

Utvärdering av samverkansformen sociala insatsgrupper

Delredovisning av ett regeringsuppdrag

Denna publikation skyddas av upphovsrättslagen. Vid citat ska källan uppges. För att återge bilder, fotografier och illustrationer krävs upphovsmannens tillstånd.

Publikationen finns som pdf på Socialstyrelsens webbplats. Publikationen kan också tas fram i alternativt format på begäran. Frågor om alternativa format skickas till alternativaformat@socialstyrelsen.se

ISBN 978-91-7555-364-1
Artikelnummer 2016-2-17

Publicerad www.socialstyrelsen.se februari 2016

Förord

År 2014 fick Socialstyrelsen i uppdrag från regeringen att utvärdera arbetet med sociala insatsgrupper. Som en del i uppdraget ingår att utvärdera samverkansformen sociala insatsgrupper.

I denna rapport, som är en delredovisning, presenteras preliminära resultat av en nationell utvärdering av samverkansformen sociala insatsgrupper. Syftet har varit att bidra med ny kunskap om sociala insatsgrupper som kan användas som underlag i det fortsatta arbetet med denna samverkansform. Resultaten kommer även att ligga till grund för Socialstyrelsens fortsatta utvärdering av samverkansformen sociala insatsgrupper. Uppdraget ska delrapporteras senast den 28 februari 2016 och slutrapportering av uppdraget ska ske senast den 30 september 2017.

Uppdraget har genomförts av en projektgrupp som har bestått av Sanja Magdalenic (projektledare), Nina Frohm, Johanna Jupiter, Sara Billfalk och Robert Linder. Elisabeth Wörnberg Gerdin har varit ansvarig enhetschef.

Olivia Wigzell
Generaldirektör

Innehåll

Förord	3
Sammanfattning	7
Introduktion	9
Uppdraget till Socialstyrelsen	9
Bakgrund	9
Metod och genomförande	13
Sociala insatsgrupper: en programteori	14
Källor som har använts för att rekonstruera programteorin	14
Förklaring av de principer som använts vid datainsamling och analys	16
Resultat	20
Olika typer av stöd till målgruppen	20
Samverkan och samordning	24
Hur tillämpas sociala insatsgrupper?	27
Målgruppen	27
Samtycke	29
Individnivå	31
De svarandes omdömen om sociala insatsgrupper	36
Fortsatt behov av stöd och vägledning från Socialstyrelsen	37
En övergripande analys av resultaten mot programteorin	39
Sociala insatsgrupper uppfattas som ett specifikt arbetssätt	39
Samverkan och samordning har organiserats men på olika sätt	39
Hur sociala insatsgrupper tillämpas varierar	40
Målgruppen väljs på olika grunder	40
Samtycke	40
Individnivå	41
Socialstyrelsens fortsatta arbete med regeringsuppdraget	42
Referenser	43
Bilaga 1	44
Bilaga 2	61

Sammanfattning

År 2014 fick Socialstyrelsen i uppdrag från regeringen att utvärdera arbetet med sociala insatsgrupper. Enligt uppdraget ska Socialstyrelsen utvärdera:

1. resultatet på individnivå för de personer som varit föremål för arbete i en social insatsgrupp.
2. samverkansformen sociala insatsgrupper samt undersöka hur de personer som varit föremål för arbete i en social insatsgrupp har upplevt det och vilka lärdomar berörda aktörer kan dra av resultatet. Det ingår även att bedöma om det är rätt målgrupp som blir föremål för arbete i en social insatsgrupp.

Denna rapport är en delredovisning av punkt 2 i uppdraget.

Rapporten bygger på en nationell enkätundersökning som Socialstyrelsen har genomfört i den första fasen av arbetet med uppdraget. Förutom enkäten kommer det empiriska underlaget för punkt 2 även omfatta intervjuer och textanalys. Den återstående datainsamlingen kommer att genomföras i den andra fasen av arbetet med uppdraget. En fördjupad analys, i vilken de centrala principerna för sociala insatsgrupper utvärderas med hjälp av olika metoder, kommer att presenteras i samband med slutredovisningen av uppdraget.

Enkäten har besvarats av 210 kommuner och stadsdelar, vilket ger en svarsfrekvens på 66 procent. Av dessa enkätsvar kan vissa mönster av hur arbetet med sociala insatsgrupper utförs runt om i landet identifieras.

Socialstyrelsens övergripande analys av enkätsvaren visar att socialtjänstens organisering av stöd till ungdomar med en kriminell livsstil varierar. Det finns både kommuner/stadsdelar som i sitt arbete använder någon samarbetsform, som arbetet med sociala insatsgrupper är ett exempel på, och det finns också de som inte gör det. Och samtidigt som sociala insatsgrupper betraktas som ett specifikt arbetssätt utförs arbetet också inom ramen för denna samverkansform på olika sätt på lokal nivå. Här följer några resultat.

- 53 kommuner/stadsdelar uppger att de erbjuder stöd åt ungdom inom ramen för sociala insatsgrupper.
- Kommunerna/stadsdelarna har i högre utsträckning arbetat med att utveckla lokala samarbetsformer avseende insatser för unga i riskzon att utveckla en kriminell livsstil och i mindre utsträckning med att öka möjligheten att identifiera de ungdomar som riskerar att utveckla en kriminell livsstil eller vill lämna en kriminell livsstil.
- Samverkansarbetet har organiserats i olika nivåer enligt modellen för sociala insatsgrupper: styrgrupp, beredningsgrupp och arbetsgrupp (den sociala insatsgruppen). Det finns kommuner/stadsdelar som har valt att inrätta vissa men inte alla organisationsnivåer. De flesta kommunerna/stadsdelarna har utsett en samordnare.

- Vanligast är att målgruppen (ungdomar i åldern 15-25) utvidgas till att inkludera ungdomar yngre än 15 år. Genom sitt praktiska arbete ger kommunerna och stadsdelarna uttryck för att gränsdragningar kring målgruppen för sociala insatsgrupper behöver ses över.
- Kartläggning av ungdomar som riskerar att hamna i en kriminell livsstil är vanligare än kartläggning av ungdomar som vill lämna en kriminell livsstil.
- Ett flertal kommuner och stadsdelar anger att individuella åtgärdsplaner upprättas för alla ungdomar som medverkar i de sociala insatsgrupperna.
- Det är inte vanligt med uppföljning av hur ungdomar som har fått stöd i en social insatsgrupp har uppfattat gruppens insatser.

I sitt fortsatta arbete med punkt 2 i uppdraget avser Socialstyrelsen att, med utgångspunkt i enkätsvaren, undersöka praktikbaserad kunskap om sociala insatsgrupper. Erfarenheter av både de ungdomar som har medverkat i en social insatsgrupp och de professionella som har arbetat med denna samverkansform kommer att samlas in och inkluderas i analysen. Slutrapportering av uppdraget ska ske senast den 30 september 2017.

Introduktion

Uppdraget till Socialstyrelsen

I september 2014 fick Socialstyrelsen regeringens uppdrag att utvärdera arbetet med sociala insatsgrupper (Ju2014/5328/PO). Enligt uppdraget ska Socialstyrelsen utvärdera resultatet på individnivå för de personer som varit föremål för arbete i en social insatsgrupp, utvärdera samverkansformen sociala insatsgrupper samt undersöka hur de personer som varit föremål för arbete i en social insatsgrupp har upplevt det och vilka lärdomar berörda aktörer kan dra av resultatet. Det ingår även att bedöma om det är rätt målgrupp som blir föremål för arbete i en social insatsgrupp. Uppdraget genomförs i samråd med berörda myndigheter. Utvärderingen ska delredovisas till regeringen senast den 28 februari 2016 och slutredovisas senast den 30 september 2017.

I den här rapporten, som är en delredovisning, presenteras preliminära resultat av en nationell utvärdering av samverkansformen sociala insatsgrupper. Syftet med utvärderingen är att bidra med ny kunskap om sociala insatsgrupper som kan användas som underlag i det fortsatta arbetet med denna samverkansform.

Bakgrund

Vad är sociala insatsgrupper?

Idén med sociala insatsgrupper presenterades i den statliga utredningen om kriminella grupperingar *Kriminella grupperingar – motverka rekrytering och underlätta avhopp* (SOU 2010:15). Utredningens förslag var att sociala insatsgrupper bildas på lokal nivå – en social insatsgrupp bör finnas i varje kommun och i socialt utsatta områden eller stora kommuner kan flera sociala insatsgrupper behövas. Enligt utredningens uppskattning var cirka 5000 personer under 21 år, varav 1200 i Storstockholm, 600 i Storgöteborg och 400 i Stormalmö, i riskzonen att rekryteras till kriminella nätverk.

Vad sociala insatsgrupper är har beskrivits på olika sätt. Termen används exempelvis såväl för formen för arbetet som för den egentliga arbetsgruppen kring en ungdom. Några beskrivningar, som Socialstyrelsen har använt som underlag i arbetet med att identifiera föreställningar om sociala insatsgrupper och vilka principer de bygger på, inkluderas nedan för att exemplifiera detta:

1. I betänkandet *Kriminella grupperingar* (s. 89) presenteras följande förslag:

Sociala insatsgrupper med socialtjänst, polis och skola bildas på lokal nivå. Socialtjänsten ska ha huvudansvaret för dessa insatsgrupper. I de sociala insatsgrupperna ska åtgärder mot nyrekrytering till kriminella nätverk koordineras på individnivå.

2. Enligt Rikspolisstyrelsens *Nationella riktlinjer* gäller följande förutsättningar för arbetet med sociala insatsgrupper nationellt och kan inte bli föremål för lokal anpassning: socialtjänsten har yttersta ansvaret, urval av individer för arbetsmetoden och samtycke för informationsutbyte [1].
3. I Rikspolisstyrelsens *Sociala insatsgrupper – vad är det* [2] inkluderas följande formulering:
Arbetet i sociala insatsgrupper avser samverkan kring en ung person där socialtjänsten ansvarar för att andra myndigheter och aktörer görs delaktiga utifrån den unges behov. Det arbete och de insatser som görs för den unge ska ske inom ramen för de medverkandes ordinarie verksamhet.
4. Socialstyrelsens vägledning *Samverkan i sociala insatsgrupper* [3] ger slutligen följande definition:
De sociala insatsgrupperna riktar sig till unga som
 - *riskerar att rekryteras till kriminella nätverk eller utveckla en kriminell livsstil*
 - *behöver stöd för att lämna ett kriminellt nätverk eller en kriminell livsstil.*

Sociala insatsgrupper kan beskrivas som en lokal samarbetsform där insatser för att förhindra att unga utvecklar en kriminell livsstil samordnas på individnivå, utifrån en åtgärdsplan som upprättas för varje ungdom. Aktuella aktörer i arbetet är framför allt socialtjänst, polis och skola. Andra aktörer som exempelvis Arbetsförmedlingen, barn- och ungdomspsykiatri och olika frivilligorganisationer kan bli mycket betydelsefulla i det praktiska arbetet med ungdomen. Enligt regeringsbeslutet vilar huvudansvaret för arbetet med de sociala insatsgrupperna på socialtjänsten i den kommun där den unge bor.

Gemensamt för sociala insatsgrupper, enligt Socialstyrelsens *Åtgärder för att stödja sociala insatsgrupper*, är att man upprättar ett samtycke med ungdomen, i förekommande fall vårdnadshavarna, som gör det möjligt för de ingående aktörerna att dela information om den unge personen [4].

Skillnaden mellan sociala insatsgrupper och annan samverkan, som beskrivs som traditionell, förklaras i Rikspolisstyrelsens *Nationella riktlinjer* på följande sätt [1]:

Skillnaden på verksamheten i de sociala insatsgrupperna jämfört med annan verksamhet kring en ung person är att samverkan sker på individnivå, utifrån ett samtycke till informationsutbyte. I en social insatsgrupp har alla inblandade myndigheter och aktörer samma kunskap om en ung person. Det ökar förutsättningarna för att rätt myndighet gör rätt sak, och att det sker i rätt ordning. Det arbete och de insatser som görs för den unge sker inom ramarna för de medverkandes ordinarie verksamhet. För de unga personer som inte ingår i en social insatsgrupp ska respektive

myndighetsverksamhet genomförs på sedvanligt sätt och med sedvanlig samverkan.

I avsnittet *Sociala insatsgrupper: en programteori* finns även en grafisk presentation av modellen för sociala insatsgrupper, inklusive förväntade utfall och effekter, och en förklaring av de principer för sociala insatsgrupper som denna utvärdering bygger på.

Utvecklingen av arbetet med sociala insatsgrupper hittills

Under våren 2011, fick Rikspolisstyrelsen i uppdrag av regeringen att initiera en pilotverksamhet med sociala insatsgrupper i minst sex och högst tolv kommuner inriktad på ungdomar i åldern 15–25 [5]. Enligt regeringsuppdraget skulle stadsdelar med utbrett utanförskap i Stockholm, Malmö, Göteborg och Uppsala inkluderas i pilotverksamheten. Pilotområdena omfattade Gottsunda (Uppsala), Hyllie (Malmö), Lund, Västra Hisingen (Göteborg), Spånga/Tensta (Stockholm), Södertälje, Botkyrka, Karlskrona, Borlänge, Linköping, Örebro och Boden. Rikspolisstyrelsen tog fram ett gemensamt åtagande för de deltagande kommunerna och polismyndigheterna samt stöttade de tolv pilotområdena under projekttiden, bland annat med hjälp av konferenser, utbildningsinsatser och erfarenhetsutbyte. Pilotprojektet pågick under perioden 2011–2012. Pilotverksamheterna utvärderades av Ersta Sköndal högskola [6].

Under samma period initierades uppbyggnad av samverkansformen sociala insatsgrupper i flera stadsdelar i Stockholm [7]. Detta arbete hade också utgångspunkt i den statliga utredningen *Kriminella grupperingar* men genomfördes utanför pilotprojektet. Försöksverksamheter initierades i stadsdelarna Hässelby-Vällingby, Rinkeby-Kista, Skarpnäck, Skärholmen och Enskede-Årsta-Vantör. I de stadsdelar som påbörjade arbetet, beviljade socialtjänsten ett bistånd i form av insatsen social insatsgrupp. De ungdomar som erbjöds social insatsgrupp var de som hade eller hade haft kontakt med socialtjänsten tidigare.

Samtidigt som Rikspolisstyrelsen fick i uppdrag att initiera en pilotverksamhet med sociala insatsgrupper, fick Socialstyrelsen i uppdrag av regeringen (Ju2011/1906/KRIM) att ta fram en vägledning för arbetet i sociala insatsgrupper. *Samverkan i sociala insatsgrupper – vägledning för lokalt arbete i syfte att motverka en kriminell livsstil bland unga* publicerades 2012. Sedan pilotprojektet slutredovisades i oktober 2012 har Rikspolisstyrelsen och Socialstyrelsen fortsatt arbetet med att utveckla och stödja en implementering av arbets sättet.

Rikspolisstyrelsen fick ett nytt uppdrag av regeringen att initiera uppbyggnad av sociala insatsgrupper i nya områden (i fortsättningen nya områden) [8]. Nya områden omfattade Laholm, Nyköping, Strängnäs, Sunne, Västerås, Eskilstuna, Norrköping, Jönköping, Ljungby, Växjö, Skövde, Alingsås, Trollhättan, Malmö, Eslöv, Hörby, Höör, Helsingborg, Haninge, Järfälla, Sollentuna, Norrtälje och Sundbyberg. Projektet med nya områden pågick under perioden 2013–2014.

I februari 2016, efter föreliggande rapports färdigställande, publicerade Socialstyrelsen rapporten *Sociala insatsgrupper – Lokal samverkan för att förhindra ungdomar från att begå brott*, som är en uppdatering av den vägledning som myndigheten gav ut 2012.

Metod och genomförande

Samverkansformen sociala insatsgrupper håller på att utvecklas i ett samspel mellan olika aktörer i varierande lokala kontexter samtidigt som den utvärderas. För att kunna hantera denna komplexitet har programteori valts som metod för utvärderingen. En ytterligare anledning till valet av programteori som metod är att i analysen kunna inkludera jämförelser med tidigare utvärderingar och redovisningar av arbetet med sociala insatsgrupper. Därmed kommer utvärderingen att kunna belysa hur utvecklingstendenserna har sett ut över tid.

Grundtanken för programteoriutvärdering är att praktik (hur arbete med en åtgärd faktiskt utförs) utvärderas mot underliggande logik (hur arbetet med åtgärden var tänkt att utföras och vilka utfall och effekter det förväntas ha) [9, 10]. I denna utvärdering har en programteori rekonstruerats ur ett antal källor som beskriver principer och förväntade utfall för samverkansformen sociala insatsgrupper. Dessa specificeras i nästa avsnitt, som även innehåller en presentation av programteorin i grafisk form samt en beskrivning av de principer som har använts vid datainsamling och analys.

Undersökningen bygger på Socialstyrelsens enkät, riktlinjer och dokument om sociala insatsgrupper samt sekundära källor, bland annat tidigare utvärderingar och redovisningar av sociala insatsgrupper.

Socialstyrelsen skickade en enkät till socialchefer i Sveriges kommuner och till stadsdelarna i Göteborg, Malmö och Stockholm. Enkäten riktades till kontaktpersoner för sociala insatsgrupper eller någon annan berörd person inom verksamheten med ansvar för arbetet med sociala insatsgrupper. Avsikten var att samla in underlag om samverkansformen sociala insatsgrupper samt att identifiera förekomsten av andra typer av stöd åt ungdomar som riskerar att hamna i kriminell livsstil eller vill lämna en kriminell livsstil. Enkäten är uppbyggd kring principer för sociala insatsgrupper. Vidare inkluderas de svarandes uppfattningar om vad som fungerar bra respektive behöver utvecklas samt om arbetet i relation till förväntade effekter och utfall.

Frågorna i enkäten avser att mäta hur förhållandena såg ut den 18 augusti 2015. Enkätformuläret har utformats i samråd med Sveriges Kommuner och Landsting (SKL) och två kontaktpersoner för sociala insatsgrupper. Enkätundersökningen, som besvarades på webben, genomfördes under perioden augusti–september 2015.

Sociala insatsgrupper: en programteori

I detta avsnitt specificeras vilka källor som har använts för att rekonstruera en programteori, återges en programteori för sociala insatsgrupper i grafisk form och förklaras de aktuella principer för sociala insatsgrupper som har använts vid datainsamling och analys.

Källor som har använts för att rekonstruera programteorin

För att rekonstruera en programteori – hur arbetet med sociala insatsgrupper var tänkt att utföras och vilka utfall och effekter det förväntas ha – har följande källor använts:

- *Kriminella grupperingar – motverka rekrytering och underlätta avhopp* (SOU 2010:15)
- *Projektplan* (Rikspolisstyrelsen 2011)
- *Nationella riktlinjer* (Rikspolisstyrelsen 2014)
- *Sociala insatsgrupper – vad är det* (Rikspolisstyrelsen 2014)
- *Samverkan i sociala insatsgrupper – vägledning för lokalt arbete i syfte att motverka en kriminell livsstil bland unga* (Socialstyrelsen 2012)

Källmaterialet består således av olika typer av källor: en statlig utredning i vilken idén om sociala insatsgrupper presenterades, Rikspolisstyrelsens projektplan till uppdraget att initiera pilotprojektet med sociala insatsgrupper, riktlinjer för polisens arbete och informationsmaterial samt Socialstyrelsens vägledning från 2012.

Figur 1. En programteori för sociala insatsgrupper

Förklaring av de principer som använts vid datainsamling och analys

Samverkan och samordning

Enligt den ursprungliga modellen för de sociala insatsgrupperna, som Rikspolisstyrelsen föreslog pilotområdena till, organiseras arbetet i tre nivåer: styrgrupp, beredningsgrupp och arbetsgrupp (den sociala insatsgruppen). I Rikspolisstyrelsens *Sociala insatsgrupper – vad är det*, som publicerades 2014, anges att ”en bestämd organisation inte förespråkas” och nivåerna beskrivs enligt följande:

Styrgrupp

- ska bestå av representanter för de deltagande myndigheterna och aktörerna
- ska ansvara för strategier och resurser avseende arbete med sociala insatsgrupper.

Beredningsgrupp

- en samordnande och utförande funktion med representanter för socialtjänsten, Polisen och skolan. Utifrån lokala förutsättningar kan det finnas andra aktörer som bör ingå i denna grupp, t.ex. fritidsverksamhet, Arbetsförmedling m.fl.
- här bereds ärenden inför beslut om deltagande i en social insatsgrupp. Detta gäller både ärenden med samtycken och aidentifierade ärenden.

Arbetsgrupp (den sociala insatsgruppen)

- till varje individärende bör det knytas personer med tillräckligt mycket information om individen.
- representanterna i denna grupp arbetar utifrån beslutad åtgärdsplan med insatser för den unge.

Enligt Socialstyrelsens vägledning *Samverkan i sociala insatsgrupper* kan det finnas andra sätt att organisera arbetet lokalt som är lämpligare för de specifika lokala förutsättningarna. Det anses lämpligt att utse en samordnare för arbetet med de sociala insatsgrupperna och bra om beslutet att samverka formaliseras och görs tydligt i överenskommelser mellan högsta ledningen i de ingående verksamheterna. Det anses också bra om det upprättas rutiner för olika delar av arbetet. Att formalisera rutiner kan skapa tydlighet till arbetet för alla inblandade.

Hur sociala insatsgrupper tillämpas

Enligt Rikspolisstyrelsens *Sociala insatsgrupper – vad är det* utgår arbetsmetoden sociala insatsgrupper från samverkan på individnivå med regelbundna möten där alla berörda myndigheters representanter och individen deltar, under socialtjänstens ledning.

I Socialstyrelsens *Samverkan i sociala insatsgrupper* anges att samverkan mellan myndigheter kring en person i sig inte är att betrakta som en insats utan kan ses som en samordning av olika verksamheters inbördes arbete med en person.

I Socialstyrelsens *Åtgärder för att stödja sociala insatsgrupper* påpekas följande:

Vissa verksamheter tillämpar sociala insatsgrupper som en beslutad insats medan andra använder det som en serviceinsats. Verksamheterna uttrycker alltså att de önskar att Socialstyrelsen definierar hur tillämpningen bör ske.

Målgruppen

Enligt Rikspolisstyrelsens *Projektplan* inriktas arbetet i de sociala insatsgrupperna på unga i åldern 15–25.

I Socialstyrelsens *Samverkan i sociala insatsgrupper* anges att sociala insatsgrupper riktar sig till unga – ålder specificeras inte – som

- *riskerar att rekryteras till kriminella nätverk eller utveckla en kriminell livsstil*
- *behöver stöd för att lämna ett kriminellt nätverk eller en kriminell livsstil.*

I Rikspolisstyrelsens *Projektplan* uppges att ”arbetet med unga i åldern 21–25 omfattas traditionellt sett inte av socialtjänstens barn- och ungdomsvård”.

Enligt Rikspolisstyrelsens *Sociala insatsgrupper – vad är det* finns det inte någon åldersbegränsning i arbetet med sociala insatsgrupper men arbetsmetoden ska användas för ungdomar och unga vuxna som begår brott.

Samtycke

I Rikspolisstyrelsens *Sociala insatsgrupper – vad är det* anges följande, enligt citatet nedan:

- *för att den sociala insatsgruppen ska kunna arbeta på individnivå krävs samtycke.*
- *samtycket ska vara skriftligt.*
- *det är främst socialtjänstens ansvar att motivera till och inhämta samtycket men, om det är lämpligt, kan även andra myndigheter göra detta.*
- *samtycket inhämtas av den unge själv om denne är 18 år eller äldre och från vårdnadshavarna och den unge om denne är under 18 år.*
- *en kontinuerlig kontakt med den unge och dennes familj ger förutsättning att löpande föra diskussionen kring ett fortsatt samtycke.*

Att få ungdomens eller vårdnadshavarnas samtycke till att myndigheterna får utbyta information är, enligt Socialstyrelsens vägledning *Samverkan i sociala insatsgrupper*, en förutsättning för att man ska kunna genomföra ett effektivt samarbete inom arbetet med de sociala insatsgrupperna. Vidare anges:

Uppgifter som finns hos olika myndigheter om enskilda personliga förhållanden omfattas i många fall av sekretess. Sådana uppgifter kan lämnas ut av myndigheten om det finns stöd för det i någon sekretessbrytande bestämmelse. En sådan situation kan föreligga om den enskilde vars uppgif-

ter sekretessen ska skydda lämnar sitt samtycke till att myndigheten lämnar uppgiften vidare.

Vad som kan vara av vikt att tänka på när frågan om samtycke till informationsutbyte är aktuell sammanfattas i Socialstyrelsens vägledning enligt följande, s. 80:

- *den enskilde kan som utgångspunkt bara häva sekretess som gäller till skydd för honom eller henne.*
- *om den enskilde som uppgifterna gäller inte har fyllt 18 år kan det, beroende på hans eller hennes ålder och mognad, vara vårdnadshavaren som ensam, eller tillsammans med de underårige, förfogar över sekretessen till skydd för den underårige.*
- *lagen uppställer inga formkrav för hur ett samtycke till utlämnande av uppgifter ska se ut. JO har dock i ett flertal fall menat att det när det är frågan om känsliga uppgifter som regel finns skäl att inhämta samtycket i skriftlig form eller åtminstone föra anteckningar om när och hur samtycket har inhämtats.*
- *när ett skriftligt samtycke utformas är det viktigt att vara noggrann så att samtycket t.ex. inte blir mer omfattande än vad den enskilde avsett.*
- *när ett samtycke tas in är det viktigt att det blir klarlagt i förhållande till vem och i vilken utsträckning eftergiften sker.*
- *den enskilde kan alltid återkalla ett samtycke.*

Individnivå

På individnivå kan olika typer av aktiviteter ingå. Här redovisas bara de som har använts i Socialstyrelsens enkät.

Upptäcka ungdomar i riskzon

I Socialstyrelsens *Samverkan i sociala insatsgrupper* anges:

För att kunna ta ett beslut om det är rimligt att starta ett arbete med sociala insatsgrupper är det nödvändigt att skapa sig en uppfattning om de lokala problemen.

I Rikspolisstyrelsens *Sociala insatsgrupper – vad är det* uppges:

Socialtjänsten ansvarar för att välja ut vilka unga som ska ingå i de sociala insatsgrupperna.

Riskbedömning

Enligt Socialstyrelsens *Samverkan i sociala insatsgrupper* anges:

Vid riskbedömningar måste man sträva efter en tillförlitlighet och att man så långt som möjligt kan förutspå riskerna. Utredning med standardiserade riskbedömningsinstrument förväntas förbättra bedömningarna och leda till mer enhetliga bedömningar socialarbetare emellan.

Individuella åtgärdsplaner

I Socialstyrelsens *Samverkan i sociala insatsgrupper* anges följande:

I modellen för de sociala insatsgrupperna ingår att socialtjänsten ansvarar för att det för varje ungdom upprättas en åtgärdsplan. I åtgärdsplanen kan man specificera

- *vilka åtgärder som ska tas och av vem*

- när varje åtgärd ska vara genomförd
- i vilken ordning åtgärderna ska genomföras
- hur genomförandet ska dokumenteras.

Enligt Rikspolisstyrelsens *Sociala insatsgrupper* – vad är det specificeras följande:

Allt arbete kring den unge ska dokumenteras i en åtgärdsplan. I den individuella åtgärdsplanen framgår hur samtliga berörda myndigheter och aktörer ska bidra med sin verksamhet utifrån den unges behov. Socialtjänsten ansvarar för att det löpande sker en uppföljning av att alla aktörer genomför de åtgärder de har åtagit sig att göra.

Utfall

I Rikspolisstyrelsens *Projektplan* anges förväntade effekter för pilotområden enligt nedan.

Projektet bör leda till en utveckling av lokala samarbetsformer avseende insatser för unga i riskzon att utveckla en kriminell livsstil samt öka möjligheten att identifiera de unga som riskerar att utveckla en kriminell livsstil eller vill lämna ett kriminellt nätverk.

Vidare anges följande:

Det långsiktiga syftet med projektet är att genom tidiga, tydliga och samordnade insatser och reaktioner från samhällets sida minska risken för att unga väljer en kriminell livsstil.

Resultat

I detta avsnitt ges en övergripande redogörelse för resultaten av Socialstyrelsens nationella enkät. Avsnittet inleds med en redovisning av de olika arbetssätten som socialtjänsten använder för att erbjuda stöd till målgruppen, som sociala insatsgrupper är ett exempel på. Därefter är redogörelsen strukturerad kring de aktuella principer för programteorin som redovisades i förra avsnittet. Av de 316 kommunerna och stadsdelarna har 210 besvarat enkäten, vilket ger en svarsfrekvens på 66 procent. Under samma period som enkäten genomfördes, påverkades landets kommuner och stadsdelar av omfattande flyktingströmmar, vilket kan ha inverkat på svarsfrekvensen.¹ Hela resultatredovisningen bygger på den nationella enkäten. Redovisningen om arbetet med sociala insatsgrupper bygger på svaren från de 53 kommuner/stadsdelar som säger sig erbjuda sociala insatsgrupper.

Olika typer av stöd till målgruppen

Socialtjänstens arbete med ungdomar som riskerar att hamna i kriminell livsstil eller behöver stöd för att lämna en kriminell livsstil utförs på olika sätt bland de kommuner och stadsdelar som besvarat enkäten, se tabell 1.

Tabell 1. Erbjuder din kommun/stadsdel individanpassat stöd inom ramen för samverkansformen sociala insatsgrupper till ungdomar som ...

Flera svarsalternativ var möjliga

	riskerar hamna i en kriminell livsstil? (%)	behöver stöd att lämna en kriminell livsstil? (%)	har annat behov (%)
Ja	47 (22)	50 (25)	19 (9)
Nej, men vi erbjuder andra samverkansformer med samma syfte	60 (29)	47 (22)	53 (25)
Nej, men vi har tidigare erbjudit SIG	5 (2)	5 (2)	4 (2)
Nej	98 (47)	108 (51)	134 (64)
Totalt	210 (100)	210(100)	210 (100)

Källa: Socialstyrelsens enkät

Tabell 1 visar att kommuner/stadsdelar arbetar med målgruppen på olika sätt. Drygt hälften av de svarande anger att de erbjuder individanpassat stöd inom ramen för någon typ av samverkansform. När det gäller ungdomar som riskerar att hamna i en kriminell livsstil är *andra samverkansformer med samma syfte* något vanligare än *samverkansformen sociala insatsgrupper*. Beträffande ungdomar som behöver stöd att lämna en kriminell livsstil är

¹ Några kommuner informerade Socialstyrelsen om att de på grund av den ökade arbetsbelastningen i samband med flyktingströmmarna inte hade möjlighet att besvara enkäten.

andra samverkansformer och sociala insatsgrupper ungefär lika vanliga. Ungefär hälften har valt svarsalternativet ”Nej”.

Kommuner/stadsdelar som inte erbjuder några samverkansformer för att ge stöd

Ungefär hälften av de svarande kommunerna/stadsdelarna anger att de inte erbjuder några samverkansformer för att ge stöd till ungdomar som riskerar att hamna i en kriminell livsstil eller behöver stöd att lämna en kriminell livsstil. Cirka 64 procent uppger att de inte erbjuder samverkansformer för att ge stöd till ungdomar som har annat behov.

Det skäl som uppges av majoriteten av kommunerna är att målgruppen inte finns i tillräckligt stor omfattning samt att kommunen är liten och att den därför har svårt att erbjuda specialiserade åtgärder. Detta exemplifieras i citaten nedan;

”Vår kommun är en glesbygdskommun med relativt få ungdomar med dessa problem, och vi stöttar ungdomar utifrån socialtjänstlagen och de insatser som vi kan erbjuda den vägen.”

”Väldigt liten målgrupp. Samverkan sker utan att det formaliserats som SIG.”

Några av kommunerna utvecklar svaren och uppger att de erbjuder stöd till ungdomar med social problematik men att målgruppen inte tillhör ”grupper som systematiskt begår brott”, såsom det beskrivs i Socialstyrelsen vägledning om samverkan i sociala insatsgrupper. Resursbrist hos övriga aktörer, exempelvis polisen, nämns också i enstaka fall som orsak till varför sociala insatsgrupper inte erbjuds som stöd.

Kommuner/stadsdelar som erbjuder andra samverkansformer för att ge stöd

I enkäten uppger 60 av de svarande (29 procent) att de erbjuder andra samverkansformer än sociala insatsgrupper till ungdomar som riskerar att hamna i en kriminell livsstil. Och 47 av de svarande uppger att de erbjuder andra samverkansformer än sociala insatsgrupper till ungdomar som behöver stöd att lämna en kriminell livsstil. Av de svarande uppger 53 stycken att de erbjuder andra samverkansformer än sociala insatsgrupper till ungdomar som har andra behov.

Av de kommuner/stadsdelar som har svarat att de erbjuder andra samverkansformer, uppger knappt hälften av dessa att de erbjuder SSPF. SSPF är en samverkansmodell mellan skola, socialtjänst, polis och fritid. Syftet är att förhindra att barn och unga hamnar i eller fortsätter med ett kriminellt beteende och/eller missbruk. En skillnad mellan SSPF och sociala insatsgrupper är att samverkan inom ramen för SSPF genomförs enbart med samtycke från vårdnadshavarna medan sociala insatsgrupper också kräver samtycke från den det berör. Ett fåtal svarar att de arbetar utifrån Ung och Trygg som är en brottsförebyggande samarbetsmodell som startades i Göteborg.

Drygt hälften av de svarande uppger att de arbetar med andra samverkansformer än sociala insatsgrupper, SSPF och Ung och Trygg. Majoriteten av dessa uppger att kommunen arbetar utifrån en lokal samverkan med socialtjänst, skola, polis som har samma syfte som sociala insatsgrupper. Vissa kommuner uppger namn på lokala projekt och nätverk.

Flertalet av kommunerna beskriver det som att de inte arbetar utifrån en specifik modell utan att samverkan utgår från varje individ och efter behov. Så här svarar några av kommunerna:

”Samverkan med polis utifrån varje individ. Samverkar kring ungdomen när behov finns, samverkan sker inte efter någon speciell modell.”

”Samverkan mellan socialtjänst, polis och skola vid behov.”

”Samverkan med polis utifrån varje individ.”

Ett fåtal av de svarande uppger även det motsatta svaret; att samverkan finns med polis och skola men inte kring individärenden. Några kommuner uppger att samverkansformer erbjuds inom socialtjänstens ordinarie strukturer.

Kommuner/stadsdelar som erbjuder sociala insatsgrupper

Sammanlagt 53 kommuner/stadsdelar anger att de erbjuder stöd inom ramen för samverkansformen sociala insatsgrupper till ungdomar som riskerar att hamna i en kriminell livsstil eller vill lämna en kriminell livsstil.

De kommuner/stadsdelar som erbjuder sociala insatsgrupper har olika förutsättningar för sitt arbete. Arbetet med sociala insatsgrupper har exempelvis bedrivits olika länge. Vissa verksamheter har utvecklat en tydligare struktur för arbetet medan andra är under uppbyggnad. Målgruppens storlek och behov varierar. Dessutom utförs arbete i olika regionala och lokala kontexter. Som någon kommun har påpekat:

”Vi är en liten kommun som startade senare i projektet och vi kan inte jämföras med storstäder.”

Figur 2 visar fördelningen av kommuner/stadsdelar utifrån det år som de svarande angett att arbetet med sociala insatsgrupper började erbjudas. Verksamheter som startade 2011–2012 omfattar kommuner/stadsdelar som var pilotområden samt ett antal stadsdelar i Stockholm, där arbetet med sociala insatsgrupper startades samtidigt, dock utanför pilotprojektet. Under perioden 2013–2014, initierades sociala insatsgrupper i kommuner och stadsdelar som valdes ut som nya områden på uppdrag av regeringen och på initiativ av Rikspolisstyrelsen. Som figur 2 visar, fortsatte expansionen av sociala insatsgrupper år 2014, då ytterligare ett antal kommuner började erbjuda stöd. Kommuner som har angett 2014 som startpunkt för arbetet med sociala insatsgrupper, och inte ingår i tidigare satsningar, omfattar (i kronologisk ordning) Karlstad, Lessebo, Ockelbo, Solna, Trelleborg, Upplands Bro, Vårgårda, Ödeshög och Österåker. Kommuner/stadsdelar som säger sig ha initierat arbetet med sociala insatsgrupper år 2015, och inte ingår i tidigare satsningar, är (i kronologisk ordning) Norra Hisingen (Göteborg) och Upplands Väsby.

Majoriteten av kommunerna/stadsdelarna anger att de erbjuder stöd till såväl ungdomar som riskerar att hamna i kriminell livsstil som till ungdomar som vill lämna en kriminell livsstil. Ett par kommuner uppger att de erbjuder stöd enbart till ungdomar som riskerar att hamna i kriminella karriärer. Fem har angett att de erbjuder stöd endast till ungdomar som behöver stöd att lämna en kriminell karriär. Nitton kommuner/stadsdelar har svarat att de utöver stöd inom ramen för sociala insatsgrupper erbjuder annat stöd till målgruppen, som innebär exempelvis områden som kriminalitet, missbruk, normbrytande beteende, skolfrånvaro, stöd vid LVU-placeringar, arbete eller praktik, riskzonen för rekrytering efter hemkomst och andra insatser från socialtjänsten.

Kommuner som tidigare har erbjudit sociala insatsgrupper

Fem kommuner uppger att de har erbjudit stöd inom ramen för sociala insatsgrupper tidigare. Fyra av dessa har angett skäl till varför de inte längre erbjuder sociala insatsgrupper. Skälen som anges är relaterade dels till samverkan (till exempel omorganisation, att samordnaren har slutat och att andra samverkansformer än sociala insatsgrupper används), dels till att målgruppen inte finns i kommunen. Två av kommunerna anger att det finns planer på att återuppta arbetet med sociala insatsgrupper. Två andra kommuner uppger att arbetet med målgruppen kommer att fortsätta i andra former, bland annat inom socialtjänstens ordinarie strukturer.

Samverkan och samordning

Kommande avsnitt fokuserar på kommuner/stadsdelar som erbjuder sociala insatsgrupper. Initiativet till att införa sociala insatsgrupper togs av både socialtjänst och polis, enligt knappt hälften av de svarande. Majoriteten av de svarande uppger att samverkan har organiserats i olika nivåer, men på varierande sätt, och två tredjedelar säger sig ha formaliserat samverkan i en skriftlig överenskommelse. De flesta meddelar att de har utsett en eller flera samordnare för arbetet med sociala insatsgrupper. Samordnarens arbetsvillkor varierar, bland annat när det gäller avsatt tid för arbetet och arbetsuppgifter. Två tredjedelar av de svarande uppger att det finns skriftliga rutiner kring samverkansarbetet. Ungefär hälften anger att det finns skriftliga rutiner för hur de ska genomföra uppföljningen av arbetet.

Vem tog initiativ till att införa sociala insatsgrupper?

Enligt de svarande kom initiativet till att införa sociala insatsgrupper vanligen från både socialtjänst och polis, se figur 3. Cirka en fjärdedel kommuner/stadsdelar uppger att socialtjänsten tog initiativet till införandet av arbetssättet. Ungefär 1 av fem anger att sociala insatsgrupper initierades av

polisen. Drygt en sjättedel uppger att socialtjänst, polis och annan aktör tog initiativet. Av kommentarerna framgår att ett politiskt beslut gällande införandet av sociala insatsgrupper togs i något fall.

Två tredjedelar har en skriftlig samverkansöverenskommelse

Två tredjedelar av de svarande uppger att de har en skriftlig överenskommelse mellan socialtjänsten och övriga aktörer som samverkar kring målgruppen. Den övervägande majoriteten av dem har en skriftlig samverkansöverenskommelse med polisen. I ungefär hälften av dessa kommuner/stadsdelar finns skriftlig överenskommelse som utöver polisen omfattar andra aktörer. Till exempel nämns skola, fritid, arbetsförmedling och landsting. Ett par av de svarande uppger att skriftlig överenskommelse finns med BUP, kriminalvården och frivården. Dessutom nämns skriftlig överenskommelse med räddningstjänst, funktionsstödsförvaltningen och Kronofogdemyndigheten i några enstaka fall.

Vidare anger 19 av de svarande att de inte har någon skriftlig överenskommelse med övriga aktörer som samverkar kring målgruppen. Ett antal kommuner beskriver att det finns generella avtal eller överenskommelser där sociala insatsgrupper är förankrade. Några kommuner uppger att de har muntlig överenskommelse med övriga aktörer som samverkar kring målgruppen. Bland dem som uppger att de inte har en skriftlig överenskommelse är de som har påbörjat arbetet med sociala insatsgrupper mellan 2014 och 2015 i majoritet. Samtidigt har några kommuner/stadsdelar som var pilotområden valt detta svarsalternativ.

Samverkansarbetet har organiserats i olika nivåer

Som tabell 2 visar, har styrgrupp, beredningsgrupp och arbetsgrupp (social insatsgrupp) inrättats i en stor del av kommunerna/stadsdelarna.

Tabell 2. Hur har arbetet med sociala insatsgrupper organiserats? N = 53

Flera svarsalternativ var möjliga

	Antal	Andel (%)
Det har inrättats en styrgrupp eller motsvarande	40	75
Det har inrättats en beredningsgrupp eller motsvarande	37	70
Det har inrättats en arbetsgrupp (social insatsgrupp)	39	74
Det har utsetts en samordnare för arbetet med SIG	45	85
Annat sätt	4	8

Källa: Socialstyrelsens enkät

Svaren pekar på att det finns kommuner/stadsdelar som har valt att inrätta vissa av organisationsnivåer men inte alla tre. En närmare analys visar att bland dessa finns såväl pilotområden som nya områden.

Hur ofta styrgruppen och beredningsgruppen sammanträder varierar. Vanligast är att styrgruppen träffas minst en gång i halvåret. Beredningsgruppen träffas i de flesta fall minst en gång i månaden.

Samordnare har utsetts i de flesta verksamheter

Frågan om en samordnare har utsetts har besvarats av 45 kommuner/stadsdelar. De flesta av de svarande har uppgivit att samordnare för arbetet med sociala insatsgrupper har utsetts. Bland åtta kommuner och en stadsdel som har valt svarsalternativet ”Nej” är verksamheter som startades år 2014 i majoritet.

Samordnarens arbetsvillkor varierar, både när det gäller hur mycket tid de har att avsätta för arbetet med de sociala insatsgrupperna, se tabell 3, och vilka arbetsuppgifter de har.

Tabell 3. Har samordnaren/na särskilt avsatt tid för arbetet med sociala insatsgrupper?

	n	%
Ja, samordnaren/na har en hel- eller del av en tjänst avsatt för samordningen av de sociala insatsgrupperna	21	(47)
Nej, samordnaren/na har ingen särskilt avsatt tid för arbetet med sociala insatsgrupper (uppgiften ingår som en del tillsammans med andra arbetsuppgifter)	24	(53)
Totalt	45	100

Källa: Socialstyrelsens enkät

Anm. Andelarna inom parentes eftersom N < 50.

Drygt hälften av de kommunerna/stadsdelarna som har utsett en samordnare uppger att samordnaren inte har någon särskild tid avsatt för arbetet med sociala insatsgrupper utan uppgiften ingår som en del tillsammans med andra arbetsuppgifter. Knappt hälften kommunerna/stadsdelarna anger att samordnaren har en hel- eller en deltid av en tjänst avsatt för att samordna arbetet med de sociala insatsgrupperna.

Antalet samordnare för de sociala insatsgrupperna varierar. Ungefär en av fyra, 10 stycken, kommuner/stadsdelar uppger att fler än en samordnare har utsetts. För det mesta har det anställts två personer och i ett par stadsdelar sex personer. Verksamheter med fler än en samordnare är vanligast i stadsdelar i Stockholm och grannkommuner till Stockholm.

Hur samordnarnas arbetsuppgifter fördelas, och om det finns flera samordnare, varierar också. Enligt enkätsvaren kan samordnare, om det finns flera, exempelvis dela på alla arbetsuppgifter eller utföra samma arbete men ha ansvar för olika nätverk eller så kan den ena ansvara för samverkan och den andra för individuellt stöd.

Två tredjedelar har skriftliga rutiner kring samverkansarbetet

Sammanlagt uppger 36 kommuner/stadsdelar att de har skriftliga rutiner som är gemensamma för aktörerna som samverkar i sociala insatsgrupper för hur de ska genomföra olika delar i samverkansarbetet rent praktiskt. 17 kommuner/stadsdelar har valt svarsalternativet ”Nej” på frågan.

Hur tillämpas sociala insatsgrupper?

När det gäller frågan om hur sociala insatser tillämpas uppger två tredjedelar av de svarande att arbetet med sociala insatsgrupper utförs som biståndsbeslutad insats. En fjärdedel anger att de erbjuder sociala insatsgrupper som serviceinsats. Vidare har åtta svarande valt svarsalternativet ”Annat”. Av specifikationerna till ”Annat” framgår att ett flertal kommuner/stadsdelar erbjuder stöd både som bistånd och serviceinsats. En kommun beskriver sociala insatsgrupper som ”en samverkansform som stöttas upp av andra insatser som har beslutats enligt SoL²”. En annan kommun skriver ”mellan tvång enligt 22 § LVU³”.

Av kommentarerna till frågan framgår att några kommuner/stadsdelar som har valt enbart svarsalternativet ”Bistånd” respektive ”Serviceinsats” i sitt praktiska arbete också kombinerar dessa två sätt. Citaten nedan belyser uppfattningar om sociala insatsgrupper som bistånd respektive serviceinsats.

”Samverkan kan inte beslutas om formellt, men insatsen blir samordnaren med uppdrag att upprätta social insatsgrupp samt ev. andra insatser som socialtjänsten sätter in.” (Kommentar ”Bistånd”)

”Betraktas som en samverkansform i form av nätverksmöten mellan myndigheter för en specifik målgrupp. Ansvar för SIG finns inom socialtjänstens myndighetsutövande verksamhet. Kräver också att man har pågående ärende.” (Kommentar ”Serviceinsats”)

Anledningen som lyfts fram av ett flertal svarande som har valt svarsalternativet ”Bistånd” är dokumentation och journalföring samt uppföljning. I en del svar hänvisas till rättssäkerhet i samband med dokumentation. Ett flertal nämner explicit att deras val av att utföra arbetet med sociala insatsgrupper som bistånd beror på att sociala insatsgrupper erbjuds till ungdomar som redan är aktuella inom socialtjänsten eller enbart till ungdomar med aktuella ärenden. Några kommuner förklarar detta val genom att hänvisa till att antalet platser är begränsat, och att de därför erbjuder stöd till ungdomar som redan har ett pågående ärende hos socialtjänsten.

Målgruppen

Kommuner/stadsdelar arbetar med varierande gränsdragningar kring målgruppen i den faktiska verksamheten. Framför allt när det gäller ålder. Några arbetar med yngre, andra med äldre ungdomar. I praktiken flyttas gränsdragningarna oftast neråt. Den lägsta åldern som nämns i enkätsvaren är 10 år. Några kommuner uppger att de erbjuder 13–14 åringar något som de kallar en ”*light version*” av sociala insatsgrupper med motiveringen att de yngre inte ska identifiera sig med äldre som ingår i sociala insatsgrupper.

När kommunerna/stadsdelarna svarade på frågan om de erbjuder stöd till unga som riskerar att hamna i en kriminell livsstil respektive till unga som

² Socialtjänstlagen (2001:453).

³ Lagen (1990:52) med särskilda bestämmelser om vård av unga.

behöver stöd för att lämna en kriminell livsstil, svarade en övervägande majoritet att de erbjuder stöd till båda grupperna. Några kommuner uppgav att de enbart erbjuder stöd till den ena eller den andra av målgrupperna.

Svaren på frågan vilken målgrupp som samverkansformen sociala insatsgrupper riktar sig till i kommunen/stadsdelen fördelar sig delvis på ett annat sätt, se tabell 4.

Tabell 4. Målgrupp som samverkansformen sociala insatsgrupper riktar sig till i kommunen/stadsdelen, N = 53

Flera svarsalternativ var möjliga

	n	%
Ungdomar i åldern 15-25 som riskerar att hamna i en kriminell livsstil	25	47
Ungdomar i åldern 15-25 som behöver stöd att lämna en kriminell livsstil	23	43
Annan grupp eller åldersindelning	38	72

Källa: Socialstyrelsens enkät

Som framgår av tabell 4, uppger sammanlagt 38 kommuner/stadsdelar att de i sina respektive verksamheter arbetar med en annan grupp eller åldersindelning.

En närmare analys av deras svar visar att 11 kommuner/stadsdelar uppger att de erbjuder stöd till båda delgrupperna inom målgruppen. Några kommuner uppger att de enbart erbjuder stöd till ungdomar som riskerar att hamna i en kriminell livsstil (3 områden) respektive till ungdomar som vill lämna en kriminell livsstil (3 områden). De övriga svarande anger att de har valt att tillämpa samverkansformen sociala insatsgrupper på andra sätt. Av de svarande framhåller exempelvis 13 stycken att deras stöd riktar sig såväl till målgruppen som till en annan grupp- eller åldersindelning och 25 stycken har enbart valt svarsalternativet ”Annan grupp eller åldersindelning”. Även om majoriteten av dessa kommuner/stadsdelar erbjuder stöd till både målgruppen enligt programteorin och till en annan grupp, har de valt att markera att de har utvidgat grändragningarna kring målgruppen. Framför allt handlar det om en annan åldersindelning. Ett flertal inkluderar 12–13-åringar i programmet. Ett fåtal kommuner/stadsdelar erbjuder stöd till äldre, upp till 29 år.

Kriterier som används vid urvalet av ungdomar varierar

För att välja ut ungdomar som ska erbjudas stöd inom ramen för sociala insatsgrupper används varierande kriterier. Kriterierna i enkäten har tagits från Socialstyrelsens vägledning *Samverkan i sociala insatsgrupper*, s.47.

Tabell 5. Vilka kriterier används för att välja ut ungdomar som ska erbjudas att få ingå i en social insatsgrupp? N = 53

Fler svarsalternativ var möjliga

	n	%
Ungdomen kommer från en socialt och ekonomiskt utsatt position	19	36
Ungdomen har familj och vänner som begår brott	18	34
Ungdomen har tidigt uppvisat normbrytande beteende	44	83
Ungdomen presterar dåligt i skolan	12	23
Ungdomen skolkar regelbundet	17	32
Ungdomen har tidigare dömts för brott	42	79
Ungdomen har begått sina första brott i ung ålder	38	72
Ungdomen har begått strategiska brott vid debut	31	58
Andra kriterier	14	26

Källa: Socialstyrelsens enkät

Kommunerna/stadsdelarna hänvisar oftast till kriterier som ”tidigt uppvisat normbrytande beteende” och kriterier relaterade till brott, till exempel ”har tidigare dömts för brott”, ”har begått brott i ung ålder” och ”har begått strategiskt brott vid debut”. Drygt en tredjedel av de svarande har valt svarsalternativet ”Ungdomen kommer från en socialt och ekonomiskt utsatt position” som ett urvalskriterium.

Som exempel på andra kriterier som vanligen anges är ”hög/medel riskbeteende” och ”aktiv kriminalitet”. Någon uppger att för flickor gäller även ”att befinna sig tillsammans med äldre kriminella pojkar/män” som ett kriterium.

Samtycke

Samtycke till att ingå i en social insatsgrupp, som är en förutsättning för individuellt stöd, inhämtas vanligen av socialtjänsten. Uppskattningsvis runt 550 ungdomar har gett sitt samtycke till att ingå i en social insatsgrupp sedan samverkansformen infördes. En övervägande majoritet av dessa är pojkar eller män.

De flesta kommuner/stadsdelar använder någon form av blankett när de inhämtar samtycke från ungdomen eller vårdnadshavarna till att bryta sekretessen men en del anger att de inte gör det. Vilka uppgifter som finns med i samtyckesblanketten varierar och det framgår inte alltid tydligt vilken information myndigheterna får utbyta. Antalet ungdomar som det finns kapacitet att samverka kring är vanligen liten.

Samtycke inhämtas vanligen av socialtjänsten

De svarande uppger att det vanligen är socialtjänsten som inhämtar samtycke från ungdomen eller dennes vårdnadshavare om att ingå i en social insatsgrupp, se tabell 6 nedan. Polisen kan också inhämta samtycke. De svarande som har uppgett att även någon annan aktör kan inhämta samtycke anger vanligen skolan och frivården som exempel.

Tabell 6. Vilken eller vilka aktörer inhämtar samtycke från ungdomen eller dennes vårdnadshavare om att ingå i en social insatsgrupp? N = 53

Flera svarsalternativ var möjliga

	n	%
Polisen	17	32
Socialtjänsten	49	92
Annan aktör	15	28

Källa: Socialstyrelsens enkät

Av kommentarerna till svaren framgår att inhämtning av samtycke kan överlåtas till den aktör som bedöms är bäst lämpad eller har bäst kontakt med ungdomen eller dennes vårdnadshavare.

Vilka uppgifter finns med i samtyckesblanketten?

De flesta anger att de använder någon form av förtryckt blankett när de inhämtar samtycke från ungdomen eller vårdnadshavarna till att bryta sekretessen, en samtyckesblankett, men en del uppger att de inte gör det. Enligt de svarande varierar det vilka uppgifter som finns med i samtyckesblanketten som används för att upprätta samtycke med ungdomen eller vårdnadshavaren. De flesta kommuner/stadsdelar uppger att vilken information som får delas med andra aktörer finns med. Vidare anger den övervägande majoriteten av de svarande att vilken aktör som får ta del av informationen finns med i samtyckesblanketten. Dessutom svarar majoriteten av kommunerna/stadsdelarna att uppgiften om hur länge ett samtycke gäller finns med i samtyckesblanketten. Fyra svarande anger att frågan inte är aktuell eftersom ingen samtyckesblankett används.

Socialstyrelsen bad kommunerna och stadsdelarna att skicka in samtyckesblanketter. Knappt hälften har gjort det. Socialstyrelsens genomgång av de inskickade samtyckesblanketterna visar att många verksamheter använder egna samtyckesblanketter och att det varierar vilka uppgifter som finns med. Det framgår till exempel inte alltid tydligt vilken information myndigheterna får utbyta. En formulering som förekommer är att myndigheterna får utbyta den information om ungdomen som de anser behövs.

Hur många har gett sitt samtycke sedan samverkansformen sociala insatsgrupper infördes?

Sedan samverkansformen infördes har uppskattningsvis runt 550 ungdomar gett sitt samtycke till att ingå i en social insatsgrupp. Bland de kommuner/stadsdelar som har ett större antal ungdomar som har gett sitt samtycke till stöd i sociala insatsgrupper tillhör majoriteten pilotområden och några av Stockholms stadsdelar som började erbjuda sociala insatsgrupper ungefär samtidigt. Nya områden har i regel fler än fem ungdomar som har gett sitt samtycke sedan samverkansformen infördes.

Hur ser könsfördelningen ut bland ungdomar som har gett sitt samtycke?

En övervägande majoritet av ungdomar som ingått eller ingår i sociala insatsgrupper sedan samverkansformen infördes i kommunerna/stadsdelarna är pojkar eller män. Drygt hälften av de svarande uppger att inga flickor fanns bland de ungdomar som de hade erbjudit stöd till. Vidare uppger knappt en tredjedel att stöd har erbjudits till 1–2 flickor. Ett par kommuner har haft 4–5 flickor som har gett sitt samtycke att ingå i en social insatsgrupp. Störst antal flickor enligt enkätsvaren finns i en kommun där 7 flickor har ingått i sociala insatsgrupper.

Någon skriver i sina kommentarer till frågan att det har varit aktuellt med flickor utifrån kriminell umgänge men att det inte har lett till samtycke. En annan uttrycker att det hade varit intressant med mer forskning kring ifall det är andra brott som är strategiska när det gäller flickor.

Rutiner för uppföljning

Ungefär hälften av kommunerna/stadsdelarna uppger att det finns skriftliga rutiner för aktörerna som samverkar i sociala insatsgrupper för hur de ska genomföra uppföljningen av arbetet.

Vilken kapacitet har kommunerna och stadsdelarna att samverka?

Antalet ungdomar som det finns kapacitet att samverka kring samtidigt inom ramen för sociala insatsgrupper är vanligtvis liten. Över hälften av kommunerna/stadsdelarna uppger att deras kapacitet är upp till 5 ungdomar. En av fem av de svarande anger att de kan erbjuda stöd till 6–10 ungdomar. Ett antal kommuner/stadsdelar uppger att deras kapacitet är 11–20 ungdomar. Störst kapacitet har en kommun och en stadsdel i Stockholm som uppger att de kan erbjuda stöd till 25 respektive 30 ungdomar.

Individnivå

Kartläggning av ungdomar som riskerar att hamna i en kriminell livsstil är vanligare än kartläggning av ungdomar som vill lämna en kriminell livsstil. Det är också vanligare att kommunerna/stadsdelarna inte använder riskbedömningsinstrument än att de gör det. Ett flertal av de svarande uppger att individuella åtgärdsplaner upprättas och följs upp i samtliga fall. Uppskattningsvis 170 ungdomar har hittills avslutat sitt deltagande i den sociala insatsgruppen för att målen i handlingsplanen har uppfyllts. Knappt hälften av de svarande anger att arbetet med sociala insatsgrupper har följts upp. Drygt en femtedel säger sig ha gjort minst en undersökning av hur ungdomarna som har medverkat i de sociala insatsgrupperna har uppfattat insatserna.

Görs kartläggningar för att upptäcka ungdomar som kan tänkas vara i riskzonen?

Knappt hälften av de svarande uppger att de har genomfört en kartläggning av ungdomar som riskerar att hamna i en kriminell livsstil sedan sociala insatsgrupper började erbjudas i kommunen eller stadsdelen, se tabell 7. Knappt en tredjedel svarar att de har gjort en kartläggning av ungdomar som vill lämna en kriminell livsstil.

**Tabell 7. Har det gjorts minst en kartläggning av vilka ungdomar som kan tänkas vara i riskzonen sedan sociala insatsgrupper började erbjudas?
N = 53**

Flera svarsalternativ var möjliga

	Antal	Andel (%)
Ja, när det gäller ungdomar som riskerar att hamna i en kriminell livsstil	26	49
Ja, när det gäller ungdomar som behöver stöd att lämna en kriminell livsstil	16	30
Nej	26	49

Källa: Socialstyrelsens enkät

Några kommuner och stadsdelar hänvisar i sina kommentarer till att en kartläggning gjordes i samband med uppstarten av projektet men att ingen har gjorts efter det. Ett antal kommuner uppger att polisen har genomfört en kartläggning. Ett par svarande uppger att en kartläggning gjordes innan projektstarten och görs kontinuerligt. Någon uppger att behovet av en kartläggning har bedömts som litet.

Använder kommunerna och stadsdelarna riskbedömningsinstrument?

Tabell 8 visar att mindre än hälften av kommunerna/stadsdelarna använder något riskbedömningsinstrument som beslutstöd vid bedömningen av vilka ungdomar som är lämpade att få individanpassat stöd i en social insatsgrupp.

Tabell 8. Används något riskbedömningsinstrument som beslutstöd?

	Antal	Andel (%)
Ja	20	38
Nej	33	62
Totalt	53	100

Källa: Socialstyrelsens enkät

I gruppen som använder riskbedömningsinstrument återfinns 6 kommuner/stadsdelar som var pilotområden och 5 kommuner som var nya områden. Bland de kommuner/stadsdelar som inte använder något riskinstrument hör 12 stycken till dem där sociala insatsgrupper började erbjudas 2013 eller 2014.

Av de riskbedömningsinstrument som används är ESTER (Evidensbaserad strukturerad bedömning av risk- och skyddsfaktorer) och SAVRY (Structured Assessment of Violence Risk in Youth) vanliga, se tabell 9 nedan. Kommuner/stadsdelar som har angett att de använder andra riskbedömningsinstrument vid riskbedömning har nämnt Outcome stars, IRK (Initial riskbedömning för kriminalitet), Kriminalitet som livsstil, ADAD (Adolescent Drug Abuse Diagnosis) och Signs of safety som exempel på dessa.

Tabell 9. Vilken eller vilka riskbedömningsinstrument används? N = 20

Flera svarsalternativ var möjliga

	Antal	Andel (%)
ESTER – Evidensbaserad strukturerad bedömning av risk- och skyddsfaktorer	11	(55)
SAVRY – Structured Assessment of Violence Risk in Youth	11	(55)
Annat	7	(35)

Källa: Socialstyrelsens enkät

Anm. Andelarna inom parentes eftersom N < 50.

Av kommentarerna framgår att kommunerna/stadsdelarna har personal som är utbildad i att använda riskbedömningsinstrument. Ett flertal svarande förmedlar att riskbedömningsinstrument är mycket tidskrävande och därför inte används i situationer när de behöver agera snabbt eller om arbetsbelastningen är hög. Någon nämner att riskbedömningsinstrument används i samband med utredning och val av insatser dock inte som urvalskriterium.

Upprättas individuella åtgärdsplaner för samtliga ungdomar som medverkar i sociala insatsgrupper?

Över hälften, 32 stycken, av kommunerna/stadsdelarna uppger att individuella åtgärdsplaner har upprättats för samtliga ungdomar som har ingått eller ingår i sociala insatsgrupper sedan samverkansformen började erbjudas i kommunen/stadsdelen. Vidare anger 10 svarande att individuella åtgärdsplaner har upprättats för merparten av ungdomarna (60–99 procent). Någon meddelar att individuella åtgärdsplaner har upprättats i hälften av fallen alternativt i mindre än hälften av fallen. Ett par svarande har valt svarsalternativet ”i inga fall alls” och 5 svarsalternativet ”ej aktuellt”. Av kommentarerna i enkätsvaren framgår att dessa kommuner/stadsdelar har haft få eller inga ungdomar sedan samverkansformen började erbjudas.

Görs någon uppföljning av individuella åtgärdsplaner?

Av 48 kommuner/stadsdelar som har besvarat frågan uppger 31 att samtliga individuella åtgärdsplaner har följts upp sedan samverkansformen började erbjudas. Ytterligare 11 kommuner/stadsdelar anger att de individuella åtgärdsplanerna har följts upp i merparten av fallen (60–99 procent) och 5 svarande har valt svarsalternativet ”i inga fall alls”.

Hälften av de svarande uppger att uppföljning av individuella åtgärdsplaner sker minst en gång per månad, se tabell 10. Några anger att uppföljningen

görs minst en gång per kvartal. Ett par kommuner anger att uppföljningen görs minst en gång i halvåret. En tredjedel av de svarande meddelar att en annan uppföljningsperiod används. Av kommentarerna framgår att ett antal kommuner vanligen följer upp åtgärdsplanerna var sjätte vecka. Några gör uppföljning var fjärde till femte vecka. Någon anger att bedömningen kring hur ofta de individuella planerna ska följas upp beror på vad som ska uppnås till nästa möte.

Tabell 10. Hur ofta följs de individuella åtgärdsplanerna/handlingsplanerna vanligen upp?

	Antal	Andel (%)
Minst en gång per månad	24	(50)
Minst en gång per kvartal	8	(17)
Minst en gång i halvåret	2	(4)
Minst en gång per år	-	0
Annan uppföljningsperiod	14	(29)
Totalt	48	100

Källa: Socialstyrelsens enkät

Anm. Andelarna inom parentes då N < 50.

Hur många ungdomar har avslutat sitt deltagande i den sociala insatsgruppen och hur?

Antalet ungdomar som har avslutat sitt deltagande i den sociala insatsgruppen varierar beroende på det sätt på vilket de har avslutat sitt deltagande.

Uppskattningsvis runt 170 ungdomar har avslutat sitt deltagande i den sociala insatsgruppen på grund av att målen i åtgärdsplanen har uppfyllts. Nedan ges en redogörelse för de ungdomar som har avslutat sitt deltagande på grund av andra skäl. Uppskattningsvis runt 70 ungdomar har avslutat på grund av egen vilja men mot de professionella aktörernas vilja (så kallade avhopp). Uppskattningsvis runt 70 ungdomar har avslutat sitt deltagande efter beslut av samverkansgruppen på grund av att ungdomen inte har minskat eller upphört med sin kriminalitet. Uppskattningsvis runt 50 ungdomar har avslutat sitt deltagande av ”annan anledning”.

Kommuner/stadsdelar som har valt svarsalternativet ”Annan anledning” erbjöds möjligheten att ange anledningen till att ungdomarna hade avslutat sitt deltagande i den sociala insatsgruppen. Ett antal kommuner förklarar anledningen genom uttryck som ”ungdomen bedömdes vara felrekryterad, det vill säga hade inte de behov som föranleder SIG”, ”fel målgrupp”, ”SIG har inte varit rätt instans”. Exempel på anledningar som anges i enstaka fall är aktivt missbruk, diagnoser, avsaknad av motivation, fängelsestraff, omhändertagande, placering, heldygnsvård på institution, ålder, dödsfall och flytt till annan kommun. Ett par kommuner nämner också att ungdomar visar motvilja mot polisen och av den anledningen inte vill ha en social insatsgrupp men tar emot fortsatt öppen vård.

Uppföljning av arbetet med sociala insatsgrupper

Knappt hälften av kommunerna/stadsdelarna anger att de har gjort minst en uppföljning av arbetssättet med sociala insatsgrupper sedan samverkansformen började erbjudas. Av dessa har ett flertal deltagit i pilotprojektet eller varit nya områden.

Över hälften av de svarande har uppgivit att socialtjänsten inte har genomfört minst en uppföljning av arbetssättet med sociala insatsgrupper sedan samverkansformen började erbjudas i kommunen/stadsdelen.

När det gäller vilka delar av arbetet som har följts upp är det vanligare att följa upp samverkansarbetet och om verksamheten fullföljer uppsatta mål och planer, se tabell 11. Hur lokala problemen med ungdomskriminalitet ser ut i kommunen/stadsdelen samt om handläggning och dokumentation håller hög kvalitet är svarsalternativ som har valts av färre svarande.

**Tabell 11. Vilka delar av arbetet med sociala insatsgrupper har följts upp?
N = 21**

Flera svarsalternativ var möjliga

	n	%
Vi har följt upp hur de lokala problemen med ungdomskriminalitet ser ut i kommunen/stadsdelen	9	(43)
Vi har följt upp hur samverkansarbetet har fungerat	19	(90)
Vi har följt upp om verksamheten fullföljer uppsatta mål och planer	17	(81)
Vi har följt upp om de insatser som ges till enskilda håller god kvalitet	13	(62)
Vi har följt upp om handläggning och dokumentation håller hög kvalitet	10	(48)
Vi har följt upp hur det har gått för de ungdomar som har stöd från en social insatsgrupp	11	(52)
Annat	-	-

Källa: Socialstyrelsens enkät

Anm. Andelarna inom parentes eftersom N < 50.

Uppföljning av hur ungdomar som har fått stöd i en social insatsgrupp har uppfattat insatserna är inte vanlig

Drygt en femtedel av de kommuner/stadsdelar som säger sig erbjuda sociala insatsgrupper uppger att de har gjort en uppföljning av hur ungdomar som medverkat i en social insatsgrupp har uppfattat gruppens insatser sedan samverkansformen började erbjudas. Majoriteten av dessa har erbjudit stöd inom ramen för sociala insatsgrupper som pilotområden eller som nya områden.

De flesta kommuner/stadsdelar anger att ingen sådan uppföljning har gjorts. Några hänvisar till att utvärderingar har genomförts av andra aktörer, bland annat Ersta Sköndal högskola, Barnombudsmannen och Malmö högskola.

De svarandes omdömen om sociala insatsgrupper

Socialstyrelsen har erbjudit de svarande att komma med egna synpunkter om samverkansformen sociala insatsgrupper. Kommunerna och stadsdelarna erbjöds möjligheten att resonera kring fördelar med sociala insatsgrupper, vad som skulle kunna utvecklas och om arbetet har bidragit till att minska rekryteringen av målgruppen.

Fördelar med att erbjuda sociala insatsgrupper

Alla svarande som har uttalat sig om fördelarna med att erbjuda sociala insatsgrupper har lyft fram betydelsen av samverkan. Arbetet med sociala insatsgrupper har fått myndigheterna att utveckla samarbete sinsemellan.

Som någon uttryckte det,

”... minska risken för kriminalitet, minska risken för återfall, visa att samhället bryr sig. Att strukturerat kunna se individens behov och utanför ’stuprören’ kunna hitta praktiska lösningar/hjälp till den enskilde.”

Mänskliga och ekonomiska fördelar har tagits upp i enstaka fall.

Några kommuner och stadsdelar refererar till ungdomar och deras vårdnadshavare i sina svar och nämner som en klar fördel av samverkansarbetet att det behövs färre möten med dessa. Ett antal refererar till ungdomen och dennes familj (vårdnadshavare) i termer av att de känt sig värdefulla respektive känt stöd. Åsikten som förmedlas är att målgruppen upplevs ha stora behov, vilket, som någon beskriver, kräver mer insatser än ”linjeverksamhetens småbrottslingar”. Att arbete med sociala insatsgrupper bygger på sociala relationer kan följande citat exemplifiera:

”När alla får ett ansvar över en ungdom t.ex. polisen så ’brinner’ man lite extra för den ungdomen.”

Vad som skulle kunna utvecklas?

Sammanlagt har 41 kommuner/stadsdelar resonerat kring utvecklingsområden för sociala insatsgrupper. Ett område som har kommenterats av flera är samverkan. Några har efterfrågat tid, resurser och utrymme för att bedriva arbetet, till exempel att samordnare får viss tjänstgöringstid eller heltidstjänst eller att ledningen ger stöd och kräver ansvar från alla som är berörda av samverkan. Ett antal har resonerat kring aktörer som bör inkluderas eller göras mer delaktiga i arbetet, som primärvård, psykiatri, sjukvård, skola och polisen. Exempelvis påpekar någon att det är

”viktigt att polisen har resurser att medverka i samverkansformen så att inte dessa ’ärenden’ bortprioriteras.”

Att se över rutinerna, utveckla arbetet med handlingsplaner och öka antalet platser nämndes också i enstaka fall.

Dessutom har ett antal tagit upp att åldersgränsen för målgruppen kunde utvidgas. Någon uppgav exempelvis att man borde fånga upp riskgrupper tidigare. Några menade att åldersindelningen kunde utvidgas uppåt.

Vidare framfördes några förslag när det gäller insatser på individnivå.

Någon uppgav att det behövs ett nationellt utbytnätverk för att kunna ge

målgruppen en möjlighet till nystart på en ny plats efter att arbetet inom ramen för sociala insatsgrupper har avslutats. Mer omfattande och intensiv familjebehandling efterlystes i ett annat fall.

Ett par svarande uppgav att arbetssättet som sådant, det vill säga samverkan, skulle kunna tillämpas på andra ungdomar än målgruppen.

Har arbetet bidragit till att minska rekryteringen av målgruppen till en kriminell livsstil?

Drygt hälften av kommunerna/stadsdelarna uppger att det är svårt att svara på om arbetet har bidragit till att minska rekryteringen av målgruppen till en kriminell livsstil. Några som har motiverat sitt svar förklarar att anledningen till att de inte kan uttala sig om det är att de har haft för få ungdomar eller att arbetet har pågått för kort tid för att de ska kunna se eventuella effekter av det. Ett antal nämner att de tror att arbetet på sikt kan bidra till att minska rekryteringen.

Knappt hälften uttrycker sig i positiva ordalag eller svarar tydligt ”ja” på frågan. Några förklarar att sociala insatsgrupper kan göra skillnad på individnivå, till exempel i citatet nedan,

”På ett individuellt plan kan vi lyckas med SIG men det är svårt ur ett samhällsperspektiv.”

Ett par kommuner anger att sociala insatsgrupper har haft effekter på både individnivå och strukturell nivå.

Ett fåtal av de svarande har lämnat ett negativt omdöme av arbetet med sociala insatsgrupper och menar att det inte har bidragit till att minska rekryteringen av målgruppen. I ett par fall görs ett tillägg ”inte ännu” till svaret och förklaras att arbetet med sociala insatsgrupper inte har kommit igång på riktigt. Någon säger:

”Nej. Det krävs betydligt mer kontakt med den enskilde klienten. Vi sår ett frö för vissa individer.”

Fortsatt behov av stöd och vägledning från Socialstyrelsen

Inom ramen för enkäten har Socialstyrelsen inventerat kommunernas/stadsdelarnas behov av ytterligare stöd och vägledning. Ungefär två tredjedelar av de svarande uppger att de behöver ytterligare stöd och vägledning från Socialstyrelsen i arbetet med sociala insatsgrupper. Bland de kommuner/stadsdelar som har svarat att de inte behöver mer stöd, är de som har arbetat med sociala insatsgrupper under en längre period i majoritet.

I de svarandes kommentarer framförs att det är bra med vägledning och stöd från Socialstyrelsen. Någon efterfrågar ytterligare vägledning med motivering att sociala insatsgrupper är ett ”komplicerat område”.

Den vanligaste typen av stöd som kommunerna/stadsdelarna uppger att de behöver omfattar uppföljning av hur det går för ungdomar som har deltagit i sociala insatsgrupper, strukturerad risk- och säkerhetsbedömning, uppföljning av samverkansarbetet och insatser för att förhindra att ungdomar återfaller i brott, se tabell 12.

Tabell 12. I vilka frågor behöver kommunen/stadsdelen mer stöd och vägledning? N = 38

Fler svarsalternativ var möjliga

	Antal	Andel (%)
Upptäckt av ungdomar i riskzonen	9	(24)
Utförande och organisering	14	(37)
Samverka bättre med övriga aktörer	16	(42)
Hur samordnaren ska arbeta på bästa sätt	15	(39)
Samtycke och sekretess	13	(34)
Strukturerad risk- och säkerhetsbedömning	20	(53)
Insatser för förebyggande insatser	16	(42)
Insatser för att förhindra att ungdomar återfaller i brott	18	(47)
Uppföljning av samverkansarbetet	18	(47)
Uppföljning av hur det går för ungdomar som deltagit	24	(63)
Annat	3	(8)

Källa: Socialstyrelsens enkät

Anm. Andelarna inom parentes eftersom N < 50.

Ett par kommuner som har valt svarsalternativet ”Annat” efterfrågar erfarenhetsutbyte med andra kommuner och stadsdelar som erbjuder sociala insatsgrupper. Någon önskar överblick när det gäller forskning och utvecklingsområden. En annan önskar stöd och vägledning om hälso- och sjukvårdslagen i arbetet med sociala insatsgrupper.

En övergripande analys av resultaten mot programteorin

Detta avsnitt fokuserar på en övergripande analys av resultaten mot programteorin. Resultaten kommer att ligga till grund för Socialstyrelsens fortsatta utvärdering av samverkansformen sociala insatsgrupper.

En preliminär övergripande iakttagelse är att överensstämmelse mellan kommunernas/stadsdelarnas arbete med sociala insatsgrupper och programteorin varierar.

Sociala insatsgrupper uppfattas som ett specifikt arbetssätt

När kommunerna och stadsdelarna resonerar kring sina val av andra arbetssätt att erbjuda stöd när det gäller kriminell livsstil – andra typer av samverkansformer respektive på annat sätt – berör de i sin argumentation vanligen två skäl: att sociala insatsgrupper är en specifik samverkansform samt att den riktas till en specifik målgrupp. Detta kan ses som ett uttryck för att försök att skapa gränsdragningar kring samverkansformen sociala insatsgrupper har haft framgångar. En framgång har varit att arbetsmodellen för sociala insatsgrupper har lyckats skapa och förmedla en bild av ett specifikt arbetssätt som alla kommunerna och stadsdelarna förhåller sig till, både de som använder samverkansformen sociala insatsgrupper och de som inte gör det.

Några kommuner och stadsdelar som använder sociala insatsgrupper uppger i sina kommentarer att ”det finns ungdomar för vilka sociala insatsgrupper inte anses vara adekvat stöd”. Detta kan också ses som ett uttryck för en gränsdragning kring samverkansformen sociala insatsgrupper.

Samverkan och samordning har organiserats men på olika sätt

Även om sociala insatsgrupper uppfattas som ett specifikt arbetssätt som riktas till en specifik målgrupp, konstaterar Socialstyrelsen att arbetet med denna samverkansform utförs på olika sätt på lokal nivå.

Kommunerna och stadsdelarna har valt att tillämpa den ursprungliga modellen för sociala insatsgrupper, som föreslagit att tre organisationsnivåer byggs upp, på varierande sätt och anpassat den till lokala förutsättningar och behov.

Ett liknande mönster, att kommunerna och stadsdelarna har organiserat samverkan på olika sätt, har också lyfts fram i utvärderingen av pilotprojektet och i slutredovisningen av arbetet med nya områden [6, 8].

Hur sociala insatsgrupper tillämpas varierar

Enligt programteorin är sociala insatsgrupper en samverkansform. Socialstyrelsen konstaterar att kommuner och stadsdelar hanterar principen för hur sociala insatsgrupper är tänkta att tillämpas på olika sätt.

Resultaten visar att vissa kommuner och stadsdelar tillämpar sociala insatsgrupper som biståndsbeslutad insats medan andra gör det som en serviceinsats. Vidare framgår att ett flertal erbjuder stöd både som bistånd och serviceinsats.

Detta mönster, att kommunerna och stadsdelarna tillämpar sociala insatsgrupper på olika sätt, har uppmärksammats även i tidigare studier om arbetet med sociala insatsgrupper [6, 8].

Målgruppen väljs på olika grunder

Över hälften av kommunerna och stadsdelarna uppger att de i den faktiska verksamheten arbetar utifrån en annan gränsdragning än den som den ursprungliga programteorin föreslår. Vanligast är att målgruppen utvidgas till att inkludera ungdomar som är yngre än 15 år. Anledningen till det, som flera av de svarande tar upp, är att man vill arbeta förebyggande.

Det som över hälften av kommunerna och stadsdelarna, genom sitt sätt att arbeta med målgruppen, tydligt ger uttryck för, och ytterligare ett antal antyder indirekt, är att gränsdragningar runt målgruppen för sociala insatsgrupper – framför allt den baserad på ålder men även den baserad på relation till kriminell livsstil – behöver ses över.

De flesta verksamheter har liten kapacitet för att erbjuda stöd även enligt Socialstyrelsens utvärdering.

Iakttagelserna, att kommunerna och stadsdelarna i sitt praktiska arbete utvidgar gränsdragningar runt målgruppen och att verksamheterna har liten kapacitet, har också nämnts i utvärderingen av pilotprojektet och i slutredovisningen av arbetet med nya områden [6, 8].

Samtycke

Mot bakgrund av resultaten konstaterar Socialstyrelsen att frågor om samtycke hanteras på olika sätt. De flesta kommuner och stadsdelar anger att de använder någon form av förtryckt blankett när de inhämtar samtycke från ungdomen eller vårdnadshavarna till att bryta sekretessen, en samtyckesblankett, men en del uppger att de inte gör det. Vilka uppgifter som finns med i samtyckesblanketten som används för att upprätta samtycke med ungdomen eller vårdnadshavaren varierar.

Individnivå

Arbetet med att identifiera ungdomar i riskzonen har utförts i mindre utsträckning

Socialstyrelsen konstaterar att kommunerna och stadsdelarna i mindre utsträckning har arbetat med uppgiften att identifiera ungdomar i riskzon att rekryteras till en kriminell livsstil.

Av enkätresultaten framgår att kommunernas och stadsdelarnas insatser när det gäller att upptäcka ungdomar som kan tänkas vara i riskzonen för att hamna i kriminell livsstil är begränsade. Dessutom framgår att majoriteten av ungdomar som erbjuds stöd inom ramen för sociala insatsgrupper redan är aktuella inom socialtjänsten.

Mindre än hälften använder något riskbedömningsinstrument

Socialstyrelsen konstaterar att arbetet med riskbedömning, inklusive riskbedömningsinstrument, inte alltid utförs i enlighet med programteorin.

Att det är vanligare att riskbedömningsinstrument inte används än att de används är tecken på att det förväntade arbete kring riskbedömning, inklusive med riskbedömningsinstrument, till viss del inte genomförs.

Dokumentation av arbetet med sociala insatsgrupper är en utvecklingsfråga

Socialstyrelsen konstaterar att dokumentation av arbetet med sociala insatsgrupper – bland annat rutiner, uppföljning och individuella åtgärdsplaner – är en utvecklingsfråga för kommunerna och stadsdelarna som erbjuder samverkansformen sociala insatsgrupper.

Över hälften av kommunerna och stadsdelarna uppger att individuella åtgärdsplaner har upprättats för samtliga ungdomar som har ingått eller ingår i sociala insatsgrupper sedan samverkansformen började erbjudas i kommunen eller stadsdelen. Att individuella åtgärdsplaner inte upprättas och följs upp av samtliga kommuner och stadsdelar när det gäller samtliga ungdomar som medverkar i sociala insatsgrupper är dock ett tecken på att arbetet i vissa fall inte utförs enligt programteorin.

En preliminär bedömning av utfall

Enligt programteorin finns två förväntade effekter av arbetet med samverkansformen sociala insatsgrupper på kort sikt: 1) utveckla lokala samarbetsformer avseende insatser för unga i riskzon att utveckla en kriminell livsstil, och 2) öka möjligheten att identifiera de unga som riskerar att utveckla en kriminell livsstil eller vill lämna ett kriminellt nätverk.

Socialstyrelsen konstaterar att kommunerna och stadsdelarna framför allt har arbetat med att utveckla lokala samarbetsformer avseende insatser för ungdomar i riskzon att utveckla en kriminell livsstil. I enkäten har majoriteten av de svarande angett att samverkansformer har organiserats i olika nivåer, men på varierande sätt. Alla svarande som har uttalat sig om fördelarna med att erbjuda sociala insatsgrupper har lyft fram betydelsen av

samverkan. Vidare konstateras att kommunerna och stadsdelarna i mindre utsträckning har arbetat med att öka möjligheten att identifiera de ungdomar som riskerar att utveckla en kriminell livsstil eller vill lämna ett kriminellt nätverk.

Socialstyrelsens fortsatta arbete med regeringsuppdraget

I denna rapport har Socialstyrelsen presenterat en övergripande analys av enkätsvaren och identifierat vissa mönster av hur arbetet med sociala insatsgrupper utförs runt om i landet. Resultaten kommer att ligga till grund för Socialstyrelsens fortsatta arbete med regeringsuppdraget. Förutom enkäten kommer det empiriska underlaget även omfatta intervjuer och textanalys. En fördjupad analys av samverkansformen sociala insatsgrupper kommer att omfatta bland annat:

- gränsdragningsprocesser kring samverkansformen sociala insatsgrupper
- samverkan och samordning
- hur sociala insatsgrupper tillämpas
- frågor kring målgruppen
- frågor kring samtycke
- riskbedömning
- dokumentation av arbetet med sociala insatsgrupper
- insatser på individnivå
- utfall.

Nästa steg i arbetet med regeringsuppdraget är att, med utgångspunkt i enkätsvaren, undersöka praktikbaserad kunskap om sociala insatsgrupper. Erfarenheter av både de professionella som har arbetat med denna samverkansform och de ungdomar som har medverkat i en social insatsgrupp kommer att samlas in och inkluderas i analysen.

Kunskapen om hur ungdomar som har medverkat i sociala insatsgrupper har uppfattat detta är tämligen begränsad, vilket de enkätsvar som har presenterats i den här rapporten bekräftar. Av Barnombudsmannens analys av de medverkande ungdomars erfarenheter och upplevelser av sociala insatsgrupper framgår exempelvis att ungdomarna har framhållit såväl fördelar som brister med detta arbetssätt [11]. Därför är det angeläget att undersöka sociala insatsgrupper ur målgruppens perspektiv. Slutrapportering av uppdraget ska ske senast den 30 september 2017.

Referenser

1. Nationella riktlinjer. Polisens arbete i sociala insatsgrupper. Stockholm: Rikspolisstyrelsen; 2014.
2. Sociala insatsgrupper – vad är det? Stockholm: Rikspolisstyrelsen; 2014.
3. Samverkan i sociala insatsgrupper – vägledning för lokalt arbete i syfte att motverka en kriminell livsstil bland unga. Stockholm: Socialstyrelsen; 2012.
4. Åtgärder för att stödja sociala insatsgrupper. Socialstyrelsens arbete 2013–2014. Stockholm: Socialstyrelsen; 2014.
5. Projektplan. Sociala insatsgrupper m.m. Stockholm: Rikspolisstyrelsen; 2011.
6. Wolter F, Kassman A, Oscarsson L. Utvärdering av sociala insatsgrupper. Individinriktad samverkan kring unga i riskzonen. Stockholm: Rikspolisstyrelsen; 2013. Rapport 2013:1.
7. Arbetet med sociala insatsgrupper i Stockholms stad. PM. Stockholms stad: Socialförvaltningen; 2012.
8. Sociala insatsgrupper. Slutredovisning av regeringsuppdrag 2014. Stockholm: Rikspolisstyrelsen; 2014.
9. Funnell SC, Rogers PJ. Purposeful Program Theory. Effective Use of Theories of Change and Logic Models. San Francisco: Jossey-Bass; 2011.
10. Vedung E. Utvärdering i politik och förvaltning. Lund: Studentlitteratur; 2012.
11. Man är inte sina handlingar. Stockholm: Barnombudsmannen; 2015.

Bilaga 1

Detta är en utskriftsversion av Socialstyrelsens enkät om kommunernas arbete med sociala insatsgrupper. Själva enkäten besvaras på webben. Alla frågor visas inte i webbenkäten eftersom vissa är följdfrågor anpassade utifrån tidigare svar.

Enkäten riktar sig till socialchef eller motsvarande i Sveriges samtliga kommuner och stadsdelarna i Göteborg, Malmö och Stockholm

Kartläggning av kommunernas arbete med sociala insatsgrupper (SIG)

Socialstyrelsen har regerings uppdrag att utvärdera arbetet med sociala insatsgrupper (SIG) i Sveriges kommuner och stadsdelar. Uppdraget innebär bland annat att Socialstyrelsen ska genomföra en nationell kartläggning av samverkansformen sociala insatsgrupper och undersöka vilken målgrupp som blir föremål för arbetet. Syftet med denna enkät är att samla in uppgifter om samverkansformen sociala insatsgrupper samt identifiera förekomsten av andra typer av samverkansformer som används för att ge stöd åt unga som riskerar att hamna i kriminell livsstil eller vill lämna en kriminell karriär.

Mätdatum

Frågorna i enkäten avser att mäta hur förhållandena ser ut i kommunerna/stadsdelarna den **18 augusti 2015**, om inget annat anges i frågan.

Alla svar är viktiga

Enkäten skickas till socialchefer i landets alla kommuner och till stadsdelarna i Göteborg, Malmö och Stockholm. Enkäten riktar sig till kontaktpersoner för sociala insatsgrupper inom kommunen/stadsdelen eller annan berörd person inom verksamheten med ansvar för arbetet med sociala insatsgrupper. Deltagandet är frivilligt, men vi hoppas ni vill bidra genom att svara på enkäten. Ert svar behövs för att resultatet ska bli så heltäckande och användbart som möjligt. Resultat ska redovisas till regeringen och publiceras på Socialstyrelsens webbplats i februari 2016.

Troligen behöver flera personer i kommunen/ stadsdelen hjälpa till att lämna uppgifter och som kontaktperson ansvarar du för att samordna arbetet med att fylla i enkäten.

Vi ber dig besvara enkäten så snart som möjligt, **dock senast fredagen den 4 september 2015.**

Har du frågor om undersökningen kan du kontakta:

Sanja Magdalenic

Säkrast e-post: sanja.magdalenic@socialstyrelsen.se

Telefon: 075-247 32 92

Samråd med SKL

Socialstyrelsen har samrått med Sveriges Kommuner och Landsting, i enlighet med förordning (1982:668) om statliga myndigheters inhämtande av uppgifter från näringsidkare och kommuner, inför utformandet och genomförandet av enkäten.

Hantering av kontaktuppgifter

Kontaktuppgifter till denna enkät sparas och hanteras hos Socialstyrelsen i enlighet med personuppgiftslagen PUL (1998:204). Uppgifterna kan komma att användas vid förnyad kontakt.

Praktiska instruktioner

Vid varje fråga finns en möjlighet att lämna kortfattade kommentarer. Frågor med stjärna (*) måste besvaras för att komma vidare i enkäten. Enkäten innehåller automatiska hopp om en följdfråga inte är relevant.

De svar som matas in i enkäten sparas när du klickar på flikarna "Föregående" eller "Nästa" längst ner på varje sida i enkäten. Du kan avbryta besvarandet och återgå till enkäten genom att klicka på länken i e-postbrevet.

När du har svarat på alla frågorna i enkäten klickar du på "Klar". Klicka på "Svarsöversikt" för att kontrollera och eventuellt korrigera dina svar.

För att få en utskrift av de svar som lämnas till Socialstyrelsen klickar du på symbolen för utskrift i svarsöversikten (endast de frågor som du har besvarat finns med i svarsöversikten).

För att skicka in dina svar till Socialstyrelsen klicka på "OK" på sista sidan i enkäten. Det är möjligt att göra ändringar i webbenkäten (de senaste lämnade svaren sparas) fram till **sista svarsdagen den 4 september 2015**.

Ett svarskvitto skickas via e-post till kommunen eller stadsdelens-registratör när Socialstyrelsen mottagit ditt svar.

Kontaktuppgifter till uppgiftslämnaren

Kommun eller stadsdel: _____
Uppgiftslämnare (ansvarig för _____
ifyllandet): _____
Befattning: _____
Telefon: _____
E-post: _____

Erbjudande av individanpassat stöd inom ramen för samverkansformen sociala insatsgrupper (SIG)

1. Erbjuder din kommun/stadsdel individanpassat stöd inom ramen för samverkansformen sociala insatsgrupper till ungdomar som...

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

Sociala insatsgrupper är en lokal arbetsform där insatser för att förhindra att unga hamnar i en kriminell livsstil samordnas på individnivå, utifrån en åtgärdsplan som upprättas för varje ungdom. Aktuella aktörer i arbetet är vanligtvis socialtjänst, polis och skola. Enligt regeringsbeslut ligger huvudansvaret för arbetet med de sociala insatsgrupperna på socialtjänsten i den kommun där ungdomen bor. Socialtjänsten är även ansvarig för att andra myndigheter och organisationer görs delaktiga utifrån ungdomens egna behov.

Målgruppen för sociala insatsgrupper är i första hand ungdomar i åldern 15 – 25 år som
- riskerar att rekryteras till kriminella nätverk eller utveckla kriminell livsstil
- behöver stöd för att lämna ett kriminellt nätverk eller en kriminell livsstil

En förutsättning för samverkan i sociala insatsgrupper är att ungdomen eller vårdnadshavaren gett sitt samtycke till att aktörerna i samverkansgruppen får utbyta information.

	Ja	Nej, men vi erbjuder andra samverkansformer med samma syfte	Nej, men vi har tidigare erbjudit SIG	Nej
... riskerar hamna i en kriminell livsstil?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
... behöver stöd att lämna en kriminell livsstil?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
... har annat behov Om annat, ange vilket: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Kommentarer:

(Om Nej, men vi erbjuder andra samverkansformer – på fråga 1)

1 a. Vilken eller vilka samverkansformer, med samma syfte som sociala insatsgrupper, erbjuds denna eller dessa målgrupper i din kommun/stadsdel?

Ange ett eller flera svarsalternativ.

- SSPF - skola, socialkontor, polis, fritid i samverkan
- Ung och trygg
- Annat, ange vilken/vilka:

Kommentarer:

(Om Nej, men vi har tidigare erbjudit SIG – på fråga 1)

1 b. Vilka är skälen till att individanpassat stöd i sociala insatsgrupper *inte längre erbjuds* denna eller dessa målgrupper i din kommun/stadsdel?

(Om Nej på fråga 1)

1 c. Vilka är skälen till att individanpassat stöd i sociala insatsgrupper *inte erbjudits* denna eller dessa målgrupper i din kommun/stadsdel?

(Om Ja på fråga 1 besvara fråga 2-25)

Arbetet med samverkansformen sociala insatsgrupper (SIG) i kommunen/stadsdelen

**2. När började individanpassat stöd i sociala insatsgrupper att erbjudas ungdomar med kriminell livsstil i din kommun/stadsdel?
Ange år och månad.**

År: _____

Månad: _____ (ange siffran för månaden)

3. Vilken eller vilka aktörer tog initiativ till att införa samverkansformen sociala insatsgrupper i din kommun/stadsdel?

Ange ett eller flera svarsalternativ.

- Polisen
- Socialtjänsten
- Annan aktör, ange vilken:
- Vet inte

Kommentarer:

4. Finns det en skriftlig samverkansöverenskommelse mellan socialtjänsten och övriga aktörer som samverkar i sociala insatsgrupper i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

*Med **samverkansöverenskommelse** avses ett formaliserat beslut om samverkan mellan högsta ledningen i de ingående verksamheterna. I överenskommelsen ska det framgå om samverkan ska prioriteras, vad målsättningen är, vad varje aktör ska bidra med och vad som ska vara gemensamma utgångspunkter för arbetet.*

*Med **samverkan** avses att olika aktörer tillför sina specifika resurser, kompetenser och kunskaper till en uppgift som man gemensamt har att genomföra.*

- Ja, ange vilka aktörer som socialtjänsten har samverkansöverenskommelser med:
- Nej

Kommentarer:

5. Finns det skriftliga rutiner som är gemensamma för aktörerna som samverkar i sociala insatsgrupper i din kommun/stadsdel, för hur de ska genomföra...

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

Rutinen/erna är tänkt som ett stöd för alla inblandade aktörer så att alla vet vad som förväntas av dem i en specifik situation. Rutinen kan vara ett dokument eller en checklista.

När det gäller rutinen för hur samverkansarbetet praktiskt ska genomföras så ska den beskriva ett bestämt tillvägagångssätt för hur arbetet ska genomföras, vilka aktörer som har ansvar för vad, vilka befogenheter

olika personer har, vilka beslut som fattas av vem och hur uppföljningen ska gå till.

När det gäller rutinen för hur uppföljningen ska genomföras så ska den beskriva ett bestämt tillvägagångssätt för hur och när uppföljningen ska genomföras och vem som är utförare.

	Ja	Nej
... olika delar i samverkansarbetet rent praktiskt?	<input type="checkbox"/>	<input type="checkbox"/>
... uppföljningen av arbetet?	<input type="checkbox"/>	<input type="checkbox"/>

Kommentarer:

Om Ja på någon av rutinerna skicka in denna/dessa till sanja.magdalenic@socialstyrelsen.se

6. Hur har arbetet med sociala insatsgrupper organiserats i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

Enligt rikspolisstyrelsen förslag om organisering av sociala insatsgrupper kan samverkan kring sociala insatsgrupper organiseras på olika nivåer enligt nedan.

I nivån **styrgruppen** finns representanter med övergripande ansvar från de medverkande verksamheterna.

I nivån **beredningsgruppen** finns representanter på chefsnivå från de medverkande verksamheterna.

Nivån **sociala insatsgruppen** utgör själva arbetsgruppen kring den enskilde ungdomen. Vilka aktörer som ingår bedöms utifrån varje ungdoms behov och önskemål och vad som är lämpligt i det aktuella ärendet.

Det finns även andra sätt att organisera arbetet på utifrån specifika lokala förutsättningar.

Med **samordnare** avses person som har till uppgift att leda, hålla ihop alla delar och följa upp samverkansarbetet.

Markera de svarsalternativ som stämmer överens med hur arbetet med sociala insatsgrupper är organiserat i din kommun/stadsdel.

Ange ett eller flera svarsalternativ.

- Det har inrättats en *styrgrupp* eller motsvarande enligt beskrivningen ovan
- Det har inrättats en *beredningsgrupp* eller motsvarande enligt beskrivningen ovan
- Det har inrättats en arbetsgrupp (social insatsgrupp) som kan erbjuda insatser till enskilda ungdomar eller motsvarande enligt beskrivningen ovan
- Det har utsetts en *samordnare* för arbetet med sociala insatsgrupper
- Annat sätt, beskriv kortfattat i kommentarsrutan nedan hur arbetet är organiserat:

Kommentarer:

(Om markerat "styrgrupp" på fråga 6 besvara fråga 6 a och 6 b.)

6 a. Ange vilka representanter (befattning och organisationstillhörighet) som ingår i styrgruppen:

6 b. Hur ofta träffas/sammanträder styrgruppen i din kommun/stadsdel?

- Minst 1 gång i veckan
- Minst 1 gång i månaden
- Minst 1 gång i halvåret
- Minst 1 gång per år eller mer sällan

Kommentarer:

(Om markerat "beredningsgrupp" på fråga 6 besvara fråga 6 c och 6 d.)

6 c. Ange vilka representanter (befattning och organisationstillhörighet) som ingår i beredningsgruppen:

6 d. Hur ofta träffas/sammanträder beredningsgruppen i din kommun/stadsdel?

- Minst 1 gång i veckan
- Minst 1 gång i månaden
- Minst 1 gång i halvåret
- Minst 1 gång per år eller mer sällan

Kommentarer:

(Om det utsetts en samordnare för sociala insatsgrupper på fråga 6, besvara fråga 6e – 6g.)

Om samordnaren/na för sociala insatsgrupper

6 e. Hur många personer har utsetts att vara samordnare för arbetet med sociala insatsgrupper i din kommun/stadsdel?

Ange antal personer: _____

6 f. Har samordnaren/na särskild avsatt tid för arbetet med sociala insatsgrupper i din kommun/stadsdel?

Om kommunen/stadsdelen har fler än en samordnare för sociala insatsgrupper och en av samordnarna har en hel- eller del av tjänst avsatt för arbetet med sociala insatsgrupper och en annan samordnare inte har någon bestämd tid avsatt, ska båda svarsalternativen anges i frågan.

Ange ett eller flera svarsalternativ.

- Ja, samordnaren/na har en hel- eller del av en tjänst avsatt för samordningen av de sociala insatsgrupperna
- Nej, samordnaren/na har ingen särskild avsatt tid för arbetet med sociala insatsgrupper (uppgiften ingår som en del tillsammans med andra arbetsuppgifter)

Kommentarer:

6 g. Om det finns fler än en samordnare i din kommun/stadsdel, beskriv kortfattat hur arbetsuppgifterna är fördelade dem emellan:

Uppföljning av arbetet med sociala insatsgrupper (SIG)

7. Har socialtjänsten genomfört minst en uppföljning av arbetet/arbetssättet med samverkansformen sociala insatsgrupper sedan den började erbjudas i din kommun/stadsdel?

Med uppföljning av arbetet avses att bland annat att följa upp om verksamheten fullföljer sitt ansvar och uppsatta mål och planer, huruvida de insatser som ges till enskilda håller god kvalitet och om handläggning och dokumentation håller hög kvalitet. (Här ingår inte uppföljning av ungdomarnas/vårdnadshavarnas uppfattning om erhållna insatser i SIG)

- Ja
- Nej, ange orsaken:

Kommentarer:

(Om Ja på fråga 7)

7 a. Ange vilka delar av arbetet med sociala insatsgrupper som har följts upp:

Ange ett eller flera svarsalternativ.

- Vi har följt upp hur de lokala problemen med ungdomskriminalitet ser ut i kommunen/stadsdelen
- Vi har följt upp hur samverkansarbetet har fungerat
- Vi har följt upp om verksamheten fullföljer uppsatta mål och planer
- Vi har följt upp om de insatser som ges till enskilda håller god kvalitet
- Vi har följt upp om handläggning och dokumentation håller hög kvalitet.
- Vi har följt upp hur det gått för de ungdomar som har fått stöd från en social insatsgrupp
- Annat, ange vad:

Kommentarer:

8. Har socialtjänsten genomfört minst en undersökning av hur ungdomar som fått individanpassat stöd i en social insatsgrupp uppfattat gruppens insatser sedan samverkansformen började erbjudas i din kommun/stadsdel?

Det kan vara undersökningar i form av enkäter och strukturerade intervjuer i syfte att fånga ungdomar och deras föräldrars uppfattning om verksamhetens kvalitet och om de är nöjda med de insatser som tillhandahållits. Resultaten redovisas på gruppnivå.

- Ja
- Nej

Kommentarer:

Målgruppen för sociala insatsgrupper (SIG)

9. Vilken målgrupp riktar sig samverkansformen sociala insatsgrupper till i din kommun/stadsdel?

Ange ett eller flera svarsalternativ.

- Ungdomar i åldern 15-25 år som riskerar att hamna i en kriminell livsstil
- Ungdomar i åldern 15-25 år som behöver stöd att lämna en kriminell livsstil?
- Annan grupp eller åldersindelning, ange vilken:

Kommentarer:

10. Har det gjorts minst en kartläggning av vilka ungdomar som kan riskera vara i riskzonen att hamna i en kriminell livsstil och/eller behöver stöd för att lämna en kriminell livsstil sedan sociala insatsgrupper började erbjudas i din kommun/stadsdel?

Med kartläggning avses ett strukturerat sätt att samla in information om målgruppen, t.ex. genom socialtjänstens dokumenterade erfarenheter, eller genom dokumenterade samtal med andra myndigheter eller kontakter som ungdomen eller dennes anhöriga eller information i register.

Ange ett eller flera svarsalternativ

- Ja, när det gäller ungdomar som riskerar hamna i en kriminell livsstil
- Ja, när det gäller ungdomar som behöver stöd att lämna en kriminell livsstil
- Nej

Kommentarer:

11. Vilka kriterier används för att välja ut ungdomar som ska erbjudas att få ingå i en social insatsgrupp i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

Ange ett eller flera svarsalternativ

- Ungdomen kommer från en socialt och ekonomiskt utsatt position
- Ungdomen har familj och vänner som begår brott
- Ungdomen har tidigt uppvisat normbrytande beteende
- Ungdomen presterar dåligt i skolan
- Ungdomen skolkar regelbundet
- Ungdomen har tidigare dömts för brott
- Ungdomen har begått sitt första brott i ung ålder

- Ungdomen har begått strategiska brott vid debut
- Andra kriterier, ange vilken/vilka:

Kommentarer:

12. Används något riskbedömningsinstrument som beslutsstöd vid bedömning av vilka ungdomar som är lämpade att få individanpassat stöd i en social insatsgrupp i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

*Med **riskbedömningsinstrument** avses här ett verktyg för identifiering och gradering av risk- och skyddsfaktorer för normbrytande beteende, exempelvis ESTER och SAVRY.*

- Ja
- Nej

Kommentarer:

(Om Ja på fråga 12)

12 a. Ange vilken eller vilka riskbedömningsinstrument som används:

Ange ett eller flera svarsalternativ.

- ESTER - Evidensbaserad Strukturerad bedömning av Risk- och skyddsfaktorer
- SAVRY – Structured Assessment of Violence Risk in Youth
- Annat, ange vad:

Kommentarer:

13. Vilken aktör i den sociala insatsgruppen har ansvar att besluta om vilka ungdomar som ska erbjudas ingå i en social insatsgrupp i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

- Polisen
- Socialtjänsten
- Annan aktör, ange vilken:
- Det är ett gemensamt beslut av alla aktörer i gruppen

Kommentarer:

14. Vilken eller vilka aktörer i den sociala insatsgruppen inhämtar samtycke från ungdomen eller dennes vårdnadshavare om att ingå i en social insatsgrupp i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

Ange ett eller flera svarsalternativ.

- Polisen
- Socialtjänsten
- Annan aktör, ange vilken:

Kommentarer:

15. Finns följande uppgifter med i samtyckesblanketten som används vid upprättande av samtycke med ungdomen/vårdnadshavaren?

	Ja	Nej	Ej aktuellt, använder ingen samtyckesblankett
Vilken information som får delas med andra aktörer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vilka aktörer som får ta del av informationen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hur länge samtycket gäller	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Kommentarer:

Om Ja - Vänligen skicka blanketten/erna som används vid upprättande av samtycke till sanja.magdalenic@socialstyrelsen.se

16. Hur informeras ungdomen/vårdnadshavaren om vad det innebär att få individuellt stöd i en social insatsgrupp i din kommun/stadsdel?

Ange ett eller flera svarsalternativ.

- Muntligen
- Skriftligen
- Ej aktuellt, det ges ingen information till ungdomen/vårdnadshavaren om vad det innebär att ingå i SIG

Kommentarer:

17. Hur många ungdomar har gett sitt samtycke att ingå i en social insatsgrupp sedan samverkansformen infördes i din kommun/stadsdel?

Om en ungdom gett sitt samtycke fler än en gång räkna det senaste (således räkna en person endast en gång).

Om du inte kan ange exakt uppgift gör en uppskattning.

17 a. Hur många av ungdomarna i fråga 17 är flickor?

Kommentarer fråga 17 – 17 a:

18. Hur många ungdomar har avslutat sitt deltagande i den sociala insatsgruppen sedan samverkansformen började erbjudas i din kommun/stadsdel? Specificera antal ungdomar efter nedanstående kategorier.

*Med **individuell åtgärdsplan/handlingsplan** avses en gemensam plan för samverkansarbetet kring den enskilde ungdomen i den sociala insatsgruppen. Den ska tydliggöra de olika aktörernas roll och ansvar och göra det tydligt för den enskilde ungdomen vad som förväntas av denne och vad ungdomen kan förvänta sig för stöd av de olika professionella aktörerna.*

Om en ungdom gjort fler än ett avslut räkna det senaste avslutet (således räkna en person endast en gång).

Om du inte kan ange exakt uppgift gör en uppskattning.

Ungdomen har avslutat sitt deltagande i SIG på grund av att målen i åtgärdsplanen/handlingsplanen är uppfyllda: _____

Ungdomen har avslutat sitt deltagande i SIG på grund av egen vilja men mot de professionella aktörernas vilja (s.k. avhopp): _____

Ungdomen har avslutat sitt deltagande i SIG efter beslut av samverkansgruppen på grund av att ungdomen inte har minskat eller upphört med sin kriminalitet: _____

Annan anledning (ange "vad" i kommentarsrutan nedan):
Kommentarer: _____

19. Hur många ungdomar finns det kapacitet att samverka kring samtidigt inom ramen för sociala insatsgrupper i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

Om du inte kan ange exakt uppgift gör en uppskattning.

Kommentarer:

Om det individanpassade stödet inom ramen för samverkansformen sociala insatsgrupper (SIG)

20. I vilken utsträckning har individuella åtgärdsplaner/handlingsplaner upprättats för ungdomar som ingår/ingått i sociala insatsgrupper sedan samverkansformen började erbjudas i din kommun/stadsdel?

- I samtliga fall (100%)
- I merparten av fallen (60-99%)
- I ca hälften av fallen (41-59%)
- I mindre hälften av fallen (1-40%)
- I inga fall alls (0%)
- Ej aktuellt, det upprättas inga individuella åtgärdsplaner/handlingsplaner (hoppa till fråga 21)

Kommentarer:

20 a. I vilken utsträckning har de individuella åtgärdsplanerna/handlingsplanerna följts upp sedan samverkansformen började erbjudas i din kommun/stadsdel?

*Med **följs upp** avses att de professionella aktörerna tillsammans med den enskilde ungdomen följt upp om insatser lett till uppsatta mål. Uppföljningen ska vara dokumenterad.*

Här avses inte individuella åtgärdsplaner/handlingsplaner som nyligen upprättats och därmed ännu inte behöver följas upp.

- I samtliga fall (100%)
- I merparten av fallen (60-99%)
- I ca hälften av fallen (41-59%)
- I mindre hälften av fallen (1-40%)
- I inga fall alls (0%)
- Ej aktuellt, de individuella åtgärdsplanerna/handlingsplanerna följs inte upp (hoppa till fråga 21)

Kommentarer:

20 b. Hur ofta följs de individuella åtgärdsplanerna/handlingsplanerna vanligen upp i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

- Minst 1 gång per månad
- Minst 1 gång per kvartal
- Minst 1 gång i halvåret
- Minst 1 gång per år
- Annan uppföljningsperiod, ange vilken _____
- Ej aktuellt, de individuella åtgärdsplanerna/handlingsplanerna följs inte upp

Kommentarer:

21. Hur utförs arbetet med sociala insatsgrupper inom socialtjänsten i din kommun/stadsdel?

Utgå från hur förhållandena ser ut i kommunen/stadsdelen den 18 augusti 2015.

- Som biståndbeslutad insats enligt SoL
- Som serviceinsats
- Annat, ange vad:

Kommentarer:

(Om markerat "biståndsbeslutad insats" på fråga 21)

21 a. Vad är skälet till att arbetet utförs som en biståndbeslutad insats och inte som en serviceinsats?

Avslutande omdömen om samverkansformen sociala insatsgrupper (SIG)

22. Vilka fördelar ser du med att erbjuda samverkansformen sociala insatsgrupper i syfte att stödja ungdomar som riskerar hamna i en kriminell livsstil och/eller behöver stöd att lämna en kriminell livsstil?

Du ska svara i egenskap av ansvarig/eller samordnare för verksamheten med sociala insatsgrupper i din kommun/stadsdel.

23. Hur anser du att samverkansformen sociala insatsgrupper skulle kunna utvecklas i syfte att stödja enskilda ungdomar som riskerar hamna i en kriminell livsstil och/eller behöver stöd att lämna en kriminell livsstil?

Du ska svara i egenskap av ansvarig/eller samordnare för verksamheten med sociala insatsgrupper i din kommun/stadsdel.

24. Bedömer du att arbetet med samverkansformen sociala insatsgrupper har bidragit till att minska rekryteringen av unga som riskerar att hamna i en kriminell livsstil, till en kriminell livsstil?

Du ska svara i egenskap av ansvarig/eller samordnare för verksamheten med sociala insatsgrupper i din kommun/stadsdel.

Behov av fortsatt vägledning och stöd

Socialstyrelsen har på uppdrag av regeringen tagit fram en vägledning "Samverkan i sociala insatsgrupper" i syfte ge berörda myndigheter stöd i samverkansfrågorna i arbetet med sociala insatsgrupper.

25. Behöver din kommun/stadsdel ytterligare stöd och vägledning från Socialstyrelsen i arbetet med sociala insatsgrupper?

- Ja
- Nej

Kommentarer:

(Om Ja på fråga 25)

25 a. I vilka frågor behöver kommunen/stadsdelen ytterligare stöd och vägledning?

Ange ett eller flera svarsalternativ.

Frågor som avser:

- Upptäckt av ungdomar i riskzon
- Utförande och organisering
- Samverka bättre med övriga aktörer
- Hur samordnaren ska arbeta på bästa sätt
- Samtycke och sekretess
- Strukturerad risk- och behovsbedömning
- Insatser för att förebyggande insatser
- Insatser för att förhindra att ungdomar återfaller i brott
- Uppföljning av samverkansarbetet
- Uppföljning av hur det går för ungdomar som deltagit
- Annat, vad:

Kommentarer:

Övriga kommentarer:

Bilaga 2

Undersökningens upplägg

Datainsamlingen genomfördes via en webbenkät under sensommaren 2015. Ett informationsbrev samt en länk till enkäten skickades i mitten av augusti till registratorerna i rikets kommuner och storstädernas stadsdelar. Tre veckor senare skickades en påminnelse ut till dem som inte hade besvarat enkäten och ytterligare en påminnelse gjordes veckan därpå. Därefter gjordes ytterligare påminnelser per telefon.

Population

Populationen bestod av rikets kommuner där storstadskommunerna i Stockholm, Göteborg och Malmö ersattes av sina respektive stadsdelar. Totalt bestod populationen av 287 kommuner och 29 stadsdelar.

Totalundersökning

Samtliga kommuner och stadsdelar i storstadskommuner ingick i undersökningen.

Statistiska mått och redovisningsgrupper

Svaren på den aktuella frågan redovisas på riksnivå.

Ramtäckning

Med ramtäckning avses i vilken utsträckning undersökningen har nått de objekt som var föremål för mätningen. Ramen består i denna undersökning av rikets kommuner och storstädernas stadsdelar och ramtäckningen är komplett.

Mätning

Som i alla undersökningar baserade på frågeformulär kan mätfel förekomma på grund av att en fråga har missuppfattats. Orsaken kan bland annat vara mätinstrument, informationssystem och insamlingsätt.

Bortfall

Av de 316 kommunerna och stadsdelarna har 210 besvarat enkäten, vilket ger en svarsfrekvens på 66 procent.

I Malmö har samtliga stadsdelar svarat, i Göteborg 8 av 10 och i Stockholm 11 av 14 stadsdelar. I övriga landet står de svarande kommunerna för närmare tre fjärdedelar av dessa kommuners befolkning.

Det förekommer att respondenter besvarar en enkät men lämnar enskilda frågor obesvarade. Följande frågor har inte besvarats av minst fyra av de kommuner/stadsdelar som deltog i enkäten:

1. Av de 60 kommuner och stadsdelar som svarade att de inte erbjöd samverkansformen sociala insatsgrupper till ungdomar som riskerade att hamna i en kriminell livsstil, men erbjöd andra samverkansformer med samma syfte, har 4 inte angett vilka dessa samverkansformer är.
2. Av de 47 kommuner och stadsdelar som inte erbjöd samverkansformen sociala insatsgrupper till ungdomar som behövde stöd att lämna en kriminell livsstil, men erbjöd andra samverkansformer med samma syfte, har 5 inte angett vilka dessa samverkansformer är.
3. Av de 53 kommuner som inte erbjöd samverkansformen sociala insatsgrupper till ungdomar som hade andra behov än ovanstående, men erbjöd andra samverkansformer, har 7 inte angett vilka dessa samverkansformer är.
4. Av de 53 kommuner och stadsdelar som i enkäten säger sig erbjuda samverkansformen sociala insatsgrupper, har 5 inte angett i vilken utsträckning individuella åtgärdsplaner har följts upp sedan samverkansformen började erbjudas. Lika många har avstått från att besvara frågan om hur ofta de individuella åtgärdsplanerna vanligen följs upp.

Bearbetning

Fel kan också uppstå vid bearbetningen av materialet. För att minska risken för denna typ av fel finns det kontroller vid såväl registrering, granskning, rättning samt vid slutkontroll av resultatet.

Jämförbarhet och sam användbarhet

Resultaten behöver inte alltid avspegla faktiska förhållanden. Avvikelse kan bero på mätfel – till exempel kan frågor och anvisningar ha tolkats annorlunda än vad som avsetts vid enkätkonstruktionen.

Frågor om statistisk metod besvaras av Robert Linder 075-247 30 00