarkering.

Eurenii Minne akut- och utredningshem och föräldrastöd

Upptäckande och åtgärdande funktion

Arbetar med familjer där barnet misstänks fara illa eller där föräldraskapet är ifrågasatt. Målgruppen är familjer med barn i åldrarna 0–12 år.

Sociala insatsgrupper för unga

Upptäckande och åtgärdande funktion

Sociala insatsgrupper för unga är en samverkansplattform inriktad på att stödja ungdomar 12-18 år med medel eller hög risk att återfalla i kriminalitet. Målsättning med plattformen är att resurseffektivisera samhällets samlade resurser och att förhindra att individer i målgruppen utvecklar livstils kriminalitet eller rekryteras till kriminella nätverk. Syftet är också att underlätta avhopp från kriminella nätverk. Samverkansplattformen ska bedrivas i nära samverkan mellan socialtjänst och polismyndighet. Andra betydelsefulla samverkansparter är skola, föreningar, samfund, arbetsmarknadsförvaltning med flera. Sociala insatsgrupper bedrivs idag som permanent verksamhet i de flesta av Stockholms ytterstadsområden.

Sociala insatsgrupper för unga vuxna

Upptäckande och åtgärdande funktion

Sociala insatsgrupper för unga är en samverkansplattform inriktad på att stödja unga vuxna 19-29 år med medel eller hög risk att återfalla i kriminalitet. Målsättning med plattformen är att resurseffektivisera samhällets samlade resurser och att förhindra att individer i målgruppen utvecklar livstils kriminalitet eller rekryteras till kriminella nätverk. Syftet är också att underlätta avhopp från kriminella nätverk. Samverkansplattformen ska bedrivas i nära samverkan mellan socialtjänst och polismyndighet. Andra betydelsefulla samverkansparter är kriminalvård, arbetsmarknadsförvaltning, arbetsförmedling, föreningar, samfund med flera. Sociala insatsgrupper bedrivs idag som utvecklingsprojekt i sex av sju av Stockholm stads prioriterade ytterstadsområden.

Socialförvaltningens lokala samordnare kommer tillsammans med förvaltningens projektledare för sociala insatsgrupper att bistå kommunstyrelsen i att se över behovet av metodutveckling för att stärka, alternativt avlasta, de sociala insatsgrupperna avseende avhopparverksamhet.

Samverkan

Socialförvaltningens lokala samordnare deltar i nätverk för kunskapsutbyte på lokal, nationell och internationell nivå utifrån stadens riktlinjer. I arbetet att ta fram en organisationsmodell tillsammans med stadens centrala samordnare mot våldsbejakande extremism etableras samverkan och tydliga samverkansstrukturer med kriminalvård, polis, säkerhetspolis och andra berörda instanser.

Kartläggning av arbetet i socialförvaltningens verksamheter

Under mars 2018 genomfördes en enkätundersökning riktad till socialförvaltningens chefer/samordnare inom socialtjänstavdelningen. Syftet med undersökningen var främst att få en bild av hur mycket verksamheterna kommer i kontakt med våldsbejakande extremism, eventuell ökning/minskning jämfört med tidigare undersökning, vilken form det i så fall rör sig om, på vilken nivå man arbetar mot våldsbejakande extremism och behov av kompetensutveckling i ämnet.

Enkäten besvarades av 24 personer. Av dessa uppgav två att de någon gång under 2017 sett symboler eller uttryck för våldsbejakande extremism i sin verksamhet. Det ena fallet rörde högerextremism och det andra fallet avsåg religiös extremism. En svarade att hen upplevde en ökning jämfört med tidigare år. Av fritextkommentarer kan man utläsa att ökningen är kopplad till en specifik brukare.

Stadens riktlinjer i arbetet mot våldsbejakande extremism och förebygga våldsbejakande extremism var kända av 20 av 24 personer. Av de svarande uppgav 16 att de kände till socialförvaltningens handlingsplan mot våldsbejakande extremism.

Av de som besvarade enkäten uppgav nio personer att de deltog i stadens halvdagsutbildning mot våldsbejakande extremism hösten 2017. Det kan jämföras med 69 personer från socialförvaltningen som deltog i fördjupningsutbildningen april 2018.

De allmänna insatser man främst jobbade med var att förebygga våld, förebygga kriminalitet, att barn och unga ska ha en bra uppväxt, förebygga utanförskap och öka medvetenheten i demokratifrågor. När det gällde riktade och förebyggande insatser jobbade man mest med normkritiskt arbete i grupper för både tjejer och killar samt att stötta individer ur hemlöshet. De individinsatser som var vanligast var att i arbetet använda sig av de generella rutinerna för anmälningar och ansökningar.

21 av 24 personer som besvarade enkäten uppgav att deras kunskapsnivå när det gäller motverkande av våldsbejakande extremism var mycket liten (8 st.) eller liten (13 st.). Man efterfrågade främst kunskap och kompetens inom:

- Vart man ska vända sig när man upptäcker tecken på VBE
- Tydlighet i roller och uppdrag
- Religiös extremism

Socialförvaltningens aktivitetsplanering 2017 – 2019

Utifrån kartläggningen/uppföljningen av socialförvaltningens verksamheter och utvärderingar av genomförda utbildningar avser förvaltningen att under 2018 och 2019 genomföra följande aktiviteter:

Åtgärd	Ansvarig aktör	Andra aktörer	Påbörjas	Uppföljning sker årligen via tertialrapport 1
Bildande av förvaltningsövergripande arbetsgrupp	Socialförvaltningens samordnare samt förvaltningens avdelningschefer.		14 augusti 2017	Arbetsgruppen är bildad och träffas var 14:e dag

	Samordnaren är sammankallande.			
Fördjupad analys av förvaltningens verksamheter	Socialförvaltningens samordnare i samarbete med den förvaltningsövergripande arbetsgruppen		Enkätundersökning genomförd mars 2018.	Ordinarie uppföljning
Ta fram organisationsmodell och rutiner för strukturerad samverkan i akuta skeden	Social-förvaltningens samordnare tillsammans med förvaltningsledning	Stadens centrala samordnare	2017	Ordinarie uppföljning
Ta fram kommunikationsplan för spridning av aktuell omvärldsbevakning både internt inom förvaltningen och till stadsdelsförvaltningarna	Social-förvaltningens samordnare	Förvaltningens kommunikatörer Stadens centrala samordnare	2017	Ordinarie uppföljning
Ta fram en plan över hur verksamheternas uppsökande arbete mot grupper som finns i närheten av våldsbejakande extremistiska organisationer och miljöer, inklusive internet, ska utvecklas.	Social-förvaltningens samordnare i samverkan med lotsen		2018	Ordinarie uppföljning
Etablera utbildningsplan för särskilt berörd personal inom förvaltningen	Social-förvaltningens samordnare samt förvaltningsledning	Stadens centrala samordnare	2017	Ordinarie uppföljning Läs mer om satsningarna rörande kompetensutveckling under rubriken kompetenshöjande åtgärder/insatser

Planera kompetensutveckling för personal inom förvaltningen	Social-förvaltningens samordnare i samarbete med den förvaltningsövergripande arbetsgruppen	Stadens centrala samordnare	2017	Ordinarie uppföljning
Genomföra kompetensutveckling för personal inom förvaltningen	Social-förvaltningens samordnare i samarbete med den förvaltningsövergripande arbetsgruppen och förvaltningsledning	Stadens centrala samordnare	2017	Ordinarie uppföljning
Planera kompetensutveckling för stadsdelsförvaltningar med utgångspunkt ur social-förvaltningens stads-övergripande uppdrag att stödja och utveckla socialtjänsten i Stockholm stad.	Social-förvaltningens samordnare	Stadens centrala samordnare Stadsdelsförvaltningar genom social-förvaltningens olika nätverk för stadens socialtjänst.	2017	Ordinarie uppföljning
Genomföra kompetensutveckling för stadsdelsförvaltningar med utgångspunkt ur social-förvaltningens stads-övergripande uppdrag att stödja och utveckla socialtjänsten i Stockholm stad.	Social-förvaltningens samordnare	Stadens centrala samordnare Stadsdelsförvaltningar genom social-förvaltningens olika nätverk för stadens socialtjänst.	2018	Ordinarie uppföljning

Fördjupad analys av verksamheter inom socialförvaltningen

En kartläggning av verksamheter inom förvaltningen som har betydelse i arbetet mot våldsbejakande extremism kommer att göras, arbetet påbörjades mars 2018. Detta för att få en uppfattning om vilka verksamheter och medarbetare som bör utbildas för att inkluderas i stadens arbete mot våldsbejakande extremism. Verksamheternas uppsökande arbete mot grupper som finns i närheten av våldsbejakande extremistiska organisationer och miljöer, inklusive internet, ska utvecklas. Bildande av förvaltningsövergripande arbetsgrupp, planering för genomförande av kartläggning, analys etc. ska ske i nära samarbete med ansvariga vid Socialtjänstavdelningen och Administrativa avdelningen.

Kompetenshöjande åtgärder/insatser

Behovet av kunskapshöjande åtgärder är fortsatt stort. Som ett led i det stadsövergripande stödet tog juridiska avdelningen, i slutet av januari 2018, fram en rättspromemoria som belyser juridiska förutsättningar för delar av kommunens arbete. Stadens vägledning för arbetet mot våldsbejakande extremism kommer att lanseras under våren 2018.

Det finns en stadsövergripande utbildningsplan för området våldsbejakande extremism. Under hösten 2017 genomfördes en grundläggande utbildning där ca 1700 medarbetare deltog. Grundutbildning kommer genomföras igen under hösten 2018. Med början i april 2018 kommer fördjupningsutbildningar genomföras riktade till prioriterade verksamheter såsom socialtjänstens mottagningsenheter, arbetsmarknadsförvaltningens uppsökare, utbildningsförvaltningens rektorer, lärare m.fl. Fördjupningsutbildningarna planeras i samverkan mellan den centrala samordnaren och respektive förvaltning. Förvaltningarna säkerställer att relevant personal deltar i de stadsövergripande utbildningar som anordnas.

Som ytterligare stöd för stadens medarbetare finns stadens kunskapsunderlag om arbetet mot våldsbejakande extremism samlat på en intranätssida. På sidan finns en presentation som innehåller grundläggande information om våldsbejakande extremism, symboler, lokalt och nationellt stödmaterial, rapporter, boktips och poddar för ytterligare kunskapsinhämtning, filmade föreläsningar m.m. Därutöver anordnas, med början 2018, kunskapshöjande föreläsningar på området. Dessa är öppna för stadens alla medarbetare. I februari föreläste Försvarshögskolan och i maj föreläser FOI, Totalförsvarets forskningsinstitut. Föreläsare för hösten är ännu inte bestämt. Dessa föreläsningar filmas och läggs på intranätssidan för att tillgängliggöras för så stor del av stadens medarbetare som möjligt.

Etablering av förvaltningsspecifik utbildningsplan

Utbildningsplanen görs upp i samråd med förvaltningsledningen och stadens centrala samordnare. Planen ska tydliggöra vilka verksamheter som berörs särskilt, såsom avhopparverksamheten vid enheten för hemlösa, och som därmed ska prioriteras vad gäller utbildning. Vilken typ av utbildning olika verksamheter behöver avgörs utifrån funktionsnivå. Utbildningsplanen ska säkerställa att relevanta verksamheter och relevant personal deltar i de stadsövergripande utbildningar som stadens centrala samordnare organiserar.

I utbildningsplanen ingår även att tydliggöra stadens organisation kring arbetet mot våldsbejakande extremism i en tydlig konkret information där kontaktuppgifter finns att tillgå, *"Hur gör jag?"*.

Förvaltningens genomförande av kompetensutveckling

Medarbetare inom förvaltningen erbjuds kompetensutveckling avseende arbetet mot våldsbejakande extremism. Inom förvaltningen planeras och genomförs kompetensutveckling för stadsdelsförvaltningar avseende arbetet mot våldsbejakande extremism. Detta arbete sker med utgångspunkt ur socialförvaltningens stadsövergripande uppdrag att stödja och utveckla socialtjänsten i Stockholm stad och genom olika nätverk som förvaltningen ansvarar för.

Strukturerad samverkan, kompetens och erfarenhetsutbyte

Socialförvaltningens lokala samordnare ska bistå övriga nämnder med viss generell kunskapsuppbyggnad och delta i ett kunskapsutbyte i staden kring hur staden arbetar med riktade insatser. Våldsbejakande extremism som kunskapsområde är outvecklat och förvaltningen behöver ha en hög ambitionsnivå i sitt

omvärldsbevakande arbete. Den lokala samordnaren och berörd personal ska delta i kompetensutvecklande sammanhang och erfarenhetsutbyten kring frågor som berör arbetet mot våldsbejakande extremism. Under överskådlig framtid är det nödvändigt att detta sker i både internationella, nationella, regionala och lokala sammanhang.

Etablering av förvaltningspecifik kommunikationsplan

Kommunikationsplanen visar hur aktuell omvärldsbevakning sprids till verksamheterna.

Kommunikationsplanen tas fram tillsammans med stadens centrala samordnare i samarbete med berörda chefer och medarbetare inom Socialförvaltningen.

Rutin vid oro/händelse rörande våldsbejakande extremism

Socialförvaltningen följer den stadsövergripande rutinen för staden vid oro/händelse rörande våldsbejakande extremism:

I händelse av att en akut situation skulle uppstå gäller Socialjourens krisledningsplan som beskriver *förvaltningens arbete* vid olyckor. Socialjouren har uppdaterad information om stadsdelarnas krisplaner.

Larmvägar vid en extraordinär händelse

Om larm inkommer via Socialjouren

- Larm inkommer till Socialjouren
- Socialjouren kontaktar Socialjourens enhetschef
- Socialjouren kontaktar direktör på berörd förvaltning direkt. Direktören avgör om det psykosociala omhändertagandet, POSOM, i den egna förvaltningen ska aktiveras
- Vid en extraordinär händelse informerar socialjouren även direktören vid socialförvaltningen (SoF)
- Direktören vid SoF informerar stadsdirektören om Socialjourens gjorda och planerade insatser

Om larm inkommer via TIB, tjänsteman i beredskap

- Stadsdirektören avgör om det finns behov av samordning och insatser från den centrala krisledningsorganisationen, CKL
- Socialjouren informerar kontinuerligt direktören vid SoF om gjorda och planerade insatser
- Direktören vid SoF ansvarar för att hålla den kontinuerliga kontakten med stadsdirektören

Om en händelse klassas som extraordinär kan stadsdirektör besluta att ge Socialjouren i uppdrag att lokalt samordna det psykosociala omhändertagandet i och mellan förvaltningar även under kontorstid